

 [image: Cover]

[image: Feedbooks]

The Complete Plato

Plato

(Translator:
Benjamin Jowett)

Published: -347

Categorie(s): Non-Fiction, Human Science, Philosophy

Source: http://ebooks.adelaide.edu.au/p/plato/

About Plato:

Plato (Greek: Plátōn, "wide, broad-shouldered") (428/427 BC –
348/347 BC) was an ancient Greek philosopher, the second of the
great trio of ancient Greeks –Socrates, Plato, originally named
Aristocles, and Aristotle– who between them laid the philosophical
foundations of Western culture. Plato was also a mathematician,
writer of philosophical dialogues, and founder of the Academy in
Athens, the first institution of higher learning in the western
world. Plato is widely believed to have been a student of Socrates
and to have been deeply influenced by his teacher's unjust death.
Plato's brilliance as a writer and thinker can be witnessed by
reading his Socratic dialogues. Some of the dialogues, letters, and
other works that are ascribed to him are considered spurious. Plato
is thought to have lectured at the Academy, although the
pedagogical function of his dialogues, if any, is not known with
certainty. They have historically been used to teach philosophy,
logic, rhetoric, mathematics, and other subjects about which he
wrote. Source: Wikipedia

Also available on Feedbooks
Plato:

	The
Republic (-380)

	Apology
(-400)

	Symposium
(-400)

	Charmides
(-400)

	Protagoras
(-400)

	Statesman
(-400)

	Ion
(-400)

	Meno
(-400)

	Crito
(-400)

	Laches
(-400)

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

About this Publication

This publication was adapted from the web edition published by
eBooks@Adelaide (http://ebooks.adelaide.edu.au/p/plato/), which is
part of the online ebook library of The University of Adelaide
Library at the University of Adelaide in South Australia.
That edition was rendered into HTML by Steve Thomas and the works
were last updated in either 2003, 2006, or 2007. The
dialogues of Plato in the web edition are reproduced in this
compilation under a Creative Commons License, and ergo this
publication falls under the same license. The English
translations by Benjamin Jowett were originally featured in
Jowett's own 3rd Edition of the Dialogues of Plato in 1891, and
today may be found at multiple websites throughout the
Internet. The University of Adelaide Library is located on
North Terrace in Adelaide, South Australia 5005, AUSTRALIA.
It may be reached by telephone (+61 8 8303 5372), fax (+61 8 8303
4369), or email (ebooks@adelaide.edu.au). The license
(http://creativecommons.org/licenses/by-nc-sa/2.5/au/) states the
following:

You are free to copy, distribute, display, and perform the work,
and to make derivative works under the following conditions: you
must attribute the work in the manner specified by the licensor;
you may not use this work for commercial purposes; if you alter,
transform, or build upon this work, you may distribute the
resulting work only under a license identical to this one.
For any reuse or distribution, you must make clear to others the
license terms of this work. Any of these conditions can be
waived if you get permission from the licensor. Your fair use
and other rights are in no way affected by the above.

Compilation and organization of this publication, and creation
of the book cover, is all courtesy of atheologic@gmail.com.
To learn more about Plato, his works, and Benjamin Jowett, check
out Wikipedia (but only trust what you can verify). A note
should be made that none of the writings have been edited from its
online source, except for some minor case changes in
lettering. However, this collection does not feature
the introductory and analyses of Benjamin Jowett for the containing
dialogues. Any errors found by readers are the fault of
eBooks@Adelaide, and should be reported to them. The reader
may also note some inconsitencies in the presentation of the text,
such as some works featuring names in italics rather than all caps
in dialogues.

Table of Contents

The Complete Plato

All books translated by Benjamin Jowett

Part 1: Early Dialogues

	The Apology

	Crito

	Charmides

	Laches

	Lysis

	Euthyphro

	Menexenus

	Ion

	Gorgias

	Protagoras

	Meno

Part 2: Middle Dialogues

	Euthydemus

	Cratylus

	Phaedo

	Phaedrus

	The Symposium

	Theaetetus

	Parmenides

Part 3: Late Dialogues

	Sophist

	Statesman

	Philebus

	Timaeus

	Critias

Part 4: The Republic

	I: Of Wealth, Justice, Moderation, and their Opposites

	II: The Individual, the State, and Education

	III: The Arts in Education

	IV: Wealth, Poverty, and Virtue

	V: On Matrimony and Philosophy

	VI: The Philosophy of Government

	VII: On Shadows and Realities in Education

	VIII: Four Forms of Government

	IX: On Wrong or Right Government, and the Pleasures of
Each

	X: The Recompense of Life

Part 5: The Laws

	Books I–XII

eBooks@Adelaide

Steve Thomas

Part 1

Early Dialogues

The Apology

How you, O Athenians, have been affected by my accusers, I
cannot tell; but I know that they almost made me forget who I
was—so persuasively did they speak; and yet they have hardly
uttered a word of truth. But of the many falsehoods told by them,
there was one which quite amazed me;—I mean when they said that you
should be upon your guard and not allow yourselves to be deceived
by the force of my eloquence. To say this, when they were certain
to be detected as soon as I opened my lips and proved myself to be
anything but a great speaker, did indeed appear to me most
shameless—unless by the force of eloquence they mean the force of
truth; for is such is their meaning, I admit that I am eloquent.
But in how different a way from theirs! Well, as I was saying, they
have scarcely spoken the truth at all; but from me you shall hear
the whole truth: not, however, delivered after their manner in a
set oration duly ornamented with words and phrases. No, by heaven!
but I shall use the words and arguments which occur to me at the
moment; for I am confident in the justice of my cause (Or, I am
certain that I am right in taking this course.): at my time of life
I ought not to be appearing before you, O men of Athens, in the
character of a juvenile orator—let no one expect it of me. And I
must beg of you to grant me a favour:—If I defend myself in my
accustomed manner, and you hear me using the words which I have
been in the habit of using in the agora, at the tables of the
money-changers, or anywhere else, I would ask you not to be
surprised, and not to interrupt me on this account. For I am more
than seventy years of age, and appearing now for the first time in
a court of law, I am quite a stranger to the language of the place;
and therefore I would have you regard me as if I were really a
stranger, whom you would excuse if he spoke in his native tongue,
and after the fashion of his country:—Am I making an unfair request
of you? Never mind the manner, which may or may not be good; but
think only of the truth of my words, and give heed to that: let the
speaker speak truly and the judge decide justly.

And first, I have to reply to the older charges and to my first
accusers, and then I will go on to the later ones. For of old I
have had many accusers, who have accused me falsely to you during
many years; and I am more afraid of them than of Anytus and his
associates, who are dangerous, too, in their own way. But far more
dangerous are the others, who began when you were children, and
took possession of your minds with their falsehoods, telling of one
Socrates, a wise man, who speculated about the heaven above, and
searched into the earth beneath, and made the worse appear the
better cause. The disseminators of this tale are the accusers whom
I dread; for their hearers are apt to fancy that such enquirers do
not believe in the existence of the gods. And they are many, and
their charges against me are of ancient date, and they were made by
them in the days when you were more impressible than you are now—in
childhood, or it may have been in youth—and the cause when heard
went by default, for there was none to answer. And hardest of all,
I do not know and cannot tell the names of my accusers; unless in
the chance case of a Comic poet. All who from envy and malice have
persuaded you—some of them having first convinced themselves—all
this class of men are most difficult to deal with; for I cannot
have them up here, and cross-examine them, and therefore I must
simply fight with shadows in my own defence, and argue when there
is no one who answers. I will ask you then to assume with me, as I
was saying, that my opponents are of two kinds; one recent, the
other ancient: and I hope that you will see the propriety of my
answering the latter first, for these accusations you heard long
before the others, and much oftener.

Well, then, I must make my defence, and endeavour to clear away
in a short time, a slander which has lasted a long time. May I
succeed, if to succeed be for my good and yours, or likely to avail
me in my cause! The task is not an easy one; I quite understand the
nature of it. And so leaving the event with God, in obedience to
the law I will now make my defence.

I will begin at the beginning, and ask what is the accusation
which has given rise to the slander of me, and in fact has
encouraged Meletus to proof this charge against me. Well, what do
the slanderers say? They shall be my prosecutors, and I will sum up
their words in an affidavit: ‘Socrates is an evil-doer, and a
curious person, who searches into things under the earth and in
heaven, and he makes the worse appear the better cause; and he
teaches the aforesaid doctrines to others.’ Such is the nature of
the accusation: it is just what you have yourselves seen in the
comedy of Aristophanes (Aristoph., Clouds.), who has introduced a
man whom he calls Socrates, going about and saying that he walks in
air, and talking a deal of nonsense concerning matters of which I
do not pretend to know either much or little—not that I mean to
speak disparagingly of any one who is a student of natural
philosophy. I should be very sorry if Meletus could bring so grave
a charge against me. But the simple truth is, O Athenians, that I
have nothing to do with physical speculations. Very many of those
here present are witnesses to the truth of this, and to them I
appeal. Speak then, you who have heard me, and tell your neighbours
whether any of you have ever known me hold forth in few words or in
many upon such matters… You hear their answer. And from what they
say of this part of the charge you will be able to judge of the
truth of the rest.

As little foundation is there for the report that I am a
teacher, and take money; this accusation has no more truth in it
than the other. Although, if a man were really able to instruct
mankind, to receive money for giving instruction would, in my
opinion, be an honour to him. There is Gorgias of Leontium, and
Prodicus of Ceos, and Hippias of Elis, who go the round of the
cities, and are able to persuade the young men to leave their own
citizens by whom they might be taught for nothing, and come to them
whom they not only pay, but are thankful if they may be allowed to
pay them. There is at this time a Parian philosopher residing in
Athens, of whom I have heard; and I came to hear of him in this
way:—I came across a man who has spent a world of money on the
Sophists, Callias, the son of Hipponicus, and knowing that he had
sons, I asked him: ‘Callias,’ I said, ‘if your two sons were foals
or calves, there would be no difficulty in finding some one to put
over them; we should hire a trainer of horses, or a farmer
probably, who would improve and perfect them in their own proper
virtue and excellence; but as they are human beings, whom are you
thinking of placing over them? Is there any one who understands
human and political virtue? You must have thought about the matter,
for you have sons; is there any one?’ ‘There is,’ he said. ‘Who is
he?’ said I; ‘and of what country? and what does he charge?’
‘Evenus the Parian,’ he replied; ‘he is the man, and his charge is
five minae.’ Happy is Evenus, I said to myself, if he really has
this wisdom, and teaches at such a moderate charge. Had I the same,
I should have been very proud and conceited; but the truth is that
I have no knowledge of the kind.

I dare say, Athenians, that some one among you will reply, ‘Yes,
Socrates, but what is the origin of these accusations which are
brought against you; there must have been something strange which
you have been doing? All these rumours and this talk about you
would never have arisen if you had been like other men: tell us,
then, what is the cause of them, for we should be sorry to judge
hastily of you.’ Now I regard this as a fair challenge, and I will
endeavour to explain to you the reason why I am called wise and
have such an evil fame. Please to attend then. And although some of
you may think that I am joking, I declare that I will tell you the
entire truth. Men of Athens, this reputation of mine has come of a
certain sort of wisdom which I possess. If you ask me what kind of
wisdom, I reply, wisdom such as may perhaps be attained by man, for
to that extent I am inclined to believe that I am wise; whereas the
persons of whom I was speaking have a superhuman wisdom which I may
fail to describe, because I have it not myself; and he who says
that I have, speaks falsely, and is taking away my character. And
here, O men of Athens, I must beg you not to interrupt me, even if
I seem to say something extravagant. For the word which I will
speak is not mine. I will refer you to a witness who is worthy of
credit; that witness shall be the God of Delphi—he will tell you
about my wisdom, if I have any, and of what sort it is. You must
have known Chaerephon; he was early a friend of mine, and also a
friend of yours, for he shared in the recent exile of the people,
and returned with you. Well, Chaerephon, as you know, was very
impetuous in all his doings, and he went to Delphi and boldly asked
the oracle to tell him whether—as I was saying, I must beg you not
to interrupt—he asked the oracle to tell him whether anyone was
wiser than I was, and the Pythian prophetess answered, that there
was no man wiser. Chaerephon is dead himself; but his brother, who
is in court, will confirm the truth of what I am saying.

Why do I mention this? Because I am going to explain to you why
I have such an evil name. When I heard the answer, I said to
myself, What can the god mean? and what is the interpretation of
his riddle? for I know that I have no wisdom, small or great. What
then can he mean when he says that I am the wisest of men? And yet
he is a god, and cannot lie; that would be against his nature.
After long consideration, I thought of a method of trying the
question. I reflected that if I could only find a man wiser than
myself, then I might go to the god with a refutation in my hand. I
should say to him, ‘Here is a man who is wiser than I am; but you
said that I was the wisest.’ Accordingly I went to one who had the
reputation of wisdom, and observed him—his name I need not mention;
he was a politician whom I selected for examination—and the result
was as follows: When I began to talk with him, I could not help
thinking that he was not really wise, although he was thought wise
by many, and still wiser by himself; and thereupon I tried to
explain to him that he thought himself wise, but was not really
wise; and the consequence was that he hated me, and his enmity was
shared by several who were present and heard me. So I left him,
saying to myself, as I went away: Well, although I do not suppose
that either of us knows anything really beautiful and good, I am
better off than he is,— for he knows nothing, and thinks that he
knows; I neither know nor think that I know. In this latter
particular, then, I seem to have slightly the advantage of him.
Then I went to another who had still higher pretensions to wisdom,
and my conclusion was exactly the same. Whereupon I made another
enemy of him, and of many others besides him.

Then I went to one man after another, being not unconscious of
the enmity which I provoked, and I lamented and feared this: but
necessity was laid upon me,—the word of God, I thought, ought to be
considered first. And I said to myself, Go I must to all who appear
to know, and find out the meaning of the oracle. And I swear to
you, Athenians, by the dog I swear! —for I must tell you the
truth—the result of my mission was just this: I found that the men
most in repute were all but the most foolish; and that others less
esteemed were really wiser and better. I will tell you the tale of
my wanderings and of the ‘Herculean’ labours, as I may call them,
which I endured only to find at last the oracle irrefutable. After
the politicians, I went to the poets; tragic, dithyrambic, and all
sorts. And there, I said to myself, you will be instantly detected;
now you will find out that you are more ignorant than they are.
Accordingly, I took them some of the most elaborate passages in
their own writings, and asked what was the meaning of them—thinking
that they would teach me something. Will you believe me? I am
almost ashamed to confess the truth, but I must say that there is
hardly a person present who would not have talked better about
their poetry than they did themselves. Then I knew that not by
wisdom do poets write poetry, but by a sort of genius and
inspiration; they are like diviners or soothsayers who also say
many fine things, but do not understand the meaning of them. The
poets appeared to me to be much in the same case; and I further
observed that upon the strength of their poetry they believed
themselves to be the wisest of men in other things in which they
were not wise. So I departed, conceiving myself to be superior to
them for the same reason that I was superior to the
politicians.

At last I went to the artisans. I was conscious that I knew
nothing at all, as I may say, and I was sure that they knew many
fine things; and here I was not mistaken, for they did know many
things of which I was ignorant, and in this they certainly were
wiser than I was. But I observed that even the good artisans fell
into the same error as the poets;—because they were good workmen
they thought that they also knew all sorts of high matters, and
this defect in them overshadowed their wisdom; and therefore I
asked myself on behalf of the oracle, whether I would like to be as
I was, neither having their knowledge nor their ignorance, or like
them in both; and I made answer to myself and to the oracle that I
was better off as I was.

This inquisition has led to my having many enemies of the worst
and most dangerous kind, and has given occasion also to many
calumnies. And I am called wise, for my hearers always imagine that
I myself possess the wisdom which I find wanting in others: but the
truth is, O men of Athens, that God only is wise; and by his answer
he intends to show that the wisdom of men is worth little or
nothing; he is not speaking of Socrates, he is only using my name
by way of illustration, as if he said, He, O men, is the wisest,
who, like Socrates, knows that his wisdom is in truth worth
nothing. And so I go about the world, obedient to the god, and
search and make enquiry into the wisdom of any one, whether citizen
or stranger, who appears to be wise; and if he is not wise, then in
vindication of the oracle I show him that he is not wise; and my
occupation quite absorbs me, and I have no time to give either to
any public matter of interest or to any concern of my own, but I am
in utter poverty by reason of my devotion to the god.

There is another thing:—young men of the richer classes, who
have not much to do, come about me of their own accord; they like
to hear the pretenders examined, and they often imitate me, and
proceed to examine others; there are plenty of persons, as they
quickly discover, who think that they know something, but really
know little or nothing; and then those who are examined by them
instead of being angry with themselves are angry with me: This
confounded Socrates, they say; this villainous misleader of youth!—
and then if somebody asks them, Why, what evil does he practise or
teach? they do not know, and cannot tell; but in order that they
may not appear to be at a loss, they repeat the ready-made charges
which are used against all philosophers about teaching things up in
the clouds and under the earth, and having no gods, and making the
worse appear the better cause; for they do not like to confess that
their pretence of knowledge has been detected— which is the truth;
and as they are numerous and ambitious and energetic, and are drawn
up in battle array and have persuasive tongues, they have filled
your ears with their loud and inveterate calumnies. And this is the
reason why my three accusers, Meletus and Anytus and Lycon, have
set upon me; Meletus, who has a quarrel with me on behalf of the
poets; Anytus, on behalf of the craftsmen and politicians; Lycon,
on behalf of the rhetoricians: and as I said at the beginning, I
cannot expect to get rid of such a mass of calumny all in a moment.
And this, O men of Athens, is the truth and the whole truth; I have
concealed nothing, I have dissembled nothing. And yet, I know that
my plainness of speech makes them hate me, and what is their hatred
but a proof that I am speaking the truth?—Hence has arisen the
prejudice against me; and this is the reason of it, as you will
find out either in this or in any future enquiry.

I have said enough in my defence against the first class of my
accusers; I turn to the second class. They are headed by Meletus,
that good man and true lover of his country, as he calls himself.
Against these, too, I must try to make a defence:—Let their
affidavit be read: it contains something of this kind: It says that
Socrates is a doer of evil, who corrupts the youth; and who does
not believe in the gods of the state, but has other new divinities
of his own. Such is the charge; and now let us examine the
particular counts. He says that I am a doer of evil, and corrupt
the youth; but I say, O men of Athens, that Meletus is a doer of
evil, in that he pretends to be in earnest when he is only in jest,
and is so eager to bring men to trial from a pretended zeal and
interest about matters in which he really never had the smallest
interest. And the truth of this I will endeavour to prove to
you.

Come hither, Meletus, and let me ask a question of you. You
think a great deal about the improvement of youth?

Yes, I do.

Tell the judges, then, who is their improver; for you must know,
as you have taken the pains to discover their corrupter, and are
citing and accusing me before them. Speak, then, and tell the
judges who their improver is.—Observe, Meletus, that you are
silent, and have nothing to say. But is not this rather
disgraceful, and a very considerable proof of what I was saying,
that you have no interest in the matter? Speak up, friend, and tell
us who their improver is.

The laws.

But that, my good sir, is not my meaning. I want to know who the
person is, who, in the first place, knows the laws.

The judges, Socrates, who are present in court.

What, do you mean to say, Meletus, that they are able to
instruct and improve youth?

Certainly they are.

What, all of them, or some only and not others?

All of them.

By the goddess Here, that is good news! There are plenty of
improvers, then. And what do you say of the audience,—do they
improve them?

Yes, they do.

And the senators?

Yes, the senators improve them.

But perhaps the members of the assembly corrupt them?—or do they
too improve them?

They improve them.

Then every Athenian improves and elevates them; all with the
exception of myself; and I alone am their corrupter? Is that what
you affirm?

That is what I stoutly affirm.

I am very unfortunate if you are right. But suppose I ask you a
question: How about horses? Does one man do them harm and all the
world good? Is not the exact opposite the truth? One man is able to
do them good, or at least not many;—the trainer of horses, that is
to say, does them good, and others who have to do with them rather
injure them? Is not that true, Meletus, of horses, or of any other
animals? Most assuredly it is; whether you and Anytus say yes or
no. Happy indeed would be the condition of youth if they had one
corrupter only, and all the rest of the world were their improvers.
But you, Meletus, have sufficiently shown that you never had a
thought about the young: your carelessness is seen in your not
caring about the very things which you bring against me.

And now, Meletus, I will ask you another question—by Zeus I
will: Which is better, to live among bad citizens, or among good
ones? Answer, friend, I say; the question is one which may be
easily answered. Do not the good do their neighbours good, and the
bad do them evil?

Certainly.

And is there anyone who would rather be injured than benefited
by those who live with him? Answer, my good friend, the law
requires you to answer— does any one like to be injured?

Certainly not.

And when you accuse me of corrupting and deteriorating the
youth, do you allege that I corrupt them intentionally or
unintentionally?

Intentionally, I say.

But you have just admitted that the good do their neighbours
good, and the evil do them evil. Now, is that a truth which your
superior wisdom has recognized thus early in life, and am I, at my
age, in such darkness and ignorance as not to know that if a man
with whom I have to live is corrupted by me, I am very likely to be
harmed by him; and yet I corrupt him, and intentionally, too—so you
say, although neither I nor any other human being is ever likely to
be convinced by you. But either I do not corrupt them, or I corrupt
them unintentionally; and on either view of the case you lie. If my
offence is unintentional, the law has no cognizance of
unintentional offences: you ought to have taken me privately, and
warned and admonished me; for if I had been better advised, I
should have left off doing what I only did unintentionally—no doubt
I should; but you would have nothing to say to me and refused to
teach me. And now you bring me up in this court, which is a place
not of instruction, but of punishment.

It will be very clear to you, Athenians, as I was saying, that
Meletus has no care at all, great or small, about the matter. But
still I should like to know, Meletus, in what I am affirmed to
corrupt the young. I suppose you mean, as I infer from your
indictment, that I teach them not to acknowledge the gods which the
state acknowledges, but some other new divinities or spiritual
agencies in their stead. These are the lessons by which I corrupt
the youth, as you say.

Yes, that I say emphatically.

Then, by the gods, Meletus, of whom we are speaking, tell me and
the court, in somewhat plainer terms, what you mean! for I do not
as yet understand whether you affirm that I teach other men to
acknowledge some gods, and therefore that I do believe in gods, and
am not an entire atheist—this you do not lay to my charge,—but only
you say that they are not the same gods which the city
recognizes—the charge is that they are different gods. Or, do you
mean that I am an atheist simply, and a teacher of atheism?

I mean the latter—that you are a complete atheist.

What an extraordinary statement! Why do you think so, Meletus?
Do you mean that I do not believe in the godhead of the sun or
moon, like other men?

I assure you, judges, that he does not: for he says that the sun
is stone, and the moon earth.

Friend Meletus, you think that you are accusing Anaxagoras: and
you have but a bad opinion of the judges, if you fancy them
illiterate to such a degree as not to know that these doctrines are
found in the books of Anaxagoras the Clazomenian, which are full of
them. And so, forsooth, the youth are said to be taught them by
Socrates, when there are not unfrequently exhibitions of them at
the theatre (Probably in allusion to Aristophanes who caricatured,
and to Euripides who borrowed the notions of Anaxagoras, as well as
to other dramatic poets.) (price of admission one drachma at the
most); and they might pay their money, and laugh at Socrates if he
pretends to father these extraordinary views. And so, Meletus, you
really think that I do not believe in any god?

I swear by Zeus that you believe absolutely in none at all.

Nobody will believe you, Meletus, and I am pretty sure that you
do not believe yourself. I cannot help thinking, men of Athens,
that Meletus is reckless and impudent, and that he has written this
indictment in a spirit of mere wantonness and youthful bravado. Has
he not compounded a riddle, thinking to try me? He said to
himself:—I shall see whether the wise Socrates will discover my
facetious contradiction, or whether I shall be able to deceive him
and the rest of them. For he certainly does appear to me to
contradict himself in the indictment as much as if he said that
Socrates is guilty of not believing in the gods, and yet of
believing in them—but this is not like a person who is in
earnest.

I should like you, O men of Athens, to join me in examining what
I conceive to be his inconsistency; and do you, Meletus, answer.
And I must remind the audience of my request that they would not
make a disturbance if I speak in my accustomed manner:

Did ever man, Meletus, believe in the existence of human things,
and not of human beings?… I wish, men of Athens, that he would
answer, and not be always trying to get up an interruption. Did
ever any man believe in horsemanship, and not in horses? or in
flute-playing, and not in flute-players? No, my friend; I will
answer to you and to the court, as you refuse to answer for
yourself. There is no man who ever did. But now please to answer
the next question: Can a man believe in spiritual and divine
agencies, and not in spirits or demigods?

He cannot.

How lucky I am to have extracted that answer, by the assistance
of the court! But then you swear in the indictment that I teach and
believe in divine or spiritual agencies (new or old, no matter for
that); at any rate, I believe in spiritual agencies,—so you say and
swear in the affidavit; and yet if I believe in divine beings, how
can I help believing in spirits or demigods;—must I not? To be sure
I must; and therefore I may assume that your silence gives consent.
Now what are spirits or demigods? Are they not either gods or the
sons of gods?

Certainly they are.

But this is what I call the facetious riddle invented by you:
the demigods or spirits are gods, and you say first that I do not
believe in gods, and then again that I do believe in gods; that is,
if I believe in demigods. For if the demigods are the illegitimate
sons of gods, whether by the nymphs or by any other mothers, of
whom they are said to be the sons—what human being will ever
believe that there are no gods if they are the sons of gods? You
might as well affirm the existence of mules, and deny that of
horses and asses. Such nonsense, Meletus, could only have been
intended by you to make trial of me. You have put this into the
indictment because you had nothing real of which to accuse me. But
no one who has a particle of understanding will ever be convinced
by you that the same men can believe in divine and superhuman
things, and yet not believe that there are gods and demigods and
heroes.

I have said enough in answer to the charge of Meletus: any
elaborate defence is unnecessary, but I know only too well how many
are the enmities which I have incurred, and this is what will be my
destruction if I am destroyed;—not Meletus, nor yet Anytus, but the
envy and detraction of the world, which has been the death of many
good men, and will probably be the death of many more; there is no
danger of my being the last of them.

Some one will say: And are you not ashamed, Socrates, of a
course of life which is likely to bring you to an untimely end? To
him I may fairly answer: There you are mistaken: a man who is good
for anything ought not to calculate the chance of living or dying;
he ought only to consider whether in doing anything he is doing
right or wrong—acting the part of a good man or of a bad. Whereas,
upon your view, the heroes who fell at Troy were not good for much,
and the son of Thetis above all, who altogether despised danger in
comparison with disgrace; and when he was so eager to slay Hector,
his goddess mother said to him, that if he avenged his companion
Patroclus, and slew Hector, he would die himself—‘Fate,’ she said,
in these or the like words, ‘waits for you next after Hector;’ he,
receiving this warning, utterly despised danger and death, and
instead of fearing them, feared rather to live in dishonour, and
not to avenge his friend. ‘Let me die forthwith,’ he replies, ‘and
be avenged of my enemy, rather than abide here by the beaked ships,
a laughing-stock and a burden of the earth.’ Had Achilles any
thought of death and danger? For wherever a man’s place is, whether
the place which he has chosen or that in which he has been placed
by a commander, there he ought to remain in the hour of danger; he
should not think of death or of anything but of disgrace. And this,
O men of Athens, is a true saying.

Strange, indeed, would be my conduct, O men of Athens, if I who,
when I was ordered by the generals whom you chose to command me at
Potidaea and Amphipolis and Delium, remained where they placed me,
like any other man, facing death—if now, when, as I conceive and
imagine, God orders me to fulfil the philosopher’s mission of
searching into myself and other men, I were to desert my post
through fear of death, or any other fear; that would indeed be
strange, and I might justly be arraigned in court for denying the
existence of the gods, if I disobeyed the oracle because I was
afraid of death, fancying that I was wise when I was not wise. For
the fear of death is indeed the pretence of wisdom, and not real
wisdom, being a pretence of knowing the unknown; and no one knows
whether death, which men in their fear apprehend to be the greatest
evil, may not be the greatest good. Is not this ignorance of a
disgraceful sort, the ignorance which is the conceit that a man
knows what he does not know? And in this respect only I believe
myself to differ from men in general, and may perhaps claim to be
wiser than they are:—that whereas I know but little of the world
below, I do not suppose that I know: but I do know that injustice
and disobedience to a better, whether God or man, is evil and
dishonourable, and I will never fear or avoid a possible good
rather than a certain evil. And therefore if you let me go now, and
are not convinced by Anytus, who said that since I had been
prosecuted I must be put to death; (or if not that I ought never to
have been prosecuted at all); and that if I escape now, your sons
will all be utterly ruined by listening to my words—if you say to
me, Socrates, this time we will not mind Anytus, and you shall be
let off, but upon one condition, that you are not to enquire and
speculate in this way any more, and that if you are caught doing so
again you shall die;—if this was the condition on which you let me
go, I should reply: Men of Athens, I honour and love you; but I
shall obey God rather than you, and while I have life and strength
I shall never cease from the practice and teaching of philosophy,
exhorting any one whom I meet and saying to him after my manner:
You, my friend,—a citizen of the great and mighty and wise city of
Athens,—are you not ashamed of heaping up the greatest amount of
money and honour and reputation, and caring so little about wisdom
and truth and the greatest improvement of the soul, which you never
regard or heed at all? And if the person with whom I am arguing,
says: Yes, but I do care; then I do not leave him or let him go at
once; but I proceed to interrogate and examine and cross-examine
him, and if I think that he has no virtue in him, but only says
that he has, I reproach him with undervaluing the greater, and
overvaluing the less. And I shall repeat the same words to every
one whom I meet, young and old, citizen and alien, but especially
to the citizens, inasmuch as they are my brethren. For know that
this is the command of God; and I believe that no greater good has
ever happened in the state than my service to the God. For I do
nothing but go about persuading you all, old and young alike, not
to take thought for your persons or your properties, but first and
chiefly to care about the greatest improvement of the soul. I tell
you that virtue is not given by money, but that from virtue comes
money and every other good of man, public as well as private. This
is my teaching, and if this is the doctrine which corrupts the
youth, I am a mischievous person. But if any one says that this is
not my teaching, he is speaking an untruth. Wherefore, O men of
Athens, I say to you, do as Anytus bids or not as Anytus bids, and
either acquit me or not; but whichever you do, understand that I
shall never alter my ways, not even if I have to die many
times.

Men of Athens, do not interrupt, but hear me; there was an
understanding between us that you should hear me to the end: I have
something more to say, at which you may be inclined to cry out; but
I believe that to hear me will be good for you, and therefore I beg
that you will not cry out. I would have you know, that if you kill
such an one as I am, you will injure yourselves more than you will
injure me. Nothing will injure me, not Meletus nor yet Anytus—they
cannot, for a bad man is not permitted to injure a better than
himself. I do not deny that Anytus may, perhaps, kill him, or drive
him into exile, or deprive him of civil rights; and he may imagine,
and others may imagine, that he is inflicting a great injury upon
him: but there I do not agree. For the evil of doing as he is
doing—the evil of unjustly taking away the life of another—is
greater far.

And now, Athenians, I am not going to argue for my own sake, as
you may think, but for yours, that you may not sin against the God
by condemning me, who am his gift to you. For if you kill me you
will not easily find a successor to me, who, if I may use such a
ludicrous figure of speech, am a sort of gadfly, given to the state
by God; and the state is a great and noble steed who is tardy in
his motions owing to his very size, and requires to be stirred into
life. I am that gadfly which God has attached to the state, and all
day long and in all places am always fastening upon you, arousing
and persuading and reproaching you. You will not easily find
another like me, and therefore I would advise you to spare me. I
dare say that you may feel out of temper (like a person who is
suddenly awakened from sleep), and you think that you might easily
strike me dead as Anytus advises, and then you would sleep on for
the remainder of your lives, unless God in his care of you sent you
another gadfly. When I say that I am given to you by God, the proof
of my mission is this:—if I had been like other men, I should not
have neglected all my own concerns or patiently seen the neglect of
them during all these years, and have been doing yours, coming to
you individually like a father or elder brother, exhorting you to
regard virtue; such conduct, I say, would be unlike human nature.
If I had gained anything, or if my exhortations had been paid,
there would have been some sense in my doing so; but now, as you
will perceive, not even the impudence of my accusers dares to say
that I have ever exacted or sought pay of any one; of that they
have no witness. And I have a sufficient witness to the truth of
what I say—my poverty.

Some one may wonder why I go about in private giving advice and
busying myself with the concerns of others, but do not venture to
come forward in public and advise the state. I will tell you why.
You have heard me speak at sundry times and in divers places of an
oracle or sign which comes to me, and is the divinity which Meletus
ridicules in the indictment. This sign, which is a kind of voice,
first began to come to me when I was a child; it always forbids but
never commands me to do anything which I am going to do. This is
what deters me from being a politician. And rightly, as I think.
For I am certain, O men of Athens, that if I had engaged in
politics, I should have perished long ago, and done no good either
to you or to myself. And do not be offended at my telling you the
truth: for the truth is, that no man who goes to war with you or
any other multitude, honestly striving against the many lawless and
unrighteous deeds which are done in a state, will save his life; he
who will fight for the right, if he would live even for a brief
space, must have a private station and not a public one.

I can give you convincing evidence of what I say, not words
only, but what you value far more—actions. Let me relate to you a
passage of my own life which will prove to you that I should never
have yielded to injustice from any fear of death, and that ‘as I
should have refused to yield’ I must have died at once. I will tell
you a tale of the courts, not very interesting perhaps, but
nevertheless true. The only office of state which I ever held, O
men of Athens, was that of senator: the tribe Antiochis, which is
my tribe, had the presidency at the trial of the generals who had
not taken up the bodies of the slain after the battle of Arginusae;
and you proposed to try them in a body, contrary to law, as you all
thought afterwards; but at the time I was the only one of the
Prytanes who was opposed to the illegality, and I gave my vote
against you; and when the orators threatened to impeach and arrest
me, and you called and shouted, I made up my mind that I would run
the risk, having law and justice with me, rather than take part in
your injustice because I feared imprisonment and death. This
happened in the days of the democracy. But when the oligarchy of
the Thirty was in power, they sent for me and four others into the
rotunda, and bade us bring Leon the Salaminian from Salamis, as
they wanted to put him to death. This was a specimen of the sort of
commands which they were always giving with the view of implicating
as many as possible in their crimes; and then I showed, not in word
only but in deed, that, if I may be allowed to use such an
expression, I cared not a straw for death, and that my great and
only care was lest I should do an unrighteous or unholy thing. For
the strong arm of that oppressive power did not frighten me into
doing wrong; and when we came out of the rotunda the other four
went to Salamis and fetched Leon, but I went quietly home. For
which I might have lost my life, had not the power of the Thirty
shortly afterwards come to an end. And many will witness to my
words.

Now do you really imagine that I could have survived all these
years, if I had led a public life, supposing that like a good man I
had always maintained the right and had made justice, as I ought,
the first thing? No indeed, men of Athens, neither I nor any other
man. But I have been always the same in all my actions, public as
well as private, and never have I yielded any base compliance to
those who are slanderously termed my disciples, or to any other.
Not that I have any regular disciples. But if any one likes to come
and hear me while I am pursuing my mission, whether he be young or
old, he is not excluded. Nor do I converse only with those who pay;
but any one, whether he be rich or poor, may ask and answer me and
listen to my words; and whether he turns out to be a bad man or a
good one, neither result can be justly imputed to me; for I never
taught or professed to teach him anything. And if any one says that
he has ever learned or heard anything from me in private which all
the world has not heard, let me tell you that he is lying.

But I shall be asked, Why do people delight in continually
conversing with you? I have told you already, Athenians, the whole
truth about this matter: they like to hear the cross-examination of
the pretenders to wisdom; there is amusement in it. Now this duty
of cross-examining other men has been imposed upon me by God; and
has been signified to me by oracles, visions, and in every way in
which the will of divine power was ever intimated to any one. This
is true, O Athenians, or, if not true, would be soon refuted. If I
am or have been corrupting the youth, those of them who are now
grown up and have become sensible that I gave them bad advice in
the days of their youth should come forward as accusers, and take
their revenge; or if they do not like to come themselves, some of
their relatives, fathers, brothers, or other kinsmen, should say
what evil their families have suffered at my hands. Now is their
time. Many of them I see in the court. There is Crito, who is of
the same age and of the same deme with myself, and there is
Critobulus his son, whom I also see. Then again there is Lysanias
of Sphettus, who is the father of Aeschines—he is present; and also
there is Antiphon of Cephisus, who is the father of Epigenes; and
there are the brothers of several who have associated with me.
There is Nicostratus the son of Theosdotides, and the brother of
Theodotus (now Theodotus himself is dead, and therefore he, at any
rate, will not seek to stop him); and there is Paralus the son of
Demodocus, who had a brother Theages; and Adeimantus the son of
Ariston, whose brother Plato is present; and Aeantodorus, who is
the brother of Apollodorus, whom I also see. I might mention a
great many others, some of whom Meletus should have produced as
witnesses in the course of his speech; and let him still produce
them, if he has forgotten—I will make way for him. And let him say,
if he has any testimony of the sort which he can produce. Nay,
Athenians, the very opposite is the truth. For all these are ready
to witness on behalf of the corrupter, of the injurer of their
kindred, as Meletus and Anytus call me; not the corrupted youth
only—there might have been a motive for that—but their uncorrupted
elder relatives. Why should they too support me with their
testimony? Why, indeed, except for the sake of truth and justice,
and because they know that I am speaking the truth, and that
Meletus is a liar.

Well, Athenians, this and the like of this is all the defence
which I have to offer. Yet a word more. Perhaps there may be some
one who is offended at me, when he calls to mind how he himself on
a similar, or even a less serious occasion, prayed and entreated
the judges with many tears, and how he produced his children in
court, which was a moving spectacle, together with a host of
relations and friends; whereas I, who am probably in danger of my
life, will do none of these things. The contrast may occur to his
mind, and he may be set against me, and vote in anger because he is
displeased at me on this account. Now if there be such a person
among you,—mind, I do not say that there is,—to him I may fairly
reply: My friend, I am a man, and like other men, a creature of
flesh and blood, and not ‘of wood or stone,’ as Homer says; and I
have a family, yes, and sons, O Athenians, three in number, one
almost a man, and two others who are still young; and yet I will
not bring any of them hither in order to petition you for an
acquittal. And why not? Not from any self-assertion or want of
respect for you. Whether I am or am not afraid of death is another
question, of which I will not now speak. But, having regard to
public opinion, I feel that such conduct would be discreditable to
myself, and to you, and to the whole state. One who has reached my
years, and who has a name for wisdom, ought not to demean himself.
Whether this opinion of me be deserved or not, at any rate the
world has decided that Socrates is in some way superior to other
men. And if those among you who are said to be superior in wisdom
and courage, and any other virtue, demean themselves in this way,
how shameful is their conduct! I have seen men of reputation, when
they have been condemned, behaving in the strangest manner: they
seemed to fancy that they were going to suffer something dreadful
if they died, and that they could be immortal if you only allowed
them to live; and I think that such are a dishonour to the state,
and that any stranger coming in would have said of them that the
most eminent men of Athens, to whom the Athenians themselves give
honour and command, are no better than women. And I say that these
things ought not to be done by those of us who have a reputation;
and if they are done, you ought not to permit them; you ought
rather to show that you are far more disposed to condemn the man
who gets up a doleful scene and makes the city ridiculous, than him
who holds his peace.

But, setting aside the question of public opinion, there seems
to be something wrong in asking a favour of a judge, and thus
procuring an acquittal, instead of informing and convincing him.
For his duty is, not to make a present of justice, but to give
judgment; and he has sworn that he will judge according to the
laws, and not according to his own good pleasure; and we ought not
to encourage you, nor should you allow yourselves to be encouraged,
in this habit of perjury—there can be no piety in that. Do not then
require me to do what I consider dishonourable and impious and
wrong, especially now, when I am being tried for impiety on the
indictment of Meletus. For if, O men of Athens, by force of
persuasion and entreaty I could overpower your oaths, then I should
be teaching you to believe that there are no gods, and in defending
should simply convict myself of the charge of not believing in
them. But that is not so—far otherwise. For I do believe that there
are gods, and in a sense higher than that in which any of my
accusers believe in them. And to you and to God I commit my cause,
to be determined by you as is best for you and me.

…

There are many reasons why I am not grieved, O men of Athens, at
the vote of condemnation. I expected it, and am only surprised that
the votes are so nearly equal; for I had thought that the majority
against me would have been far larger; but now, had thirty votes
gone over to the other side, I should have been acquitted. And I
may say, I think, that I have escaped Meletus. I may say more; for
without the assistance of Anytus and Lycon, any one may see that he
would not have had a fifth part of the votes, as the law requires,
in which case he would have incurred a fine of a thousand
drachmae.

And so he proposes death as the penalty. And what shall I
propose on my part, O men of Athens? Clearly that which is my due.
And what is my due? What return shall be made to the man who has
never had the wit to be idle during his whole life; but has been
careless of what the many care for— wealth, and family interests,
and military offices, and speaking in the assembly, and
magistracies, and plots, and parties. Reflecting that I was really
too honest a man to be a politician and live, I did not go where I
could do no good to you or to myself; but where I could do the
greatest good privately to every one of you, thither I went, and
sought to persuade every man among you that he must look to
himself, and seek virtue and wisdom before he looks to his private
interests, and look to the state before he looks to the interests
of the state; and that this should be the order which he observes
in all his actions. What shall be done to such an one? Doubtless
some good thing, O men of Athens, if he has his reward; and the
good should be of a kind suitable to him. What would be a reward
suitable to a poor man who is your benefactor, and who desires
leisure that he may instruct you? There can be no reward so fitting
as maintenance in the Prytaneum, O men of Athens, a reward which he
deserves far more than the citizen who has won the prize at Olympia
in the horse or chariot race, whether the chariots were drawn by
two horses or by many. For I am in want, and he has enough; and he
only gives you the appearance of happiness, and I give you the
reality. And if I am to estimate the penalty fairly, I should say
that maintenance in the Prytaneum is the just return.

Perhaps you think that I am braving you in what I am saying now,
as in what I said before about the tears and prayers. But this is
not so. I speak rather because I am convinced that I never
intentionally wronged any one, although I cannot convince you—the
time has been too short; if there were a law at Athens, as there is
in other cities, that a capital cause should not be decided in one
day, then I believe that I should have convinced you. But I cannot
in a moment refute great slanders; and, as I am convinced that I
never wronged another, I will assuredly not wrong myself. I will
not say of myself that I deserve any evil, or propose any penalty.
Why should I? because I am afraid of the penalty of death which
Meletus proposes? When I do not know whether death is a good or an
evil, why should I propose a penalty which would certainly be an
evil? Shall I say imprisonment? And why should I live in prison,
and be the slave of the magistrates of the year—of the Eleven? Or
shall the penalty be a fine, and imprisonment until the fine is
paid? There is the same objection. I should have to lie in prison,
for money I have none, and cannot pay. And if I say exile (and this
may possibly be the penalty which you will affix), I must indeed be
blinded by the love of life, if I am so irrational as to expect
that when you, who are my own citizens, cannot endure my discourses
and words, and have found them so grievous and odious that you will
have no more of them, others are likely to endure me. No indeed,
men of Athens, that is not very likely. And what a life should I
lead, at my age, wandering from city to city, ever changing my
place of exile, and always being driven out! For I am quite sure
that wherever I go, there, as here, the young men will flock to me;
and if I drive them away, their elders will drive me out at their
request; and if I let them come, their fathers and friends will
drive me out for their sakes.

Some one will say: Yes, Socrates, but cannot you hold your
tongue, and then you may go into a foreign city, and no one will
interfere with you? Now I have great difficulty in making you
understand my answer to this. For if I tell you that to do as you
say would be a disobedience to the God, and therefore that I cannot
hold my tongue, you will not believe that I am serious; and if I
say again that daily to discourse about virtue, and of those other
things about which you hear me examining myself and others, is the
greatest good of man, and that the unexamined life is not worth
living, you are still less likely to believe me. Yet I say what is
true, although a thing of which it is hard for me to persuade you.
Also, I have never been accustomed to think that I deserve to
suffer any harm. Had I money I might have estimated the offence at
what I was able to pay, and not have been much the worse. But I
have none, and therefore I must ask you to proportion the fine to
my means. Well, perhaps I could afford a mina, and therefore I
propose that penalty: Plato, Crito, Critobulus, and Apollodorus, my
friends here, bid me say thirty minae, and they will be the
sureties. Let thirty minae be the penalty; for which sum they will
be ample security to you.

…

Not much time will be gained, O Athenians, in return for the
evil name which you will get from the detractors of the city, who
will say that you killed Socrates, a wise man; for they will call
me wise, even although I am not wise, when they want to reproach
you. If you had waited a little while, your desire would have been
fulfilled in the course of nature. For I am far advanced in years,
as you may perceive, and not far from death. I am speaking now not
to all of you, but only to those who have condemned me to death.
And I have another thing to say to them: you think that I was
convicted because I had no words of the sort which would have
procured my acquittal—I mean, if I had thought fit to leave nothing
undone or unsaid. Not so; the deficiency which led to my conviction
was not of words— certainly not. But I had not the boldness or
impudence or inclination to address you as you would have liked me
to do, weeping and wailing and lamenting, and saying and doing many
things which you have been accustomed to hear from others, and
which, as I maintain, are unworthy of me. I thought at the time
that I ought not to do anything common or mean when in danger: nor
do I now repent of the style of my defence; I would rather die
having spoken after my manner, than speak in your manner and live.
For neither in war nor yet at law ought I or any man to use every
way of escaping death. Often in battle there can be no doubt that
if a man will throw away his arms, and fall on his knees before his
pursuers, he may escape death; and in other dangers there are other
ways of escaping death, if a man is willing to say and do anything.
The difficulty, my friends, is not to avoid death, but to avoid
unrighteousness; for that runs faster than death. I am old and move
slowly, and the slower runner has overtaken me, and my accusers are
keen and quick, and the faster runner, who is unrighteousness, has
overtaken them. And now I depart hence condemned by you to suffer
the penalty of death,—they too go their ways condemned by the truth
to suffer the penalty of villainy and wrong; and I must abide by my
award—let them abide by theirs. I suppose that these things may be
regarded as fated,—and I think that they are well.

And now, O men who have condemned me, I would fain prophesy to
you; for I am about to die, and in the hour of death men are gifted
with prophetic power. And I prophesy to you who are my murderers,
that immediately after my departure punishment far heavier than you
have inflicted on me will surely await you. Me you have killed
because you wanted to escape the accuser, and not to give an
account of your lives. But that will not be as you suppose: far
otherwise. For I say that there will be more accusers of you than
there are now; accusers whom hitherto I have restrained: and as
they are younger they will be more inconsiderate with you, and you
will be more offended at them. If you think that by killing men you
can prevent some one from censuring your evil lives, you are
mistaken; that is not a way of escape which is either possible or
honourable; the easiest and the noblest way is not to be disabling
others, but to be improving yourselves. This is the prophecy which
I utter before my departure to the judges who have condemned
me.

Friends, who would have acquitted me, I would like also to talk
with you about the thing which has come to pass, while the
magistrates are busy, and before I go to the place at which I must
die. Stay then a little, for we may as well talk with one another
while there is time. You are my friends, and I should like to show
you the meaning of this event which has happened to me. O my
judges—for you I may truly call judges—I should like to tell you of
a wonderful circumstance. Hitherto the divine faculty of which the
internal oracle is the source has constantly been in the habit of
opposing me even about trifles, if I was going to make a slip or
error in any matter; and now as you see there has come upon me that
which may be thought, and is generally believed to be, the last and
worst evil. But the oracle made no sign of opposition, either when
I was leaving my house in the morning, or when I was on my way to
the court, or while I was speaking, at anything which I was going
to say; and yet I have often been stopped in the middle of a
speech, but now in nothing I either said or did touching the matter
in hand has the oracle opposed me. What do I take to be the
explanation of this silence? I will tell you. It is an intimation
that what has happened to me is a good, and that those of us who
think that death is an evil are in error. For the customary sign
would surely have opposed me had I been going to evil and not to
good.

Let us reflect in another way, and we shall see that there is
great reason to hope that death is a good; for one of two
things—either death is a state of nothingness and utter
unconsciousness, or, as men say, there is a change and migration of
the soul from this world to another. Now if you suppose that there
is no consciousness, but a sleep like the sleep of him who is
undisturbed even by dreams, death will be an unspeakable gain. For
if a person were to select the night in which his sleep was
undisturbed even by dreams, and were to compare with this the other
days and nights of his life, and then were to tell us how many days
and nights he had passed in the course of his life better and more
pleasantly than this one, I think that any man, I will not say a
private man, but even the great king will not find many such days
or nights, when compared with the others. Now if death be of such a
nature, I say that to die is gain; for eternity is then only a
single night. But if death is the journey to another place, and
there, as men say, all the dead abide, what good, O my friends and
judges, can be greater than this? If indeed when the pilgrim
arrives in the world below, he is delivered from the professors of
justice in this world, and finds the true judges who are said to
give judgment there, Minos and Rhadamanthus and Aeacus and
Triptolemus, and other sons of God who were righteous in their own
life, that pilgrimage will be worth making. What would not a man
give if he might converse with Orpheus and Musaeus and Hesiod and
Homer? Nay, if this be true, let me die again and again. I myself,
too, shall have a wonderful interest in there meeting and
conversing with Palamedes, and Ajax the son of Telamon, and any
other ancient hero who has suffered death through an unjust
judgment; and there will be no small pleasure, as I think, in
comparing my own sufferings with theirs. Above all, I shall then be
able to continue my search into true and false knowledge; as in
this world, so also in the next; and I shall find out who is wise,
and who pretends to be wise, and is not. What would not a man give,
O judges, to be able to examine the leader of the great Trojan
expedition; or Odysseus or Sisyphus, or numberless others, men and
women too! What infinite delight would there be in conversing with
them and asking them questions! In another world they do not put a
man to death for asking questions: assuredly not. For besides being
happier than we are, they will be immortal, if what is said is
true.

Wherefore, O judges, be of good cheer about death, and know of a
certainty, that no evil can happen to a good man, either in life or
after death. He and his are not neglected by the gods; nor has my
own approaching end happened by mere chance. But I see clearly that
the time had arrived when it was better for me to die and be
released from trouble; wherefore the oracle gave no sign. For which
reason, also, I am not angry with my condemners, or with my
accusers; they have done me no harm, although they did not mean to
do me any good; and for this I may gently blame them.

Still I have a favour to ask of them. When my sons are grown up,
I would ask you, O my friends, to punish them; and I would have you
trouble them, as I have troubled you, if they seem to care about
riches, or anything, more than about virtue; or if they pretend to
be something when they are really nothing,—then reprove them, as I
have reproved you, for not caring about that for which they ought
to care, and thinking that they are something when they are really
nothing. And if you do this, both I and my sons will have received
justice at your hands.

The hour of departure has arrived, and we go our ways—I to die,
and you to live. Which is better God only knows.

Crito

PERSONS OF THE DIALOGUE: Socrates, Crito.

THE SETTING: The Prison of Socrates.

SOCRATES: Why have you come at this hour, Crito? it must be
quite early.

CRITO: Yes, certainly.

SOCRATES: What is the exact time?

CRITO: The dawn is breaking.

SOCRATES: I wonder that the keeper of the prison would let you
in.

CRITO: He knows me because I often come, Socrates; moreover. I
have done him a kindness.

SOCRATES: And are you only just arrived?

CRITO: No, I came some time ago.

SOCRATES: Then why did you sit and say nothing, instead of at
once awakening me?

CRITO: I should not have liked myself, Socrates, to be in such
great trouble and unrest as you are—indeed I should not: I have
been watching with amazement your peaceful slumbers; and for that
reason I did not awake you, because I wished to minimize the pain.
I have always thought you to be of a happy disposition; but never
did I see anything like the easy, tranquil manner in which you bear
this calamity.

SOCRATES: Why, Crito, when a man has reached my age he ought not
to be repining at the approach of death.

CRITO: And yet other old men find themselves in similar
misfortunes, and age does not prevent them from repining.

SOCRATES: That is true. But you have not told me why you come at
this early hour.

CRITO: I come to bring you a message which is sad and painful;
not, as I believe, to yourself, but to all of us who are your
friends, and saddest of all to me.

SOCRATES: What? Has the ship come from Delos, on the arrival of
which I am to die?

CRITO: No, the ship has not actually arrived, but she will
probably be here to-day, as persons who have come from Sunium tell
me that they have left her there; and therefore to-morrow,
Socrates, will be the last day of your life.

SOCRATES: Very well, Crito; if such is the will of God, I am
willing; but my belief is that there will be a delay of a day.

CRITO: Why do you think so?

SOCRATES: I will tell you. I am to die on the day after the
arrival of the ship?

CRITO: Yes; that is what the authorities say.

SOCRATES: But I do not think that the ship will be here until
to-morrow; this I infer from a vision which I had last night, or
rather only just now, when you fortunately allowed me to sleep.

CRITO: And what was the nature of the vision?

SOCRATES: There appeared to me the likeness of a woman, fair and
comely, clothed in bright raiment, who called to me and said: O
Socrates,

‘The third day hence to fertile Phthia shalt thou go.’ (Homer,
Il.)

CRITO: What a singular dream, Socrates!

SOCRATES: There can be no doubt about the meaning, Crito, I
think.

CRITO: Yes; the meaning is only too clear. But, oh! my beloved
Socrates, let me entreat you once more to take my advice and
escape. For if you die I shall not only lose a friend who can never
be replaced, but there is another evil: people who do not know you
and me will believe that I might have saved you if I had been
willing to give money, but that I did not care. Now, can there be a
worse disgrace than this—that I should be thought to value money
more than the life of a friend? For the many will not be persuaded
that I wanted you to escape, and that you refused.

SOCRATES: But why, my dear Crito, should we care about the
opinion of the many? Good men, and they are the only persons who
are worth considering, will think of these things truly as they
occurred.

CRITO: But you see, Socrates, that the opinion of the many must
be regarded, for what is now happening shows that they can do the
greatest evil to any one who has lost their good opinion.

SOCRATES: I only wish it were so, Crito; and that the many could
do the greatest evil; for then they would also be able to do the
greatest good— and what a fine thing this would be! But in reality
they can do neither; for they cannot make a man either wise or
foolish; and whatever they do is the result of chance.

CRITO: Well, I will not dispute with you; but please to tell me,
Socrates, whether you are not acting out of regard to me and your
other friends: are you not afraid that if you escape from prison we
may get into trouble with the informers for having stolen you away,
and lose either the whole or a great part of our property; or that
even a worse evil may happen to us? Now, if you fear on our
account, be at ease; for in order to save you, we ought surely to
run this, or even a greater risk; be persuaded, then, and do as I
say.

SOCRATES: Yes, Crito, that is one fear which you mention, but by
no means the only one.

CRITO: Fear not—there are persons who are willing to get you out
of prison at no great cost; and as for the informers they are far
from being exorbitant in their demands—a little money will satisfy
them. My means, which are certainly ample, are at your service, and
if you have a scruple about spending all mine, here are strangers
who will give you the use of theirs; and one of them, Simmias the
Theban, has brought a large sum of money for this very purpose; and
Cebes and many others are prepared to spend their money in helping
you to escape. I say, therefore, do not hesitate on our account,
and do not say, as you did in the court (compare Apol.), that you
will have a difficulty in knowing what to do with yourself anywhere
else. For men will love you in other places to which you may go,
and not in Athens only; there are friends of mine in Thessaly, if
you like to go to them, who will value and protect you, and no
Thessalian will give you any trouble. Nor can I think that you are
at all justified, Socrates, in betraying your own life when you
might be saved; in acting thus you are playing into the hands of
your enemies, who are hurrying on your destruction. And further I
should say that you are deserting your own children; for you might
bring them up and educate them; instead of which you go away and
leave them, and they will have to take their chance; and if they do
not meet with the usual fate of orphans, there will be small thanks
to you. No man should bring children into the world who is
unwilling to persevere to the end in their nurture and education.
But you appear to be choosing the easier part, not the better and
manlier, which would have been more becoming in one who professes
to care for virtue in all his actions, like yourself. And indeed, I
am ashamed not only of you, but of us who are your friends, when I
reflect that the whole business will be attributed entirely to our
want of courage. The trial need never have come on, or might have
been managed differently; and this last act, or crowning folly,
will seem to have occurred through our negligence and cowardice,
who might have saved you, if we had been good for anything; and you
might have saved yourself, for there was no difficulty at all. See
now, Socrates, how sad and discreditable are the consequences, both
to us and you. Make up your mind then, or rather have your mind
already made up, for the time of deliberation is over, and there is
only one thing to be done, which must be done this very night, and
if we delay at all will be no longer practicable or possible; I
beseech you therefore, Socrates, be persuaded by me, and do as I
say.

SOCRATES: Dear Crito, your zeal is invaluable, if a right one;
but if wrong, the greater the zeal the greater the danger; and
therefore we ought to consider whether I shall or shall not do as
you say. For I am and always have been one of those natures who
must be guided by reason, whatever the reason may be which upon
reflection appears to me to be the best; and now that this chance
has befallen me, I cannot repudiate my own words: the principles
which I have hitherto honoured and revered I still honour, and
unless we can at once find other and better principles, I am
certain not to agree with you; no, not even if the power of the
multitude could inflict many more imprisonments, confiscations,
deaths, frightening us like children with hobgoblin terrors
(compare Apol.). What will be the fairest way of considering the
question? Shall I return to your old argument about the opinions of
men?—we were saying that some of them are to be regarded, and
others not. Now were we right in maintaining this before I was
condemned? And has the argument which was once good now proved to
be talk for the sake of talking—mere childish nonsense? That is
what I want to consider with your help, Crito:—whether, under my
present circumstances, the argument appears to be in any way
different or not; and is to be allowed by me or disallowed. That
argument, which, as I believe, is maintained by many persons of
authority, was to the effect, as I was saying, that the opinions of
some men are to be regarded, and of other men not to be regarded.
Now you, Crito, are not going to die to-morrow—at least, there is
no human probability of this, and therefore you are disinterested
and not liable to be deceived by the circumstances in which you are
placed. Tell me then, whether I am right in saying that some
opinions, and the opinions of some men only, are to be valued, and
that other opinions, and the opinions of other men, are not to be
valued. I ask you whether I was right in maintaining this?

CRITO: Certainly.

SOCRATES: The good are to be regarded, and not the bad?

CRITO: Yes.

SOCRATES: And the opinions of the wise are good, and the
opinions of the unwise are evil?

CRITO: Certainly.

SOCRATES: And what was said about another matter? Is the pupil
who devotes himself to the practice of gymnastics supposed to
attend to the praise and blame and opinion of every man, or of one
man only—his physician or trainer, whoever he may be?

CRITO: Of one man only.

SOCRATES: And he ought to fear the censure and welcome the
praise of that one only, and not of the many?

CRITO: Clearly so.

SOCRATES: And he ought to act and train, and eat and drink in
the way which seems good to his single master who has
understanding, rather than according to the opinion of all other
men put together?

CRITO: True.

SOCRATES: And if he disobeys and disregards the opinion and
approval of the one, and regards the opinion of the many who have
no understanding, will he not suffer evil?

CRITO: Certainly he will.

SOCRATES: And what will the evil be, whither tending and what
affecting, in the disobedient person?

CRITO: Clearly, affecting the body; that is what is destroyed by
the evil.

SOCRATES: Very good; and is not this true, Crito, of other
things which we need not separately enumerate? In questions of just
and unjust, fair and foul, good and evil, which are the subjects of
our present consultation, ought we to follow the opinion of the
many and to fear them; or the opinion of the one man who has
understanding? ought we not to fear and reverence him more than all
the rest of the world: and if we desert him shall we not destroy
and injure that principle in us which may be assumed to be improved
by justice and deteriorated by injustice;—there is such a
principle?

CRITO: Certainly there is, Socrates.

SOCRATES: Take a parallel instance:—if, acting under the advice
of those who have no understanding, we destroy that which is
improved by health and is deteriorated by disease, would life be
worth having? And that which has been destroyed is—the body?

CRITO: Yes.

SOCRATES: Could we live, having an evil and corrupted body?

CRITO: Certainly not.

SOCRATES: And will life be worth having, if that higher part of
man be destroyed, which is improved by justice and depraved by
injustice? Do we suppose that principle, whatever it may be in man,
which has to do with justice and injustice, to be inferior to the
body?

CRITO: Certainly not.

SOCRATES: More honourable than the body?

CRITO: Far more.

SOCRATES: Then, my friend, we must not regard what the many say
of us: but what he, the one man who has understanding of just and
unjust, will say, and what the truth will say. And therefore you
begin in error when you advise that we should regard the opinion of
the many about just and unjust, good and evil, honorable and
dishonorable.—‘Well,’ some one will say, ‘but the many can kill
us.’

CRITO: Yes, Socrates; that will clearly be the answer.

SOCRATES: And it is true; but still I find with surprise that
the old argument is unshaken as ever. And I should like to know
whether I may say the same of another proposition—that not life,
but a good life, is to be chiefly valued?

CRITO: Yes, that also remains unshaken.

SOCRATES: And a good life is equivalent to a just and honorable
one—that holds also?

CRITO: Yes, it does.

SOCRATES: From these premisses I proceed to argue the question
whether I ought or ought not to try and escape without the consent
of the Athenians: and if I am clearly right in escaping, then I
will make the attempt; but if not, I will abstain. The other
considerations which you mention, of money and loss of character
and the duty of educating one’s children, are, I fear, only the
doctrines of the multitude, who would be as ready to restore people
to life, if they were able, as they are to put them to death—and
with as little reason. But now, since the argument has thus far
prevailed, the only question which remains to be considered is,
whether we shall do rightly either in escaping or in suffering
others to aid in our escape and paying them in money and thanks, or
whether in reality we shall not do rightly; and if the latter, then
death or any other calamity which may ensue on my remaining here
must not be allowed to enter into the calculation.

CRITO: I think that you are right, Socrates; how then shall we
proceed?

SOCRATES: Let us consider the matter together, and do you either
refute me if you can, and I will be convinced; or else cease, my
dear friend, from repeating to me that I ought to escape against
the wishes of the Athenians: for I highly value your attempts to
persuade me to do so, but I may not be persuaded against my own
better judgment. And now please to consider my first position, and
try how you can best answer me.

CRITO: I will.

SOCRATES: Are we to say that we are never intentionally to do
wrong, or that in one way we ought and in another way we ought not
to do wrong, or is doing wrong always evil and dishonorable, as I
was just now saying, and as has been already acknowledged by us?
Are all our former admissions which were made within a few days to
be thrown away? And have we, at our age, been earnestly discoursing
with one another all our life long only to discover that we are no
better than children? Or, in spite of the opinion of the many, and
in spite of consequences whether better or worse, shall we insist
on the truth of what was then said, that injustice is always an
evil and dishonour to him who acts unjustly? Shall we say so or
not?

CRITO: Yes.

SOCRATES: Then we must do no wrong?

CRITO: Certainly not.

SOCRATES: Nor when injured injure in return, as the many
imagine; for we must injure no one at all? (E.g. compare Rep.)

CRITO: Clearly not.

SOCRATES: Again, Crito, may we do evil?

CRITO: Surely not, Socrates.

SOCRATES: And what of doing evil in return for evil, which is
the morality of the many—is that just or not?

CRITO: Not just.

SOCRATES: For doing evil to another is the same as injuring
him?

CRITO: Very true.

SOCRATES: Then we ought not to retaliate or render evil for evil
to any one, whatever evil we may have suffered from him. But I
would have you consider, Crito, whether you really mean what you
are saying. For this opinion has never been held, and never will be
held, by any considerable number of persons; and those who are
agreed and those who are not agreed upon this point have no common
ground, and can only despise one another when they see how widely
they differ. Tell me, then, whether you agree with and assent to my
first principle, that neither injury nor retaliation nor warding
off evil by evil is ever right. And shall that be the premiss of
our argument? Or do you decline and dissent from this? For so I
have ever thought, and continue to think; but, if you are of
another opinion, let me hear what you have to say. If, however, you
remain of the same mind as formerly, I will proceed to the next
step.

CRITO: You may proceed, for I have not changed my mind.

SOCRATES: Then I will go on to the next point, which may be put
in the form of a question:—Ought a man to do what he admits to be
right, or ought he to betray the right?

CRITO: He ought to do what he thinks right.

SOCRATES: But if this is true, what is the application? In
leaving the prison against the will of the Athenians, do I wrong
any? or rather do I not wrong those whom I ought least to wrong? Do
I not desert the principles which were acknowledged by us to be
just—what do you say?

CRITO: I cannot tell, Socrates, for I do not know.

SOCRATES: Then consider the matter in this way:—Imagine that I
am about to play truant (you may call the proceeding by any name
which you like), and the laws and the government come and
interrogate me: ‘Tell us, Socrates,’ they say; ‘what are you about?
are you not going by an act of yours to overturn us—the laws, and
the whole state, as far as in you lies? Do you imagine that a state
can subsist and not be overthrown, in which the decisions of law
have no power, but are set aside and trampled upon by individuals?’
What will be our answer, Crito, to these and the like words? Any
one, and especially a rhetorician, will have a good deal to say on
behalf of the law which requires a sentence to be carried out. He
will argue that this law should not be set aside; and shall we
reply, ‘Yes; but the state has injured us and given an unjust
sentence.’ Suppose I say that?

CRITO: Very good, Socrates.

SOCRATES: ‘And was that our agreement with you?’ the law would
answer; ‘or were you to abide by the sentence of the state?’ And if
I were to express my astonishment at their words, the law would
probably add: ‘Answer, Socrates, instead of opening your eyes—you
are in the habit of asking and answering questions. Tell us,—What
complaint have you to make against us which justifies you in
attempting to destroy us and the state? In the first place did we
not bring you into existence? Your father married your mother by
our aid and begat you. Say whether you have any objection to urge
against those of us who regulate marriage?’ None, I should reply.
‘Or against those of us who after birth regulate the nurture and
education of children, in which you also were trained? Were not the
laws, which have the charge of education, right in commanding your
father to train you in music and gymnastic?’ Right, I should reply.
‘Well then, since you were brought into the world and nurtured and
educated by us, can you deny in the first place that you are our
child and slave, as your fathers were before you? And if this is
true you are not on equal terms with us; nor can you think that you
have a right to do to us what we are doing to you. Would you have
any right to strike or revile or do any other evil to your father
or your master, if you had one, because you have been struck or
reviled by him, or received some other evil at his hands?—you would
not say this? And because we think right to destroy you, do you
think that you have any right to destroy us in return, and your
country as far as in you lies? Will you, O professor of true
virtue, pretend that you are justified in this? Has a philosopher
like you failed to discover that our country is more to be valued
and higher and holier far than mother or father or any ancestor,
and more to be regarded in the eyes of the gods and of men of
understanding? also to be soothed, and gently and reverently
entreated when angry, even more than a father, and either to be
persuaded, or if not persuaded, to be obeyed? And when we are
punished by her, whether with imprisonment or stripes, the
punishment is to be endured in silence; and if she lead us to
wounds or death in battle, thither we follow as is right; neither
may any one yield or retreat or leave his rank, but whether in
battle or in a court of law, or in any other place, he must do what
his city and his country order him; or he must change their view of
what is just: and if he may do no violence to his father or mother,
much less may he do violence to his country.’ What answer shall we
make to this, Crito? Do the laws speak truly, or do they not?

CRITO: I think that they do.

SOCRATES: Then the laws will say: ‘Consider, Socrates, if we are
speaking truly that in your present attempt you are going to do us
an injury. For, having brought you into the world, and nurtured and
educated you, and given you and every other citizen a share in
every good which we had to give, we further proclaim to any
Athenian by the liberty which we allow him, that if he does not
like us when he has become of age and has seen the ways of the
city, and made our acquaintance, he may go where he pleases and
take his goods with him. None of us laws will forbid him or
interfere with him. Any one who does not like us and the city, and
who wants to emigrate to a colony or to any other city, may go
where he likes, retaining his property. But he who has experience
of the manner in which we order justice and administer the state,
and still remains, has entered into an implied contract that he
will do as we command him. And he who disobeys us is, as we
maintain, thrice wrong: first, because in disobeying us he is
disobeying his parents; secondly, because we are the authors of his
education; thirdly, because he has made an agreement with us that
he will duly obey our commands; and he neither obeys them nor
convinces us that our commands are unjust; and we do not rudely
impose them, but give him the alternative of obeying or convincing
us;—that is what we offer, and he does neither.

‘These are the sort of accusations to which, as we were saying,
you, Socrates, will be exposed if you accomplish your intentions;
you, above all other Athenians.’ Suppose now I ask, why I rather
than anybody else? they will justly retort upon me that I above all
other men have acknowledged the agreement. ‘There is clear proof,’
they will say, ‘Socrates, that we and the city were not displeasing
to you. Of all Athenians you have been the most constant resident
in the city, which, as you never leave, you may be supposed to love
(compare Phaedr.). For you never went out of the city either to see
the games, except once when you went to the Isthmus, or to any
other place unless when you were on military service; nor did you
travel as other men do. Nor had you any curiosity to know other
states or their laws: your affections did not go beyond us and our
state; we were your especial favourites, and you acquiesced in our
government of you; and here in this city you begat your children,
which is a proof of your satisfaction. Moreover, you might in the
course of the trial, if you had liked, have fixed the penalty at
banishment; the state which refuses to let you go now would have
let you go then. But you pretended that you preferred death to
exile (compare Apol.), and that you were not unwilling to die. And
now you have forgotten these fine sentiments, and pay no respect to
us the laws, of whom you are the destroyer; and are doing what only
a miserable slave would do, running away and turning your back upon
the compacts and agreements which you made as a citizen. And first
of all answer this very question: Are we right in saying that you
agreed to be governed according to us in deed, and not in word
only? Is that true or not?’ How shall we answer, Crito? Must we not
assent?

CRITO: We cannot help it, Socrates.

SOCRATES: Then will they not say: ‘You, Socrates, are breaking
the covenants and agreements which you made with us at your
leisure, not in any haste or under any compulsion or deception, but
after you have had seventy years to think of them, during which
time you were at liberty to leave the city, if we were not to your
mind, or if our covenants appeared to you to be unfair. You had
your choice, and might have gone either to Lacedaemon or Crete,
both which states are often praised by you for their good
government, or to some other Hellenic or foreign state. Whereas
you, above all other Athenians, seemed to be so fond of the state,
or, in other words, of us her laws (and who would care about a
state which has no laws?), that you never stirred out of her; the
halt, the blind, the maimed, were not more stationary in her than
you were. And now you run away and forsake your agreements. Not so,
Socrates, if you will take our advice; do not make yourself
ridiculous by escaping out of the city.

‘For just consider, if you transgress and err in this sort of
way, what good will you do either to yourself or to your friends?
That your friends will be driven into exile and deprived of
citizenship, or will lose their property, is tolerably certain; and
you yourself, if you fly to one of the neighbouring cities, as, for
example, Thebes or Megara, both of which are well governed, will
come to them as an enemy, Socrates, and their government will be
against you, and all patriotic citizens will cast an evil eye upon
you as a subverter of the laws, and you will confirm in the minds
of the judges the justice of their own condemnation of you. For he
who is a corrupter of the laws is more than likely to be a
corrupter of the young and foolish portion of mankind. Will you
then flee from well-ordered cities and virtuous men? and is
existence worth having on these terms? Or will you go to them
without shame, and talk to them, Socrates? And what will you say to
them? What you say here about virtue and justice and institutions
and laws being the best things among men? Would that be decent of
you? Surely not. But if you go away from well-governed states to
Crito’s friends in Thessaly, where there is great disorder and
licence, they will be charmed to hear the tale of your escape from
prison, set off with ludicrous particulars of the manner in which
you were wrapped in a goatskin or some other disguise, and
metamorphosed as the manner is of runaways; but will there be no
one to remind you that in your old age you were not ashamed to
violate the most sacred laws from a miserable desire of a little
more life? Perhaps not, if you keep them in a good temper; but if
they are out of temper you will hear many degrading things; you
will live, but how?—as the flatterer of all men, and the servant of
all men; and doing what?—eating and drinking in Thessaly, having
gone abroad in order that you may get a dinner. And where will be
your fine sentiments about justice and virtue? Say that you wish to
live for the sake of your children—you want to bring them up and
educate them—will you take them into Thessaly and deprive them of
Athenian citizenship? Is this the benefit which you will confer
upon them? Or are you under the impression that they will be better
cared for and educated here if you are still alive, although absent
from them; for your friends will take care of them? Do you fancy
that if you are an inhabitant of Thessaly they will take care of
them, and if you are an inhabitant of the other world that they
will not take care of them? Nay; but if they who call themselves
friends are good for anything, they will—to be sure they will.

‘Listen, then, Socrates, to us who have brought you up. Think
not of life and children first, and of justice afterwards, but of
justice first, that you may be justified before the princes of the
world below. For neither will you nor any that belong to you be
happier or holier or juster in this life, or happier in another, if
you do as Crito bids. Now you depart in innocence, a sufferer and
not a doer of evil; a victim, not of the laws, but of men. But if
you go forth, returning evil for evil, and injury for injury,
breaking the covenants and agreements which you have made with us,
and wronging those whom you ought least of all to wrong, that is to
say, yourself, your friends, your country, and us, we shall be
angry with you while you live, and our brethren, the laws in the
world below, will receive you as an enemy; for they will know that
you have done your best to destroy us. Listen, then, to us and not
to Crito.’

This, dear Crito, is the voice which I seem to hear murmuring in
my ears, like the sound of the flute in the ears of the mystic;
that voice, I say, is humming in my ears, and prevents me from
hearing any other. And I know that anything more which you may say
will be vain. Yet speak, if you have anything to say.

CRITO: I have nothing to say, Socrates.

SOCRATES: Leave me then, Crito, to fulfil the will of God, and
to follow whither he leads.

Charmides

PERSONS OF THE DIALOGUE: Socrates, who is the
narrator, Charmides, Chaerephon, Critias.

THE SETTING: The Palaestra of Taureas, which is
near the Porch of the King Archon.

Yesterday evening I returned from the army at Potidaea, and
having been a good while away, I thought that I should like to go
and look at my old haunts. So I went into the palaestra of Taureas,
which is over against the temple adjoining the porch of the King
Archon, and there I found a number of persons, most of whom I knew,
but not all. My visit was unexpected, and no sooner did they see me
entering than they saluted me from afar on all sides; and
Chaerephon, who is a kind of madman, started up and ran to me,
seizing my hand, and saying, How did you escape, Socrates?—(I
should explain that an engagement had taken place at Potidaea not
long before we came away, of which the news had only just reached
Athens.)

You see, I replied, that here I am.

There was a report, he said, that the engagement was very
severe, and that many of our acquaintance had fallen.

That, I replied, was not far from the truth.

I suppose, he said, that you were present.

I was.

Then sit down, and tell us the whole story, which as yet we have
only heard imperfectly.

I took the place which he assigned to me, by the side of Critias
the son of Callaeschrus, and when I had saluted him and the rest of
the company, I told them the news from the army, and answered their
several enquiries.

Then, when there had been enough of this, I, in my turn, began
to make enquiries about matters at home—about the present state of
philosophy, and about the youth. I asked whether any of them were
remarkable for wisdom or beauty, or both. Critias, glancing at the
door, invited my attention to some youths who were coming in, and
talking noisily to one another, followed by a crowd. Of the
beauties, Socrates, he said, I fancy that you will soon be able to
form a judgment. For those who are just entering are the advanced
guard of the great beauty, as he is thought to be, of the day, and
he is likely to be not far off himself.

Who is he, I said; and who is his father?

Charmides, he replied, is his name; he is my cousin, and the son
of my uncle Glaucon: I rather think that you know him too, although
he was not grown up at the time of your departure.

Certainly, I know him, I said, for he was remarkable even then
when he was still a child, and I should imagine that by this time
he must be almost a young man.

You will see, he said, in a moment what progress he has made and
what he is like. He had scarcely said the word, when Charmides
entered.

Now you know, my friend, that I cannot measure anything, and of
the beautiful, I am simply such a measure as a white line is of
chalk; for almost all young persons appear to be beautiful in my
eyes. But at that moment, when I saw him coming in, I confess that
I was quite astonished at his beauty and stature; all the world
seemed to be enamoured of him; amazement and confusion reigned when
he entered; and a troop of lovers followed him. That grown-up men
like ourselves should have been affected in this way was not
surprising, but I observed that there was the same feeling among
the boys; all of them, down to the very least child, turned and
looked at him, as if he had been a statue.

Chaerephon called me and said: What do you think of him,
Socrates? Has he not a beautiful face?

Most beautiful, I said.

But you would think nothing of his face, he replied, if you
could see his naked form: he is absolutely perfect.

And to this they all agreed.

By Heracles, I said, there never was such a paragon, if he has
only one other slight addition.

What is that? said Critias.

If he has a noble soul; and being of your house, Critias, he may
be expected to have this.

He is as fair and good within, as he is without, replied
Critias.

Then, before we see his body, should we not ask him to show us
his soul, naked and undisguised? he is just of an age at which he
will like to talk.

That he will, said Critias, and I can tell you that he is a
philosopher already, and also a considerable poet, not in his own
opinion only, but in that of others.

That, my dear Critias, I replied, is a distinction which has
long been in your family, and is inherited by you from Solon. But
why do you not call him, and show him to us? for even if he were
younger than he is, there could be no impropriety in his talking to
us in the presence of you, who are his guardian and cousin.

Very well, he said; then I will call him; and turning to the
attendant, he said, Call Charmides, and tell him that I want him to
come and see a physician about the illness of which he spoke to me
the day before yesterday. Then again addressing me, he added: He
has been complaining lately of having a headache when he rises in
the morning: now why should you not make him believe that you know
a cure for the headache?

Why not, I said; but will he come?

He will be sure to come, he replied.

He came as he was bidden, and sat down between Critias and me.
Great amusement was occasioned by every one pushing with might and
main at his neighbour in order to make a place for him next to
themselves, until at the two ends of the row one had to get up and
the other was rolled over sideways. Now I, my friend, was beginning
to feel awkward; my former bold belief in my powers of conversing
with him had vanished. And when Critias told him that I was the
person who had the cure, he looked at me in such an indescribable
manner, and was just going to ask a question. And at that moment
all the people in the palaestra crowded about us, and, O rare! I
caught a sight of the inwards of his garment, and took the flame.
Then I could no longer contain myself. I thought how well Cydias
understood the nature of love, when, in speaking of a fair youth,
he warns some one ‘not to bring the fawn in the sight of the lion
to be devoured by him,’ for I felt that I had been overcome by a
sort of wild-beast appetite. But I controlled myself, and when he
asked me if I knew the cure of the headache, I answered, but with
an effort, that I did know.

And what is it? he said.

I replied that it was a kind of leaf, which required to be
accompanied by a charm, and if a person would repeat the charm at
the same time that he used the cure, he would be made whole; but
that without the charm the leaf would be of no avail.

Then I will write out the charm from your dictation, he
said.

With my consent? I said, or without my consent?

With your consent, Socrates, he said, laughing.

Very good, I said; and are you quite sure that you know my
name?

I ought to know you, he replied, for there is a great deal said
about you among my companions; and I remember when I was a child
seeing you in company with my cousin Critias.

I am glad to find that you remember me, I said; for I shall now
be more at home with you and shall be better able to explain the
nature of the charm, about which I felt a difficulty before. For
the charm will do more, Charmides, than only cure the headache. I
dare say that you have heard eminent physicians say to a patient
who comes to them with bad eyes, that they cannot cure his eyes by
themselves, but that if his eyes are to be cured, his head must be
treated; and then again they say that to think of curing the head
alone, and not the rest of the body also, is the height of folly.
And arguing in this way they apply their methods to the whole body,
and try to treat and heal the whole and the part together. Did you
ever observe that this is what they say?

Yes, he said.

And they are right, and you would agree with them?

Yes, he said, certainly I should.

His approving answers reassured me, and I began by degrees to
regain confidence, and the vital heat returned. Such, Charmides, I
said, is the nature of the charm, which I learned when serving with
the army from one of the physicians of the Thracian king Zamolxis,
who are said to be so skilful that they can even give immortality.
This Thracian told me that in these notions of theirs, which I was
just now mentioning, the Greek physicians are quite right as far as
they go; but Zamolxis, he added, our king, who is also a god, says
further, ‘that as you ought not to attempt to cure the eyes without
the head, or the head without the body, so neither ought you to
attempt to cure the body without the soul; and this,’ he said, ‘is
the reason why the cure of many diseases is unknown to the
physicians of Hellas, because they are ignorant of the whole, which
ought to be studied also; for the part can never be well unless the
whole is well.’ For all good and evil, whether in the body or in
human nature, originates, as he declared, in the soul, and
overflows from thence, as if from the head into the eyes. And
therefore if the head and body are to be well, you must begin by
curing the soul; that is the first thing. And the cure, my dear
youth, has to be effected by the use of certain charms, and these
charms are fair words; and by them temperance is implanted in the
soul, and where temperance is, there health is speedily imparted,
not only to the head, but to the whole body. And he who taught me
the cure and the charm at the same time added a special direction:
‘Let no one,’ he said, ‘persuade you to cure the head, until he has
first given you his soul to be cured by the charm. For this,’ he
said, ‘is the great error of our day in the treatment of the human
body, that physicians separate the soul from the body.’ And he
added with emphasis, at the same time making me swear to his words,
‘Let no one, however rich, or noble, or fair, persuade you to give
him the cure, without the charm.’ Now I have sworn, and I must keep
my oath, and therefore if you will allow me to apply the Thracian
charm first to your soul, as the stranger directed, I will
afterwards proceed to apply the cure to your head. But if not, I do
not know what I am to do with you, my dear Charmides.

Critias, when he heard this, said: The headache will be an
unexpected gain to my young relation, if the pain in his head
compels him to improve his mind: and I can tell you, Socrates, that
Charmides is not only pre-eminent in beauty among his equals, but
also in that quality which is given by the charm; and this, as you
say, is temperance?

Yes, I said.

Then let me tell you that he is the most temperate of human
beings, and for his age inferior to none in any quality.

Yes, I said, Charmides; and indeed I think that you ought to
excel others in all good qualities; for if I am not mistaken there
is no one present who could easily point out two Athenian houses,
whose union would be likely to produce a better or nobler scion
than the two from which you are sprung. There is your father’s
house, which is descended from Critias the son of Dropidas, whose
family has been commemorated in the panegyrical verses of Anacreon,
Solon, and many other poets, as famous for beauty and virtue and
all other high fortune: and your mother’s house is equally
distinguished; for your maternal uncle, Pyrilampes, is reputed
never to have found his equal, in Persia at the court of the great
king, or on the continent of Asia, in all the places to which he
went as ambassador, for stature and beauty; that whole family is
not a whit inferior to the other. Having such ancestors you ought
to be first in all things, and, sweet son of Glaucon, your outward
form is no dishonour to any of them. If to beauty you add
temperance, and if in other respects you are what Critias declares
you to be, then, dear Charmides, blessed art thou, in being the son
of thy mother. And here lies the point; for if, as he declares, you
have this gift of temperance already, and are temperate enough, in
that case you have no need of any charms, whether of Zamolxis or of
Abaris the Hyperborean, and I may as well let you have the cure of
the head at once; but if you have not yet acquired this quality, I
must use the charm before I give you the medicine. Please,
therefore, to inform me whether you admit the truth of what Critias
has been saying;—have you or have you not this quality of
temperance?

Charmides blushed, and the blush heightened his beauty, for
modesty is becoming in youth; he then said very ingenuously, that
he really could not at once answer, either yes, or no, to the
question which I had asked: For, said he, if I affirm that I am not
temperate, that would be a strange thing for me to say of myself,
and also I should give the lie to Critias, and many others who
think as he tells you, that I am temperate: but, on the other hand,
if I say that I am, I shall have to praise myself, which would be
ill manners; and therefore I do not know how to answer you.

I said to him: That is a natural reply, Charmides, and I think
that you and I ought together to enquire whether you have this
quality about which I am asking or not; and then you will not be
compelled to say what you do not like; neither shall I be a rash
practitioner of medicine: therefore, if you please, I will share
the enquiry with you, but I will not press you if you would rather
not.

There is nothing which I should like better, he said; and as far
as I am concerned you may proceed in the way which you think
best.

I think, I said, that I had better begin by asking you a
question; for if temperance abides in you, you must have an opinion
about her; she must give some intimation of her nature and
qualities, which may enable you to form a notion of her. Is not
that true?

Yes, he said, that I think is true.

You know your native language, I said, and therefore you must be
able to tell what you feel about this.

Certainly, he said.

In order, then, that I may form a conjecture whether you have
temperance abiding in you or not, tell me, I said, what, in your
opinion, is Temperance?

At first he hesitated, and was very unwilling to answer: then he
said that he thought temperance was doing things orderly and
quietly, such things for example as walking in the streets, and
talking, or anything else of that nature. In a word, he said, I
should answer that, in my opinion, temperance is quietness.

Are you right, Charmides? I said. No doubt some would affirm
that the quiet are the temperate; but let us see whether these
words have any meaning; and first tell me whether you would not
acknowledge temperance to be of the class of the noble and
good?

Yes.

But which is best when you are at the writing-master’s, to write
the same letters quickly or quietly?

Quickly.

And to read quickly or slowly?

Quickly again.

And in playing the lyre, or wrestling, quickness or sharpness
are far better than quietness and slowness?

Yes.

And the same holds in boxing and in the pancratium?

Certainly.

And in leaping and running and in bodily exercises generally,
quickness and agility are good; slowness, and inactivity, and
quietness, are bad?

That is evident.

Then, I said, in all bodily actions, not quietness, but the
greatest agility and quickness, is noblest and best?

Yes, certainly.

And is temperance a good?

Yes.

Then, in reference to the body, not quietness, but quickness
will be the higher degree of temperance, if temperance is a
good?

True, he said.

And which, I said, is better—facility in learning, or difficulty
in learning?

Facility.

Yes, I said; and facility in learning is learning quickly, and
difficulty in learning is learning quietly and slowly?

True.

And is it not better to teach another quickly and energetically,
rather than quietly and slowly?

Yes.

And which is better, to call to mind, and to remember, quickly
and readily, or quietly and slowly?

The former.

And is not shrewdness a quickness or cleverness of the soul, and
not a quietness?

True.

And is it not best to understand what is said, whether at the
writing-master’s or the music-master’s, or anywhere else, not as
quietly as possible, but as quickly as possible?

Yes.

And in the searchings or deliberations of the soul, not the
quietest, as I imagine, and he who with difficulty deliberates and
discovers, is thought worthy of praise, but he who does so most
easily and quickly?

Quite true, he said.

And in all that concerns either body or soul, swiftness and
activity are clearly better than slowness and quietness?

Clearly they are.

Then temperance is not quietness, nor is the temperate life
quiet,— certainly not upon this view; for the life which is
temperate is supposed to be the good. And of two things, one is
true,—either never, or very seldom, do the quiet actions in life
appear to be better than the quick and energetic ones; or supposing
that of the nobler actions, there are as many quiet, as quick and
vehement: still, even if we grant this, temperance will not be
acting quietly any more than acting quickly and energetically,
either in walking or talking or in anything else; nor will the
quiet life be more temperate than the unquiet, seeing that
temperance is admitted by us to be a good and noble thing, and the
quick have been shown to be as good as the quiet.

I think, he said, Socrates, that you are right.

Then once more, Charmides, I said, fix your attention, and look
within; consider the effect which temperance has upon yourself, and
the nature of that which has the effect. Think over all this, and,
like a brave youth, tell me—What is temperance?

After a moment’s pause, in which he made a real manly effort to
think, he said: My opinion is, Socrates, that temperance makes a
man ashamed or modest, and that temperance is the same as
modesty.

Very good, I said; and did you not admit, just now, that
temperance is noble?

Yes, certainly, he said.

And the temperate are also good?

Yes.

And can that be good which does not make men good?

Certainly not.

And you would infer that temperance is not only noble, but also
good?

That is my opinion.

Well, I said; but surely you would agree with Homer when he
says,

‘Modesty is not good for a needy man’?

Yes, he said; I agree.

Then I suppose that modesty is and is not good?

Clearly.

But temperance, whose presence makes men only good, and not bad,
is always good?

That appears to me to be as you say.

And the inference is that temperance cannot be modesty—if
temperance is a good, and if modesty is as much an evil as a
good?

All that, Socrates, appears to me to be true; but I should like
to know what you think about another definition of temperance,
which I just now remember to have heard from some one, who said,
‘That temperance is doing our own business.’ Was he right who
affirmed that?

You monster! I said; this is what Critias, or some philosopher
has told you.

Some one else, then, said Critias; for certainly I have not.

But what matter, said Charmides, from whom I heard this?

No matter at all, I replied; for the point is not who said the
words, but whether they are true or not.

There you are in the right, Socrates, he replied.

To be sure, I said; yet I doubt whether we shall ever be able to
discover their truth or falsehood; for they are a kind of
riddle.

What makes you think so? he said.

Because, I said, he who uttered them seems to me to have meant
one thing, and said another. Is the scribe, for example, to be
regarded as doing nothing when he reads or writes?

I should rather think that he was doing something.

And does the scribe write or read, or teach you boys to write or
read, your own names only, or did you write your enemies’ names as
well as your own and your friends’?

As much one as the other.

And was there anything meddling or intemperate in this?

Certainly not.

And yet if reading and writing are the same as doing, you were
doing what was not your own business?

But they are the same as doing.

And the healing art, my friend, and building, and weaving, and
doing anything whatever which is done by art,—these all clearly
come under the head of doing?

Certainly.

And do you think that a state would be well ordered by a law
which compelled every man to weave and wash his own coat, and make
his own shoes, and his own flask and strigil, and other implements,
on this principle of every one doing and performing his own, and
abstaining from what is not his own?

I think not, he said.

But, I said, a temperate state will be a well-ordered state.

Of course, he replied.

Then temperance, I said, will not be doing one’s own business;
not at least in this way, or doing things of this sort?

Clearly not.

Then, as I was just now saying, he who declared that temperance
is a man doing his own business had another and a hidden meaning;
for I do not think that he could have been such a fool as to mean
this. Was he a fool who told you, Charmides?

Nay, he replied, I certainly thought him a very wise man.

Then I am quite certain that he put forth his definition as a
riddle, thinking that no one would know the meaning of the words
‘doing his own business.’

I dare say, he replied.

And what is the meaning of a man doing his own business? Can you
tell me?

Indeed, I cannot; and I should not wonder if the man himself who
used this phrase did not understand what he was saying. Whereupon
he laughed slyly, and looked at Critias.

Critias had long been showing uneasiness, for he felt that he
had a reputation to maintain with Charmides and the rest of the
company. He had, however, hitherto managed to restrain himself; but
now he could no longer forbear, and I am convinced of the truth of
the suspicion which I entertained at the time, that Charmides had
heard this answer about temperance from Critias. And Charmides, who
did not want to answer himself, but to make Critias answer, tried
to stir him up. He went on pointing out that he had been refuted,
at which Critias grew angry, and appeared, as I thought, inclined
to quarrel with him; just as a poet might quarrel with an actor who
spoiled his poems in repeating them; so he looked hard at him and
said—

Do you imagine, Charmides, that the author of this definition of
temperance did not understand the meaning of his own words, because
you do not understand them?

Why, at his age, I said, most excellent Critias, he can hardly
be expected to understand; but you, who are older, and have
studied, may well be assumed to know the meaning of them; and
therefore, if you agree with him, and accept his definition of
temperance, I would much rather argue with you than with him about
the truth or falsehood of the definition.

I entirely agree, said Critias, and accept the definition.

Very good, I said; and now let me repeat my question—Do you
admit, as I was just now saying, that all craftsmen make or do
something?

I do.

And do they make or do their own business only, or that of
others also?

They make or do that of others also.

And are they temperate, seeing that they make not for themselves
or their own business only?

Why not? he said.

No objection on my part, I said, but there may be a difficulty
on his who proposes as a definition of temperance, ‘doing one’s own
business,’ and then says that there is no reason why those who do
the business of others should not be temperate.

Nay (The English reader has to observe that the word ‘make’
(Greek), in Greek, has also the sense of ‘do’ (Greek).), said he;
did I ever acknowledge that those who do the business of others are
temperate? I said, those who make, not those who do.

What! I asked; do you mean to say that doing and making are not
the same?

No more, he replied, than making or working are the same; thus
much I have learned from Hesiod, who says that ‘work is no
disgrace.’ Now do you imagine that if he had meant by working and
doing such things as you were describing, he would have said that
there was no disgrace in them—for example, in the manufacture of
shoes, or in selling pickles, or sitting for hire in a house of
ill-fame? That, Socrates, is not to be supposed: but I conceive him
to have distinguished making from doing and work; and, while
admitting that the making anything might sometimes become a
disgrace, when the employment was not honourable, to have thought
that work was never any disgrace at all. For things nobly and
usefully made he called works; and such makings he called workings,
and doings; and he must be supposed to have called such things only
man’s proper business, and what is hurtful, not his business: and
in that sense Hesiod, and any other wise man, may be reasonably
supposed to call him wise who does his own work.

O Critias, I said, no sooner had you opened your mouth, than I
pretty well knew that you would call that which is proper to a man,
and that which is his own, good; and that the makings (Greek) of
the good you would call doings (Greek), for I am no stranger to the
endless distinctions which Prodicus draws about names. Now I have
no objection to your giving names any signification which you
please, if you will only tell me what you mean by them. Please then
to begin again, and be a little plainer. Do you mean that this
doing or making, or whatever is the word which you would use, of
good actions, is temperance?

I do, he said.

Then not he who does evil, but he who does good, is
temperate?

Yes, he said; and you, friend, would agree.

No matter whether I should or not; just now, not what I think,
but what you are saying, is the point at issue.

Well, he answered; I mean to say, that he who does evil, and not
good, is not temperate; and that he is temperate who does good, and
not evil: for temperance I define in plain words to be the doing of
good actions.

And you may be very likely right in what you are saying; but I
am curious to know whether you imagine that temperate men are
ignorant of their own temperance?

I do not think so, he said.

And yet were you not saying, just now, that craftsmen might be
temperate in doing another’s work, as well as in doing their
own?

I was, he replied; but what is your drift?

I have no particular drift, but I wish that you would tell me
whether a physician who cures a patient may do good to himself and
good to another also?

I think that he may.

And he who does so does his duty?

Yes.

And does not he who does his duty act temperately or wisely?

Yes, he acts wisely.

But must the physician necessarily know when his treatment is
likely to prove beneficial, and when not? or must the craftsman
necessarily know when he is likely to be benefited, and when not to
be benefited, by the work which he is doing?

I suppose not.

Then, I said, he may sometimes do good or harm, and not know
what he is himself doing, and yet, in doing good, as you say, he
has done temperately or wisely. Was not that your statement?

Yes.

Then, as would seem, in doing good, he may act wisely or
temperately, and be wise or temperate, but not know his own wisdom
or temperance?

But that, Socrates, he said, is impossible; and therefore if
this is, as you imply, the necessary consequence of any of my
previous admissions, I will withdraw them, rather than admit that a
man can be temperate or wise who does not know himself; and I am
not ashamed to confess that I was in error. For self-knowledge
would certainly be maintained by me to be the very essence of
knowledge, and in this I agree with him who dedicated the
inscription, ‘Know thyself!’ at Delphi. That word, if I am not
mistaken, is put there as a sort of salutation which the god
addresses to those who enter the temple; as much as to say that the
ordinary salutation of ‘Hail!’ is not right, and that the
exhortation ‘Be temperate!’ would be a far better way of saluting
one another. The notion of him who dedicated the inscription was,
as I believe, that the god speaks to those who enter his temple,
not as men speak; but, when a worshipper enters, the first word
which he hears is ‘Be temperate!’ This, however, like a prophet he
expresses in a sort of riddle, for ‘Know thyself!’ and ‘Be
temperate!’ are the same, as I maintain, and as the letters imply
(Greek), and yet they may be easily misunderstood; and succeeding
sages who added ‘Never too much,’ or, ‘Give a pledge, and evil is
nigh at hand,’ would appear to have so misunderstood them; for they
imagined that ‘Know thyself!’ was a piece of advice which the god
gave, and not his salutation of the worshippers at their first
coming in; and they dedicated their own inscription under the idea
that they too would give equally useful pieces of advice. Shall I
tell you, Socrates, why I say all this? My object is to leave the
previous discussion (in which I know not whether you or I are more
right, but, at any rate, no clear result was attained), and to
raise a new one in which I will attempt to prove, if you deny, that
temperance is self-knowledge.

Yes, I said, Critias; but you come to me as though I professed
to know about the questions which I ask, and as though I could, if
I only would, agree with you. Whereas the fact is that I enquire
with you into the truth of that which is advanced from time to
time, just because I do not know; and when I have enquired, I will
say whether I agree with you or not. Please then to allow me time
to reflect.

Reflect, he said.

I am reflecting, I replied, and discover that temperance, or
wisdom, if implying a knowledge of anything, must be a science, and
a science of something.

Yes, he said; the science of itself.

Is not medicine, I said, the science of health?

True.

And suppose, I said, that I were asked by you what is the use or
effect of medicine, which is this science of health, I should
answer that medicine is of very great use in producing health,
which, as you will admit, is an excellent effect.

Granted.

And if you were to ask me, what is the result or effect of
architecture, which is the science of building, I should say
houses, and so of other arts, which all have their different
results. Now I want you, Critias, to answer a similar question
about temperance, or wisdom, which, according to you, is the
science of itself. Admitting this view, I ask of you, what good
work, worthy of the name wise, does temperance or wisdom, which is
the science of itself, effect? Answer me.

That is not the true way of pursuing the enquiry, Socrates, he
said; for wisdom is not like the other sciences, any more than they
are like one another: but you proceed as if they were alike. For
tell me, he said, what result is there of computation or geometry,
in the same sense as a house is the result of building, or a
garment of weaving, or any other work of any other art? Can you
show me any such result of them? You cannot.

That is true, I said; but still each of these sciences has a
subject which is different from the science. I can show you that
the art of computation has to do with odd and even numbers in their
numerical relations to themselves and to each other. Is not that
true?

Yes, he said.

And the odd and even numbers are not the same with the art of
computation?

They are not.

The art of weighing, again, has to do with lighter and heavier;
but the art of weighing is one thing, and the heavy and the light
another. Do you admit that?

Yes.

Now, I want to know, what is that which is not wisdom, and of
which wisdom is the science?

You are just falling into the old error, Socrates, he said. You
come asking in what wisdom or temperance differs from the other
sciences, and then you try to discover some respect in which they
are alike; but they are not, for all the other sciences are of
something else, and not of themselves; wisdom alone is a science of
other sciences, and of itself. And of this, as I believe, you are
very well aware: and that you are only doing what you denied that
you were doing just now, trying to refute me, instead of pursuing
the argument.

And what if I am? How can you think that I have any other motive
in refuting you but what I should have in examining into myself?
which motive would be just a fear of my unconsciously fancying that
I knew something of which I was ignorant. And at this moment I
pursue the argument chiefly for my own sake, and perhaps in some
degree also for the sake of my other friends. For is not the
discovery of things as they truly are, a good common to all
mankind?

Yes, certainly, Socrates, he said.

Then, I said, be cheerful, sweet sir, and give your opinion in
answer to the question which I asked, never minding whether Critias
or Socrates is the person refuted; attend only to the argument, and
see what will come of the refutation.

I think that you are right, he replied; and I will do as you
say.

Tell me, then, I said, what you mean to affirm about wisdom.

I mean to say that wisdom is the only science which is the
science of itself as well as of the other sciences.

But the science of science, I said, will also be the science of
the absence of science.

Very true, he said.

Then the wise or temperate man, and he only, will know himself,
and be able to examine what he knows or does not know, and to see
what others know and think that they know and do really know; and
what they do not know, and fancy that they know, when they do not.
No other person will be able to do this. And this is wisdom and
temperance and self-knowledge—for a man to know what he knows, and
what he does not know. That is your meaning?

Yes, he said.

Now then, I said, making an offering of the third or last
argument to Zeus the Saviour, let us begin again, and ask, in the
first place, whether it is or is not possible for a person to know
that he knows and does not know what he knows and does not know;
and in the second place, whether, if perfectly possible, such
knowledge is of any use.

That is what we have to consider, he said.

And here, Critias, I said, I hope that you will find a way out
of a difficulty into which I have got myself. Shall I tell you the
nature of the difficulty?

By all means, he replied.

Does not what you have been saying, if true, amount to this:
that there must be a single science which is wholly a science of
itself and of other sciences, and that the same is also the science
of the absence of science?

Yes.

But consider how monstrous this proposition is, my friend: in
any parallel case, the impossibility will be transparent to
you.

How is that? and in what cases do you mean?

In such cases as this: Suppose that there is a kind of vision
which is not like ordinary vision, but a vision of itself and of
other sorts of vision, and of the defect of them, which in seeing
sees no colour, but only itself and other sorts of vision: Do you
think that there is such a kind of vision?

Certainly not.

Or is there a kind of hearing which hears no sound at all, but
only itself and other sorts of hearing, or the defects of them?

There is not.

Or take all the senses: can you imagine that there is any sense
of itself and of other senses, but which is incapable of perceiving
the objects of the senses?

I think not.

Could there be any desire which is not the desire of any
pleasure, but of itself, and of all other desires?

Certainly not.

Or can you imagine a wish which wishes for no good, but only for
itself and all other wishes?

I should answer, No.

Or would you say that there is a love which is not the love of
beauty, but of itself and of other loves?

I should not.

Or did you ever know of a fear which fears itself or other
fears, but has no object of fear?

I never did, he said.

Or of an opinion which is an opinion of itself and of other
opinions, and which has no opinion on the subjects of opinion in
general?

Certainly not.

But surely we are assuming a science of this kind, which, having
no subject-matter, is a science of itself and of the other
sciences?

Yes, that is what is affirmed.

But how strange is this, if it be indeed true: we must not
however as yet absolutely deny the possibility of such a science;
let us rather consider the matter.

You are quite right.

Well then, this science of which we are speaking is a science of
something, and is of a nature to be a science of something?

Yes.

Just as that which is greater is of a nature to be greater than
something else? (Socrates is intending to show that science differs
from the object of science, as any other relative differs from the
object of relation. But where there is comparison—greater, less,
heavier, lighter, and the like—a relation to self as well as to
other things involves an absolute contradiction; and in other
cases, as in the case of the senses, is hardly conceivable. The use
of the genitive after the comparative in Greek, (Greek), creates an
unavoidable obscurity in the translation.)

Yes.

Which is less, if the other is conceived to be greater?

To be sure.

And if we could find something which is at once greater than
itself, and greater than other great things, but not greater than
those things in comparison of which the others are greater, then
that thing would have the property of being greater and also less
than itself?

That, Socrates, he said, is the inevitable inference.

Or if there be a double which is double of itself and of other
doubles, these will be halves; for the double is relative to the
half?

That is true.

And that which is greater than itself will also be less, and
that which is heavier will also be lighter, and that which is older
will also be younger: and the same of other things; that which has
a nature relative to self will retain also the nature of its
object: I mean to say, for example, that hearing is, as we say, of
sound or voice. Is that true?

Yes.

Then if hearing hears itself, it must hear a voice; for there is
no other way of hearing.

Certainly.

And sight also, my excellent friend, if it sees itself must see
a colour, for sight cannot see that which has no colour.

No.

Do you remark, Critias, that in several of the examples which
have been recited the notion of a relation to self is altogether
inadmissible, and in other cases hardly credible—inadmissible, for
example, in the case of magnitudes, numbers, and the like?

Very true.

But in the case of hearing and sight, or in the power of
self-motion, and the power of heat to burn, this relation to self
will be regarded as incredible by some, but perhaps not by others.
And some great man, my friend, is wanted, who will satisfactorily
determine for us, whether there is nothing which has an inherent
property of relation to self, or some things only and not others;
and whether in this class of self-related things, if there be such
a class, that science which is called wisdom or temperance is
included. I altogether distrust my own power of determining these
matters: I am not certain whether there is such a science of
science at all; and even if there be, I should not acknowledge this
to be wisdom or temperance, until I can also see whether such a
science would or would not do us any good; for I have an impression
that temperance is a benefit and a good. And therefore, O son of
Callaeschrus, as you maintain that temperance or wisdom is a
science of science, and also of the absence of science, I will
request you to show in the first place, as I was saying before, the
possibility, and in the second place, the advantage, of such a
science; and then perhaps you may satisfy me that you are right in
your view of temperance.

Critias heard me say this, and saw that I was in a difficulty;
and as one person when another yawns in his presence catches the
infection of yawning from him, so did he seem to be driven into a
difficulty by my difficulty. But as he had a reputation to
maintain, he was ashamed to admit before the company that he could
not answer my challenge or determine the question at issue; and he
made an unintelligible attempt to hide his perplexity. In order
that the argument might proceed, I said to him, Well then Critias,
if you like, let us assume that there is this science of science;
whether the assumption is right or wrong may hereafter be
investigated. Admitting the existence of it, will you tell me how
such a science enables us to distinguish what we know or do not
know, which, as we were saying, is self-knowledge or wisdom: so we
were saying?

Yes, Socrates, he said; and that I think is certainly true: for
he who has this science or knowledge which knows itself will become
like the knowledge which he has, in the same way that he who has
swiftness will be swift, and he who has beauty will be beautiful,
and he who has knowledge will know. In the same way he who has that
knowledge which is self-knowing, will know himself.

I do not doubt, I said, that a man will know himself, when he
possesses that which has self-knowledge: but what necessity is
there that, having this, he should know what he knows and what he
does not know?

Because, Socrates, they are the same.

Very likely, I said; but I remain as stupid as ever; for still I
fail to comprehend how this knowing what you know and do not know
is the same as the knowledge of self.

What do you mean? he said.

This is what I mean, I replied: I will admit that there is a
science of science;—can this do more than determine that of two
things one is and the other is not science or knowledge?

No, just that.

But is knowledge or want of knowledge of health the same as
knowledge or want of knowledge of justice?

Certainly not.

The one is medicine, and the other is politics; whereas that of
which we are speaking is knowledge pure and simple.

Very true.

And if a man knows only, and has only knowledge of knowledge,
and has no further knowledge of health and justice, the probability
is that he will only know that he knows something, and has a
certain knowledge, whether concerning himself or other men.

True.

Then how will this knowledge or science teach him to know what
he knows? Say that he knows health;—not wisdom or temperance, but
the art of medicine has taught it to him;—and he has learned
harmony from the art of music, and building from the art of
building,—neither, from wisdom or temperance: and the same of other
things.

That is evident.

How will wisdom, regarded only as a knowledge of knowledge or
science of science, ever teach him that he knows health, or that he
knows building?

It is impossible.

Then he who is ignorant of these things will only know that he
knows, but not what he knows?

True.

Then wisdom or being wise appears to be not the knowledge of the
things which we do or do not know, but only the knowledge that we
know or do not know?

That is the inference.

Then he who has this knowledge will not be able to examine
whether a pretender knows or does not know that which he says that
he knows: he will only know that he has a knowledge of some kind;
but wisdom will not show him of what the knowledge is?

Plainly not.

Neither will he be able to distinguish the pretender in medicine
from the true physician, nor between any other true and false
professor of knowledge. Let us consider the matter in this way: If
the wise man or any other man wants to distinguish the true
physician from the false, how will he proceed? He will not talk to
him about medicine; and that, as we were saying, is the only thing
which the physician understands.

True.

And, on the other hand, the physician knows nothing of science,
for this has been assumed to be the province of wisdom.

True.

And further, since medicine is science, we must infer that he
does not know anything of medicine.

Exactly.

Then the wise man may indeed know that the physician has some
kind of science or knowledge; but when he wants to discover the
nature of this he will ask, What is the subject-matter? For the
several sciences are distinguished not by the mere fact that they
are sciences, but by the nature of their subjects. Is not that
true?

Quite true.

And medicine is distinguished from other sciences as having the
subject-matter of health and disease?

Yes.

And he who would enquire into the nature of medicine must pursue
the enquiry into health and disease, and not into what is
extraneous?

True.

And he who judges rightly will judge of the physician as a
physician in what relates to these?

He will.

He will consider whether what he says is true, and whether what
he does is right, in relation to health and disease?

He will.

But can any one attain the knowledge of either unless he have a
knowledge of medicine?

He cannot.

No one at all, it would seem, except the physician can have this
knowledge; and therefore not the wise man; he would have to be a
physician as well as a wise man.

Very true.

Then, assuredly, wisdom or temperance, if only a science of
science, and of the absence of science or knowledge, will not be
able to distinguish the physician who knows from one who does not
know but pretends or thinks that he knows, or any other professor
of anything at all; like any other artist, he will only know his
fellow in art or wisdom, and no one else.

That is evident, he said.

But then what profit, Critias, I said, is there any longer in
wisdom or temperance which yet remains, if this is wisdom? If,
indeed, as we were supposing at first, the wise man had been able
to distinguish what he knew and did not know, and that he knew the
one and did not know the other, and to recognize a similar faculty
of discernment in others, there would certainly have been a great
advantage in being wise; for then we should never have made a
mistake, but have passed through life the unerring guides of
ourselves and of those who are under us; and we should not have
attempted to do what we did not know, but we should have found out
those who knew, and have handed the business over to them and
trusted in them; nor should we have allowed those who were under us
to do anything which they were not likely to do well; and they
would be likely to do well just that of which they had knowledge;
and the house or state which was ordered or administered under the
guidance of wisdom, and everything else of which wisdom was the
lord, would have been well ordered; for truth guiding, and error
having been eliminated, in all their doings, men would have done
well, and would have been happy. Was not this, Critias, what we
spoke of as the great advantage of wisdom—to know what is known and
what is unknown to us?

Very true, he said.

And now you perceive, I said, that no such science is to be
found anywhere.

I perceive, he said.

May we assume then, I said, that wisdom, viewed in this new
light merely as a knowledge of knowledge and ignorance, has this
advantage:—that he who possesses such knowledge will more easily
learn anything which he learns; and that everything will be clearer
to him, because, in addition to the knowledge of individuals, he
sees the science, and this also will better enable him to test the
knowledge which others have of what he knows himself; whereas the
enquirer who is without this knowledge may be supposed to have a
feebler and weaker insight? Are not these, my friend, the real
advantages which are to be gained from wisdom? And are not we
looking and seeking after something more than is to be found in
her?

That is very likely, he said.

That is very likely, I said; and very likely, too, we have been
enquiring to no purpose; as I am led to infer, because I observe
that if this is wisdom, some strange consequences would follow. Let
us, if you please, assume the possibility of this science of
sciences, and further admit and allow, as was originally suggested,
that wisdom is the knowledge of what we know and do not know.
Assuming all this, still, upon further consideration, I am
doubtful, Critias, whether wisdom, such as this, would do us much
good. For we were wrong, I think, in supposing, as we were saying
just now, that such wisdom ordering the government of house or
state would be a great benefit.

How so? he said.

Why, I said, we were far too ready to admit the great benefits
which mankind would obtain from their severally doing the things
which they knew, and committing the things of which they are
ignorant to those who were better acquainted with them.

Were we not right in making that admission?

I think not.

How very strange, Socrates!

By the dog of Egypt, I said, there I agree with you; and I was
thinking as much just now when I said that strange consequences
would follow, and that I was afraid we were on the wrong track; for
however ready we may be to admit that this is wisdom, I certainly
cannot make out what good this sort of thing does to us.

What do you mean? he said; I wish that you could make me
understand what you mean.

I dare say that what I am saying is nonsense, I replied; and yet
if a man has any feeling of what is due to himself, he cannot let
the thought which comes into his mind pass away unheeded and
unexamined.

I like that, he said.

Hear, then, I said, my own dream; whether coming through the
horn or the ivory gate, I cannot tell. The dream is this: Let us
suppose that wisdom is such as we are now defining, and that she
has absolute sway over us; then each action will be done according
to the arts or sciences, and no one professing to be a pilot when
he is not, or any physician or general, or any one else pretending
to know matters of which he is ignorant, will deceive or elude us;
our health will be improved; our safety at sea, and also in battle,
will be assured; our coats and shoes, and all other instruments and
implements will be skilfully made, because the workmen will be good
and true. Aye, and if you please, you may suppose that prophecy,
which is the knowledge of the future, will be under the control of
wisdom, and that she will deter deceivers and set up the true
prophets in their place as the revealers of the future. Now I quite
agree that mankind, thus provided, would live and act according to
knowledge, for wisdom would watch and prevent ignorance from
intruding on us. But whether by acting according to knowledge we
shall act well and be happy, my dear Critias,— this is a point
which we have not yet been able to determine.

Yet I think, he replied, that if you discard knowledge, you will
hardly find the crown of happiness in anything else.

But of what is this knowledge? I said. Just answer me that small
question. Do you mean a knowledge of shoemaking?

God forbid.

Or of working in brass?

Certainly not.

Or in wool, or wood, or anything of that sort?

No, I do not.

Then, I said, we are giving up the doctrine that he who lives
according to knowledge is happy, for these live according to
knowledge, and yet they are not allowed by you to be happy; but I
think that you mean to confine happiness to particular individuals
who live according to knowledge, such for example as the prophet,
who, as I was saying, knows the future. Is it of him you are
speaking or of some one else?

Yes, I mean him, but there are others as well.

Yes, I said, some one who knows the past and present as well as
the future, and is ignorant of nothing. Let us suppose that there
is such a person, and if there is, you will allow that he is the
most knowing of all living men.

Certainly he is.

Yet I should like to know one thing more: which of the different
kinds of knowledge makes him happy? or do all equally make him
happy?

Not all equally, he replied.

But which most tends to make him happy? the knowledge of what
past, present, or future thing? May I infer this to be the
knowledge of the game of draughts?

Nonsense about the game of draughts.

Or of computation?

No.

Or of health?

That is nearer the truth, he said.

And that knowledge which is nearest of all, I said, is the
knowledge of what?

The knowledge with which he discerns good and evil.

Monster! I said; you have been carrying me round in a circle,
and all this time hiding from me the fact that the life according
to knowledge is not that which makes men act rightly and be happy,
not even if knowledge include all the sciences, but one science
only, that of good and evil. For, let me ask you, Critias, whether,
if you take away this, medicine will not equally give health, and
shoemaking equally produce shoes, and the art of the weaver
clothes?—whether the art of the pilot will not equally save our
lives at sea, and the art of the general in war?

Quite so.

And yet, my dear Critias, none of these things will be well or
beneficially done, if the science of the good be wanting.

True.

But that science is not wisdom or temperance, but a science of
human advantage; not a science of other sciences, or of ignorance,
but of good and evil: and if this be of use, then wisdom or
temperance will not be of use.

And why, he replied, will not wisdom be of use? For, however
much we assume that wisdom is a science of sciences, and has a sway
over other sciences, surely she will have this particular science
of the good under her control, and in this way will benefit us.

And will wisdom give health? I said; is not this rather the
effect of medicine? Or does wisdom do the work of any of the other
arts,—do they not each of them do their own work? Have we not long
ago asseverated that wisdom is only the knowledge of knowledge and
of ignorance, and of nothing else?

That is obvious.

Then wisdom will not be the producer of health.

Certainly not.

The art of health is different.

Yes, different.

Nor does wisdom give advantage, my good friend; for that again
we have just now been attributing to another art.

Very true.

How then can wisdom be advantageous, when giving no
advantage?

That, Socrates, is certainly inconceivable.

You see then, Critias, that I was not far wrong in fearing that
I could have no sound notion about wisdom; I was quite right in
depreciating myself; for that which is admitted to be the best of
all things would never have seemed to us useless, if I had been
good for anything at an enquiry. But now I have been utterly
defeated, and have failed to discover what that is to which the
imposer of names gave this name of temperance or wisdom. And yet
many more admissions were made by us than could be fairly granted;
for we admitted that there was a science of science, although the
argument said No, and protested against us; and we admitted
further, that this science knew the works of the other sciences
(although this too was denied by the argument), because we wanted
to show that the wise man had knowledge of what he knew and did not
know; also we nobly disregarded, and never even considered, the
impossibility of a man knowing in a sort of way that which he does
not know at all; for our assumption was, that he knows that which
he does not know; than which nothing, as I think, can be more
irrational. And yet, after finding us so easy and good-natured, the
enquiry is still unable to discover the truth; but mocks us to a
degree, and has gone out of its way to prove the inutility of that
which we admitted only by a sort of supposition and fiction to be
the true definition of temperance or wisdom: which result, as far
as I am concerned, is not so much to be lamented, I said. But for
your sake, Charmides, I am very sorry—that you, having such beauty
and such wisdom and temperance of soul, should have no profit or
good in life from your wisdom and temperance. And still more am I
grieved about the charm which I learned with so much pain, and to
so little profit, from the Thracian, for the sake of a thing which
is nothing worth. I think indeed that there is a mistake, and that
I must be a bad enquirer, for wisdom or temperance I believe to be
really a great good; and happy are you, Charmides, if you certainly
possess it. Wherefore examine yourself, and see whether you have
this gift and can do without the charm; for if you can, I would
rather advise you to regard me simply as a fool who is never able
to reason out anything; and to rest assured that the more wise and
temperate you are, the happier you will be.

Charmides said: I am sure that I do not know, Socrates, whether
I have or have not this gift of wisdom and temperance; for how can
I know whether I have a thing, of which even you and Critias are,
as you say, unable to discover the nature?—(not that I believe
you.) And further, I am sure, Socrates, that I do need the charm,
and as far as I am concerned, I shall be willing to be charmed by
you daily, until you say that I have had enough.

Very good, Charmides, said Critias; if you do this I shall have
a proof of your temperance, that is, if you allow yourself to be
charmed by Socrates, and never desert him at all.

You may depend on my following and not deserting him, said
Charmides: if you who are my guardian command me, I should be very
wrong not to obey you.

And I do command you, he said.

Then I will do as you say, and begin this very day.

You sirs, I said, what are you conspiring about?

We are not conspiring, said Charmides, we have conspired
already.

And are you about to use violence, without even going through
the forms of justice?

Yes, I shall use violence, he replied, since he orders me; and
therefore you had better consider well.

But the time for consideration has passed, I said, when violence
is employed; and you, when you are determined on anything, and in
the mood of violence, are irresistible.

Do not you resist me then, he said.

I will not resist you, I replied.

Laches

PERSONS OF THE DIALOGUE: Lysimachus, son of
Aristides. Melesias, son of Thucydides. Their sons. Nicias, Laches,
Socrates.

LYSIMACHUS: You have seen the exhibition of the man fighting in
armour, Nicias and Laches, but we did not tell you at the time the
reason why my friend Melesias and I asked you to go with us and see
him. I think that we may as well confess what this was, for we
certainly ought not to have any reserve with you. The reason was,
that we were intending to ask your advice. Some laugh at the very
notion of advising others, and when they are asked will not say
what they think. They guess at the wishes of the person who asks
them, and answer according to his, and not according to their own,
opinion. But as we know that you are good judges, and will say
exactly what you think, we have taken you into our counsels. The
matter about which I am making all this preface is as follows:
Melesias and I have two sons; that is his son, and he is named
Thucydides, after his grandfather; and this is mine, who is also
called after his grandfather, Aristides. Now, we are resolved to
take the greatest care of the youths, and not to let them run about
as they like, which is too often the way with the young, when they
are no longer children, but to begin at once and do the utmost that
we can for them. And knowing you to have sons of your own, we
thought that you were most likely to have attended to their
training and improvement, and, if perchance you have not attended
to them, we may remind you that you ought to have done so, and
would invite you to assist us in the fulfilment of a common duty. I
will tell you, Nicias and Laches, even at the risk of being
tedious, how we came to think of this. Melesias and I live
together, and our sons live with us; and now, as I was saying at
first, we are going to confess to you. Both of us often talk to the
lads about the many noble deeds which our own fathers did in war
and peace—in the management of the allies, and in the
administration of the city; but neither of us has any deeds of his
own which he can show. The truth is that we are ashamed of this
contrast being seen by them, and we blame our fathers for letting
us be spoiled in the days of our youth, while they were occupied
with the concerns of others; and we urge all this upon the lads,
pointing out to them that they will not grow up to honour if they
are rebellious and take no pains about themselves; but that if they
take pains they may, perhaps, become worthy of the names which they
bear. They, on their part, promise to comply with our wishes; and
our care is to discover what studies or pursuits are likely to be
most improving to them. Some one commended to us the art of
fighting in armour, which he thought an excellent accomplishment
for a young man to learn; and he praised the man whose exhibition
you have seen, and told us to go and see him. And we determined
that we would go, and get you to accompany us; and we were
intending at the same time, if you did not object, to take counsel
with you about the education of our sons. That is the matter which
we wanted to talk over with you; and we hope that you will give us
your opinion about this art of fighting in armour, and about any
other studies or pursuits which may or may not be desirable for a
young man to learn. Please to say whether you agree to our
proposal.

NICIAS: As far as I am concerned, Lysimachus and Melesias, I
applaud your purpose, and will gladly assist you; and I believe
that you, Laches, will be equally glad.

LACHES: Certainly, Nicias; and I quite approve of the remark
which Lysimachus made about his own father and the father of
Melesias, and which is applicable, not only to them, but to us, and
to every one who is occupied with public affairs. As he says, such
persons are too apt to be negligent and careless of their own
children and their private concerns. There is much truth in that
remark of yours, Lysimachus. But why, instead of consulting us, do
you not consult our friend Socrates about the education of the
youths? He is of the same deme with you, and is always passing his
time in places where the youth have any noble study or pursuit,
such as you are enquiring after.

LYSIMACHUS: Why, Laches, has Socrates ever attended to matters
of this sort?

LACHES: Certainly, Lysimachus.

NICIAS: That I have the means of knowing as well as Laches; for
quite lately he supplied me with a teacher of music for my
sons,—Damon, the disciple of Agathocles, who is a most accomplished
man in every way, as well as a musician, and a companion of
inestimable value for young men at their age.

LYSIMACHUS: Those who have reached my time of life, Socrates and
Nicias and Laches, fall out of acquaintance with the young, because
they are generally detained at home by old age; but you, O son of
Sophroniscus, should let your fellow demesman have the benefit of
any advice which you are able to give. Moreover I have a claim upon
you as an old friend of your father; for I and he were always
companions and friends, and to the hour of his death there never
was a difference between us; and now it comes back to me, at the
mention of your name, that I have heard these lads talking to one
another at home, and often speaking of Socrates in terms of the
highest praise; but I have never thought to ask them whether the
son of Sophroniscus was the person whom they meant. Tell me, my
boys, whether this is the Socrates of whom you have often
spoken?

SON: Certainly, father, this is he.

LYSIMACHUS: I am delighted to hear, Socrates, that you maintain
the name of your father, who was a most excellent man; and I
further rejoice at the prospect of our family ties being
renewed.

LACHES: Indeed, Lysimachus, you ought not to give him up; for I
can assure you that I have seen him maintaining, not only his
father’s, but also his country’s name. He was my companion in the
retreat from Delium, and I can tell you that if others had only
been like him, the honour of our country would have been upheld,
and the great defeat would never have occurred.

LYSIMACHUS: That is very high praise which is accorded to you,
Socrates, by faithful witnesses and for actions like those which
they praise. Let me tell you the pleasure which I feel in hearing
of your fame; and I hope that you will regard me as one of your
warmest friends. You ought to have visited us long ago, and made
yourself at home with us; but now, from this day forward, as we
have at last found one another out, do as I say—come and make
acquaintance with me, and with these young men, that I may continue
your friend, as I was your father’s. I shall expect you to do so,
and shall venture at some future time to remind you of your duty.
But what say you of the matter of which we were beginning to
speak—the art of fighting in armour? Is that a practice in which
the lads may be advantageously instructed?

SOCRATES: I will endeavour to advise you, Lysimachus, as far as
I can in this matter, and also in every way will comply with your
wishes; but as I am younger and not so experienced, I think that I
ought certainly to hear first what my elders have to say, and to
learn of them, and if I have anything to add, then I may venture to
give my opinion to them as well as to you. Suppose, Nicias, that
one or other of you begin.

NICIAS: I have no objection, Socrates; and my opinion is that
the acquirement of this art is in many ways useful to young men. It
is an advantage to them that among the favourite amusements of
their leisure hours they should have one which tends to improve and
not to injure their bodily health. No gymnastics could be better or
harder exercise; and this, and the art of riding, are of all arts
most befitting to a freeman; for they only who are thus trained in
the use of arms are the athletes of our military profession,
trained in that on which the conflict turns. Moreover in actual
battle, when you have to fight in a line with a number of others,
such an acquirement will be of some use, and will be of the
greatest whenever the ranks are broken and you have to fight
singly, either in pursuit, when you are attacking some one who is
defending himself, or in flight, when you have to defend yourself
against an assailant. Certainly he who possessed the art could not
meet with any harm at the hands of a single person, or perhaps of
several; and in any case he would have a great advantage. Further,
this sort of skill inclines a man to the love of other noble
lessons; for every man who has learned how to fight in armour will
desire to learn the proper arrangement of an army, which is the
sequel of the lesson: and when he has learned this, and his
ambition is once fired, he will go on to learn the complete art of
the general. There is no difficulty in seeing that the knowledge
and practice of other military arts will be honourable and valuable
to a man; and this lesson may be the beginning of them. Let me add
a further advantage, which is by no means a slight one,—that this
science will make any man a great deal more valiant and
self-possessed in the field. And I will not disdain to mention,
what by some may be thought to be a small matter;—he will make a
better appearance at the right time; that is to say, at the time
when his appearance will strike terror into his enemies. My opinion
then, Lysimachus, is, as I say, that the youths should be
instructed in this art, and for the reasons which I have given. But
Laches may take a different view; and I shall be very glad to hear
what he has to say.

LACHES: I should not like to maintain, Nicias, that any kind of
knowledge is not to be learned; for all knowledge appears to be a
good: and if, as Nicias and as the teachers of the art affirm, this
use of arms is really a species of knowledge, then it ought to be
learned; but if not, and if those who profess to teach it are
deceivers only; or if it be knowledge, but not of a valuable sort,
then what is the use of learning it? I say this, because I think
that if it had been really valuable, the Lacedaemonians, whose
whole life is passed in finding out and practising the arts which
give them an advantage over other nations in war, would have
discovered this one. And even if they had not, still these
professors of the art would certainly not have failed to discover
that of all the Hellenes the Lacedaemonians have the greatest
interest in such matters, and that a master of the art who was
honoured among them would be sure to make his fortune among other
nations, just as a tragic poet would who is honoured among
ourselves; which is the reason why he who fancies that he can write
a tragedy does not go about itinerating in the neighbouring states,
but rushes hither straight, and exhibits at Athens; and this is
natural. Whereas I perceive that these fighters in armour regard
Lacedaemon as a sacred inviolable territory, which they do not
touch with the point of their foot; but they make a circuit of the
neighbouring states, and would rather exhibit to any others than to
the Spartans; and particularly to those who would themselves
acknowledge that they are by no means firstrate in the arts of war.
Further, Lysimachus, I have encountered a good many of these
gentlemen in actual service, and have taken their measure, which I
can give you at once; for none of these masters of fence have ever
been distinguished in war,—there has been a sort of fatality about
them; while in all other arts the men of note have been always
those who have practised the art, they appear to be a most
unfortunate exception. For example, this very Stesilaus, whom you
and I have just witnessed exhibiting in all that crowd and making
such great professions of his powers, I have seen at another time
making, in sober truth, an involuntary exhibition of himself, which
was a far better spectacle. He was a marine on board a ship which
struck a transport vessel, and was armed with a weapon, half spear,
half scythe; the singularity of this weapon was worthy of the
singularity of the man. To make a long story short, I will only
tell you what happened to this notable invention of the scythe
spear. He was fighting, and the scythe was caught in the rigging of
the other ship, and stuck fast; and he tugged, but was unable to
get his weapon free. The two ships were passing one another. He
first ran along his own ship holding on to the spear; but as the
other ship passed by and drew him after as he was holding on, he
let the spear slip through his hand until he retained only the end
of the handle. The people in the transport clapped their hands, and
laughed at his ridiculous figure; and when some one threw a stone,
which fell on the deck at his feet, and he quitted his hold of the
scythe-spear, the crew of his own trireme also burst out laughing;
they could not refrain when they beheld the weapon waving in the
air, suspended from the transport. Now I do not deny that there may
be something in such an art, as Nicias asserts, but I tell you my
experience; and, as I said at first, whether this be an art of
which the advantage is so slight, or not an art at all, but only an
imposition, in either case such an acquirement is not worth having.
For my opinion is, that if the professor of this art be a coward,
he will be likely to become rash, and his character will be only
more notorious; or if he be brave, and fail ever so little, other
men will be on the watch, and he will be greatly traduced; for
there is a jealousy of such pretenders; and unless a man be
pre-eminent in valour, he cannot help being ridiculous, if he says
that he has this sort of skill. Such is my judgment, Lysimachus, of
the desirableness of this art; but, as I said at first, ask
Socrates, and do not let him go until he has given you his opinion
of the matter.

LYSIMACHUS: I am going to ask this favour of you, Socrates; as
is the more necessary because the two councillors disagree, and
some one is in a manner still needed who will decide between them.
Had they agreed, no arbiter would have been required. But as Laches
has voted one way and Nicias another, I should like to hear with
which of our two friends you agree.

SOCRATES: What, Lysimachus, are you going to accept the opinion
of the majority?

LYSIMACHUS: Why, yes, Socrates; what else am I to do?

SOCRATES: And would you do so too, Melesias? If you were
deliberating about the gymnastic training of your son, would you
follow the advice of the majority of us, or the opinion of the one
who had been trained and exercised under a skilful master?

MELESIAS: The latter, Socrates; as would surely be
reasonable.

SOCRATES: His one vote would be worth more than the vote of all
us four?

MELESIAS: Certainly.

SOCRATES: And for this reason, as I imagine,—because a good
decision is based on knowledge and not on numbers?

MELESIAS: To be sure.

SOCRATES: Must we not then first of all ask, whether there is
any one of us who has knowledge of that about which we are
deliberating? If there is, let us take his advice, though he be one
only, and not mind the rest; if there is not, let us seek further
counsel. Is this a slight matter about which you and Lysimachus are
deliberating? Are you not risking the greatest of your possessions?
For children are your riches; and upon their turning out well or
ill depends the whole order of their father’s house.

MELESIAS: That is true.

SOCRATES: Great care, then, is required in this matter?

MELESIAS: Certainly.

SOCRATES: Suppose, as I was just now saying, that we were
considering, or wanting to consider, who was the best trainer.
Should we not select him who knew and had practised the art, and
had the best teachers?

MELESIAS: I think that we should.

SOCRATES: But would there not arise a prior question about the
nature of the art of which we want to find the masters?

MELESIAS: I do not understand.

SOCRATES: Let me try to make my meaning plainer then. I do not
think that we have as yet decided what that is about which we are
consulting, when we ask which of us is or is not skilled in the
art, and has or has not had a teacher of the art.

NICIAS: Why, Socrates, is not the question whether young men
ought or ought not to learn the art of fighting in armour?

SOCRATES: Yes, Nicias; but there is also a prior question, which
I may illustrate in this way: When a person considers about
applying a medicine to the eyes, would you say that he is
consulting about the medicine or about the eyes?

NICIAS: About the eyes.

SOCRATES: And when he considers whether he shall set a bridle on
a horse and at what time, he is thinking of the horse and not of
the bridle?

NICIAS: True.

SOCRATES: And in a word, when he considers anything for the sake
of another thing, he thinks of the end and not of the means?

NICIAS: Certainly.

SOCRATES: And when you call in an adviser, you should see
whether he too is skilful in the accomplishment of the end which
you have in view?

NICIAS: Most true.

SOCRATES: And at present we have in view some knowledge, of
which the end is the soul of youth?

NICIAS: Yes.

SOCRATES: And we are enquiring, Which of us is skilful or
successful in the treatment of the soul, and which of us has had
good teachers?

LACHES: Well but, Socrates; did you never observe that some
persons, who have had no teachers, are more skilful than those who
have, in some things?

SOCRATES: Yes, Laches, I have observed that; but you would not
be very willing to trust them if they only professed to be masters
of their art, unless they could show some proof of their skill or
excellence in one or more works.

LACHES: That is true.

SOCRATES: And therefore, Laches and Nicias, as Lysimachus and
Melesias, in their anxiety to improve the minds of their sons, have
asked our advice about them, we too should tell them who our
teachers were, if we say that we have had any, and prove them to be
in the first place men of merit and experienced trainers of the
minds of youth and also to have been really our teachers. Or if any
of us says that he has no teacher, but that he has works of his own
to show; then he should point out to them what Athenians or
strangers, bond or free, he is generally acknowledged to have
improved. But if he can show neither teachers nor works, then he
should tell them to look out for others; and not run the risk of
spoiling the children of friends, and thereby incurring the most
formidable accusation which can be brought against any one by those
nearest to him. As for myself, Lysimachus and Melesias, I am the
first to confess that I have never had a teacher of the art of
virtue; although I have always from my earliest youth desired to
have one. But I am too poor to give money to the Sophists, who are
the only professors of moral improvement; and to this day I have
never been able to discover the art myself, though I should not be
surprised if Nicias or Laches may have discovered or learned it;
for they are far wealthier than I am, and may therefore have learnt
of others. And they are older too; so that they have had more time
to make the discovery. And I really believe that they are able to
educate a man; for unless they had been confident in their own
knowledge, they would never have spoken thus decidedly of the
pursuits which are advantageous or hurtful to a young man. I repose
confidence in both of them; but I am surprised to find that they
differ from one another. And therefore, Lysimachus, as Laches
suggested that you should detain me, and not let me go until I
answered, I in turn earnestly beseech and advise you to detain
Laches and Nicias, and question them. I would have you say to them:
Socrates avers that he has no knowledge of the matter—he is unable
to decide which of you speaks truly; neither discoverer nor student
is he of anything of the kind. But you, Laches and Nicias, should
each of you tell us who is the most skilful educator whom you have
ever known; and whether you invented the art yourselves, or learned
of another; and if you learned, who were your respective teachers,
and who were their brothers in the art; and then, if you are too
much occupied in politics to teach us yourselves, let us go to
them, and present them with gifts, or make interest with them, or
both, in the hope that they may be induced to take charge of our
children and of yours; and then they will not grow up inferior, and
disgrace their ancestors. But if you are yourselves original
discoverers in that field, give us some proof of your skill. Who
are they who, having been inferior persons, have become under your
care good and noble? For if this is your first attempt at
education, there is a danger that you may be trying the experiment,
not on the ‘vile corpus’ of a Carian slave, but on your own sons,
or the sons of your friend, and, as the proverb says, ‘break the
large vessel in learning to make pots.’ Tell us then, what
qualities you claim or do not claim. Make them tell you that,
Lysimachus, and do not let them off.

LYSIMACHUS: I very much approve of the words of Socrates, my
friends; but you, Nicias and Laches, must determine whether you
will be questioned, and give an explanation about matters of this
sort. Assuredly, I and Melesias would be greatly pleased to hear
you answer the questions which Socrates asks, if you will: for I
began by saying that we took you into our counsels because we
thought that you would have attended to the subject, especially as
you have children who, like our own, are nearly of an age to be
educated. Well, then, if you have no objection, suppose that you
take Socrates into partnership; and do you and he ask and answer
one another’s questions: for, as he has well said, we are
deliberating about the most important of our concerns. I hope that
you will see fit to comply with our request.

NICIAS: I see very clearly, Lysimachus, that you have only known
Socrates’ father, and have no acquaintance with Socrates himself:
at least, you can only have known him when he was a child, and may
have met him among his fellow-wardsmen, in company with his father,
at a sacrifice, or at some other gathering. You clearly show that
you have never known him since he arrived at manhood.

LYSIMACHUS: Why do you say that, Nicias?

NICIAS: Because you seem not to be aware that any one who has an
intellectual affinity to Socrates and enters into conversation with
him is liable to be drawn into an argument; and whatever subject he
may start, he will be continually carried round and round by him,
until at last he finds that he has to give an account both of his
present and past life; and when he is once entangled, Socrates will
not let him go until he has completely and thoroughly sifted him.
Now I am used to his ways; and I know that he will certainly do as
I say, and also that I myself shall be the sufferer; for I am fond
of his conversation, Lysimachus. And I think that there is no harm
in being reminded of any wrong thing which we are, or have been,
doing: he who does not fly from reproof will be sure to take more
heed of his after-life; as Solon says, he will wish and desire to
be learning so long as he lives, and will not think that old age of
itself brings wisdom. To me, to be cross-examined by Socrates is
neither unusual nor unpleasant; indeed, I knew all along that where
Socrates was, the argument would soon pass from our sons to
ourselves; and therefore, I say that for my part, I am quite
willing to discourse with Socrates in his own manner; but you had
better ask our friend Laches what his feeling may be.

LACHES: I have but one feeling, Nicias, or (shall I say?) two
feelings, about discussions. Some would think that I am a lover,
and to others I may seem to be a hater of discourse; for when I
hear a man discoursing of virtue, or of any sort of wisdom, who is
a true man and worthy of his theme, I am delighted beyond measure:
and I compare the man and his words, and note the harmony and
correspondence of them. And such an one I deem to be the true
musician, attuned to a fairer harmony than that of the lyre, or any
pleasant instrument of music; for truly he has in his own life a
harmony of words and deeds arranged, not in the Ionian, or in the
Phrygian mode, nor yet in the Lydian, but in the true Hellenic
mode, which is the Dorian, and no other. Such an one makes me merry
with the sound of his voice; and when I hear him I am thought to be
a lover of discourse; so eager am I in drinking in his words. But a
man whose actions do not agree with his words is an annoyance to
me; and the better he speaks the more I hate him, and then I seem
to be a hater of discourse. As to Socrates, I have no knowledge of
his words, but of old, as would seem, I have had experience of his
deeds; and his deeds show that free and noble sentiments are
natural to him. And if his words accord, then I am of one mind with
him, and shall be delighted to be interrogated by a man such as he
is, and shall not be annoyed at having to learn of him: for I too
agree with Solon, ‘that I would fain grow old, learning many
things.’ But I must be allowed to add ‘of the good only.’ Socrates
must be willing to allow that he is a good teacher, or I shall be a
dull and uncongenial pupil: but that the teacher is younger, or not
as yet in repute—anything of that sort is of no account with me.
And therefore, Socrates, I give you notice that you may teach and
confute me as much as ever you like, and also learn of me anything
which I know. So high is the opinion which I have entertained of
you ever since the day on which you were my companion in danger,
and gave a proof of your valour such as only the man of merit can
give. Therefore, say whatever you like, and do not mind about the
difference of our ages.

SOCRATES: I cannot say that either of you show any reluctance to
take counsel and advise with me.

LYSIMACHUS: But this is our proper business; and yours as well
as ours, for I reckon you as one of us. Please then to take my
place, and find out from Nicias and Laches what we want to know,
for the sake of the youths, and talk and consult with them: for I
am old, and my memory is bad; and I do not remember the questions
which I am going to ask, or the answers to them; and if there is
any interruption I am quite lost. I will therefore beg of you to
carry on the proposed discussion by your selves; and I will listen,
and Melesias and I will act upon your conclusions.

SOCRATES: Let us, Nicias and Laches, comply with the request of
Lysimachus and Melesias. There will be no harm in asking ourselves
the question which was first proposed to us: ‘Who have been our own
instructors in this sort of training, and whom have we made
better?’ But the other mode of carrying on the enquiry will bring
us equally to the same point, and will be more like proceeding from
first principles. For if we knew that the addition of something
would improve some other thing, and were able to make the addition,
then, clearly, we must know how that about which we are advising
may be best and most easily attained. Perhaps you do not understand
what I mean. Then let me make my meaning plainer in this way.
Suppose we knew that the addition of sight makes better the eyes
which possess this gift, and also were able to impart sight to the
eyes, then, clearly, we should know the nature of sight, and should
be able to advise how this gift of sight may be best and most
easily attained; but if we knew neither what sight is, nor what
hearing is, we should not be very good medical advisers about the
eyes or the ears, or about the best mode of giving sight and
hearing to them.

LACHES: That is true, Socrates.

SOCRATES: And are not our two friends, Laches, at this very
moment inviting us to consider in what way the gift of virtue may
be imparted to their sons for the improvement of their minds?

LACHES: Very true.

SOCRATES: Then must we not first know the nature of virtue? For
how can we advise any one about the best mode of attaining
something of which we are wholly ignorant?

LACHES: I do not think that we can, Socrates.

SOCRATES: Then, Laches, we may presume that we know the nature
of virtue?

LACHES: Yes.

SOCRATES: And that which we know we must surely be able to
tell?

LACHES: Certainly.

SOCRATES: I would not have us begin, my friend, with enquiring
about the whole of virtue; for that may be more than we can
accomplish; let us first consider whether we have a sufficient
knowledge of a part; the enquiry will thus probably be made easier
to us.

LACHES: Let us do as you say, Socrates.

SOCRATES: Then which of the parts of virtue shall we select?
Must we not select that to which the art of fighting in armour is
supposed to conduce? And is not that generally thought to be
courage?

LACHES: Yes, certainly.

SOCRATES: Then, Laches, suppose that we first set about
determining the nature of courage, and in the second place proceed
to enquire how the young men may attain this quality by the help of
studies and pursuits. Tell me, if you can, what is courage.

LACHES: Indeed, Socrates, I see no difficulty in answering; he
is a man of courage who does not run away, but remains at his post
and fights against the enemy; there can be no mistake about
that.

SOCRATES: Very good, Laches; and yet I fear that I did not
express myself clearly; and therefore you have answered not the
question which I intended to ask, but another.

LACHES: What do you mean, Socrates?

SOCRATES: I will endeavour to explain; you would call a man
courageous who remains at his post, and fights with the enemy?

LACHES: Certainly I should.

SOCRATES: And so should I; but what would you say of another
man, who fights flying, instead of remaining?

LACHES: How flying?

SOCRATES: Why, as the Scythians are said to fight, flying as
well as pursuing; and as Homer says in praise of the horses of
Aeneas, that they knew ‘how to pursue, and fly quickly hither and
thither’; and he passes an encomium on Aeneas himself, as having a
knowledge of fear or flight, and calls him ‘an author of fear or
flight.’

LACHES: Yes, Socrates, and there Homer is right: for he was
speaking of chariots, as you were speaking of the Scythian cavalry,
who have that way of fighting; but the heavy-armed Greek fights, as
I say, remaining in his rank.

SOCRATES: And yet, Laches, you must except the Lacedaemonians at
Plataea, who, when they came upon the light shields of the
Persians, are said not to have been willing to stand and fight, and
to have fled; but when the ranks of the Persians were broken, they
turned upon them like cavalry, and won the battle of Plataea.

LACHES: That is true.

SOCRATES: That was my meaning when I said that I was to blame in
having put my question badly, and that this was the reason of your
answering badly. For I meant to ask you not only about the courage
of heavy-armed soldiers, but about the courage of cavalry and every
other style of soldier; and not only who are courageous in war, but
who are courageous in perils by sea, and who in disease, or in
poverty, or again in politics, are courageous; and not only who are
courageous against pain or fear, but mighty to contend against
desires and pleasures, either fixed in their rank or turning upon
their enemy. There is this sort of courage—is there not,
Laches?

LACHES: Certainly, Socrates.

SOCRATES: And all these are courageous, but some have courage in
pleasures, and some in pains: some in desires, and some in fears,
and some are cowards under the same conditions, as I should
imagine.

LACHES: Very true.

SOCRATES: Now I was asking about courage and cowardice in
general. And I will begin with courage, and once more ask, What is
that common quality, which is the same in all these cases, and
which is called courage? Do you now understand what I mean?

LACHES: Not over well.

SOCRATES: I mean this: As I might ask what is that quality which
is called quickness, and which is found in running, in playing the
lyre, in speaking, in learning, and in many other similar actions,
or rather which we possess in nearly every action that is worth
mentioning of arms, legs, mouth, voice, mind;—would you not apply
the term quickness to all of them?

LACHES: Quite true.

SOCRATES: And suppose I were to be asked by some one: What is
that common quality, Socrates, which, in all these uses of the
word, you call quickness? I should say the quality which
accomplishes much in a little time—whether in running, speaking, or
in any other sort of action.

LACHES: You would be quite correct.

SOCRATES: And now, Laches, do you try and tell me in like
manner, What is that common quality which is called courage, and
which includes all the various uses of the term when applied both
to pleasure and pain, and in all the cases to which I was just now
referring?

LACHES: I should say that courage is a sort of endurance of the
soul, if I am to speak of the universal nature which pervades them
all.

SOCRATES: But that is what we must do if we are to answer the
question. And yet I cannot say that every kind of endurance is, in
my opinion, to be deemed courage. Hear my reason: I am sure,
Laches, that you would consider courage to be a very noble
quality.

LACHES: Most noble, certainly.

SOCRATES: And you would say that a wise endurance is also good
and noble?

LACHES: Very noble.

SOCRATES: But what would you say of a foolish endurance? Is not
that, on the other hand, to be regarded as evil and hurtful?

LACHES: True.

SOCRATES: And is anything noble which is evil and hurtful?

LACHES: I ought not to say that, Socrates.

SOCRATES: Then you would not admit that sort of endurance to be
courage— for it is not noble, but courage is noble?

LACHES: You are right.

SOCRATES: Then, according to you, only the wise endurance is
courage?

LACHES: True.

SOCRATES: But as to the epithet ‘wise,’—wise in what? In all
things small as well as great? For example, if a man shows the
quality of endurance in spending his money wisely, knowing that by
spending he will acquire more in the end, do you call him
courageous?

LACHES: Assuredly not.

SOCRATES: Or, for example, if a man is a physician, and his son,
or some patient of his, has inflammation of the lungs, and begs
that he may be allowed to eat or drink something, and the other is
firm and refuses; is that courage?

LACHES: No; that is not courage at all, any more than the
last.

SOCRATES: Again, take the case of one who endures in war, and is
willing to fight, and wisely calculates and knows that others will
help him, and that there will be fewer and inferior men against him
than there are with him; and suppose that he has also advantages of
position; would you say of such a one who endures with all this
wisdom and preparation, that he, or some man in the opposing army
who is in the opposite circumstances to these and yet endures and
remains at his post, is the braver?

LACHES: I should say that the latter, Socrates, was the
braver.

SOCRATES: But, surely, this is a foolish endurance in comparison
with the other?

LACHES: That is true.

SOCRATES: Then you would say that he who in an engagement of
cavalry endures, having the knowledge of horsemanship, is not so
courageous as he who endures, having no such knowledge?

LACHES: So I should say.

SOCRATES: And he who endures, having a knowledge of the use of
the sling, or the bow, or of any other art, is not so courageous as
he who endures, not having such a knowledge?

LACHES: True.

SOCRATES: And he who descends into a well, and dives, and holds
out in this or any similar action, having no knowledge of diving,
or the like, is, as you would say, more courageous than those who
have this knowledge?

LACHES: Why, Socrates, what else can a man say?

SOCRATES: Nothing, if that be what he thinks.

LACHES: But that is what I do think.

SOCRATES: And yet men who thus run risks and endure are foolish,
Laches, in comparison of those who do the same things, having the
skill to do them.

LACHES: That is true.

SOCRATES: But foolish boldness and endurance appeared before to
be base and hurtful to us.

LACHES: Quite true.

SOCRATES: Whereas courage was acknowledged to be a noble
quality.

LACHES: True.

SOCRATES: And now on the contrary we are saying that the foolish
endurance, which was before held in dishonour, is courage.

LACHES: Very true.

SOCRATES: And are we right in saying so?

LACHES: Indeed, Socrates, I am sure that we are not right.

SOCRATES: Then according to your statement, you and I, Laches,
are not attuned to the Dorian mode, which is a harmony of words and
deeds; for our deeds are not in accordance with our words. Any one
would say that we had courage who saw us in action, but not, I
imagine, he who heard us talking about courage just now.

LACHES: That is most true.

SOCRATES: And is this condition of ours satisfactory?

LACHES: Quite the reverse.

SOCRATES: Suppose, however, that we admit the principle of which
we are speaking to a certain extent.

LACHES: To what extent and what principle do you mean?

SOCRATES: The principle of endurance. We too must endure and
persevere in the enquiry, and then courage will not laugh at our
faint-heartedness in searching for courage; which after all may,
very likely, be endurance.

LACHES: I am ready to go on, Socrates; and yet I am unused to
investigations of this sort. But the spirit of controversy has been
aroused in me by what has been said; and I am really grieved at
being thus unable to express my meaning. For I fancy that I do know
the nature of courage; but, somehow or other, she has slipped away
from me, and I cannot get hold of her and tell her nature.

SOCRATES: But, my dear friend, should not the good sportsman
follow the track, and not be lazy?

LACHES: Certainly, he should.

SOCRATES: And shall we invite Nicias to join us? he may be
better at the sport than we are. What do you say?

LACHES: I should like that.

SOCRATES: Come then, Nicias, and do what you can to help your
friends, who are tossing on the waves of argument, and at the last
gasp: you see our extremity, and may save us and also settle your
own opinion, if you will tell us what you think about courage.

NICIAS: I have been thinking, Socrates, that you and Laches are
not defining courage in the right way; for you have forgotten an
excellent saying which I have heard from your own lips.

SOCRATES: What is it, Nicias?

NICIAS: I have often heard you say that ‘Every man is good in
that in which he is wise, and bad in that in which he is
unwise.’

SOCRATES: That is certainly true, Nicias.

NICIAS: And therefore if the brave man is good, he is also
wise.

SOCRATES: Do you hear him, Laches?

LACHES: Yes, I hear him, but I do not very well understand
him.

SOCRATES: I think that I understand him; and he appears to me to
mean that courage is a sort of wisdom.

LACHES: What can he possibly mean, Socrates?

SOCRATES: That is a question which you must ask of himself.

LACHES: Yes.

SOCRATES: Tell him then, Nicias, what you mean by this wisdom;
for you surely do not mean the wisdom which plays the flute?

NICIAS: Certainly not.

SOCRATES: Nor the wisdom which plays the lyre?

NICIAS: No.

SOCRATES: But what is this knowledge then, and of what?

LACHES: I think that you put the question to him very well,
Socrates; and I would like him to say what is the nature of this
knowledge or wisdom.

NICIAS: I mean to say, Laches, that courage is the knowledge of
that which inspires fear or confidence in war, or in anything.

LACHES: How strangely he is talking, Socrates.

SOCRATES: Why do you say so, Laches?

LACHES: Why, surely courage is one thing, and wisdom
another.

SOCRATES: That is just what Nicias denies.

LACHES: Yes, that is what he denies; but he is so silly.

SOCRATES: Suppose that we instruct instead of abusing him?

NICIAS: Laches does not want to instruct me, Socrates; but
having been proved to be talking nonsense himself, he wants to
prove that I have been doing the same.

LACHES: Very true, Nicias; and you are talking nonsense, as I
shall endeavour to show. Let me ask you a question: Do not
physicians know the dangers of disease? or do the courageous know
them? or are the physicians the same as the courageous?

NICIAS: Not at all.

LACHES: No more than the husbandmen who know the dangers of
husbandry, or than other craftsmen, who have a knowledge of that
which inspires them with fear or confidence in their own arts, and
yet they are not courageous a whit the more for that.

SOCRATES: What is Laches saying, Nicias? He appears to be saying
something of importance.

NICIAS: Yes, he is saying something, but it is not true.

SOCRATES: How so?

NICIAS: Why, because he does not see that the physician’s
knowledge only extends to the nature of health and disease: he can
tell the sick man no more than this. Do you imagine, Laches, that
the physician knows whether health or disease is the more terrible
to a man? Had not many a man better never get up from a sick bed? I
should like to know whether you think that life is always better
than death. May not death often be the better of the two?

LACHES: Yes certainly so in my opinion.

NICIAS: And do you think that the same things are terrible to
those who had better die, and to those who had better live?

LACHES: Certainly not.

NICIAS: And do you suppose that the physician or any other
artist knows this, or any one indeed, except he who is skilled in
the grounds of fear and hope? And him I call the courageous.

SOCRATES: Do you understand his meaning, Laches?

LACHES: Yes; I suppose that, in his way of speaking, the
soothsayers are courageous. For who but one of them can know to
whom to die or to live is better? And yet Nicias, would you allow
that you are yourself a soothsayer, or are you neither a soothsayer
nor courageous?

NICIAS: What! do you mean to say that the soothsayer ought to
know the grounds of hope or fear?

LACHES: Indeed I do: who but he?

NICIAS: Much rather I should say he of whom I speak; for the
soothsayer ought to know only the signs of things that are about to
come to pass, whether death or disease, or loss of property, or
victory, or defeat in war, or in any sort of contest; but to whom
the suffering or not suffering of these things will be for the
best, can no more be decided by the soothsayer than by one who is
no soothsayer.

LACHES: I cannot understand what Nicias would be at, Socrates;
for he represents the courageous man as neither a soothsayer, nor a
physician, nor in any other character, unless he means to say that
he is a god. My opinion is that he does not like honestly to
confess that he is talking nonsense, but that he shuffles up and
down in order to conceal the difficulty into which he has got
himself. You and I, Socrates, might have practised a similar
shuffle just now, if we had only wanted to avoid the appearance of
inconsistency. And if we had been arguing in a court of law there
might have been reason in so doing; but why should a man deck
himself out with vain words at a meeting of friends such as
this?

SOCRATES: I quite agree with you, Laches, that he should not.
But perhaps Nicias is serious, and not merely talking for the sake
of talking. Let us ask him just to explain what he means, and if he
has reason on his side we will agree with him; if not, we will
instruct him.

LACHES: Do you, Socrates, if you like, ask him: I think that I
have asked enough.

SOCRATES: I do not see why I should not; and my question will do
for both of us.

LACHES: Very good.

SOCRATES: Then tell me, Nicias, or rather tell us, for Laches
and I are partners in the argument: Do you mean to affirm that
courage is the knowledge of the grounds of hope and fear?

NICIAS: I do.

SOCRATES: And not every man has this knowledge; the physician
and the soothsayer have it not; and they will not be courageous
unless they acquire it—that is what you were saying?

NICIAS: I was.

SOCRATES: Then this is certainly not a thing which every pig
would know, as the proverb says, and therefore he could not be
courageous.

NICIAS: I think not.

SOCRATES: Clearly not, Nicias; not even such a big pig as the
Crommyonian sow would be called by you courageous. And this I say
not as a joke, but because I think that he who assents to your
doctrine, that courage is the knowledge of the grounds of fear and
hope, cannot allow that any wild beast is courageous, unless he
admits that a lion, or a leopard, or perhaps a boar, or any other
animal, has such a degree of wisdom that he knows things which but
a few human beings ever know by reason of their difficulty. He who
takes your view of courage must affirm that a lion, and a stag, and
a bull, and a monkey, have equally little pretensions to
courage.

LACHES: Capital, Socrates; by the gods, that is truly good. And
I hope, Nicias, that you will tell us whether these animals, which
we all admit to be courageous, are really wiser than mankind; or
whether you will have the boldness, in the face of universal
opinion, to deny their courage.

NICIAS: Why, Laches, I do not call animals or any other things
which have no fear of dangers, because they are ignorant of them,
courageous, but only fearless and senseless. Do you imagine that I
should call little children courageous, which fear no dangers
because they know none? There is a difference, to my way of
thinking, between fearlessness and courage. I am of opinion that
thoughtful courage is a quality possessed by very few, but that
rashness and boldness, and fearlessness, which has no forethought,
are very common qualities possessed by many men, many women, many
children, many animals. And you, and men in general, call by the
term ‘courageous’ actions which I call rash;—my courageous actions
are wise actions.

LACHES: Behold, Socrates, how admirably, as he thinks, he
dresses himself out in words, while seeking to deprive of the
honour of courage those whom all the world acknowledges to be
courageous.

NICIAS: Not so, Laches, but do not be alarmed; for I am quite
willing to say of you and also of Lamachus, and of many other
Athenians, that you are courageous and therefore wise.

LACHES: I could answer that; but I would not have you cast in my
teeth that I am a haughty Aexonian.

SOCRATES: Do not answer him, Laches; I rather fancy that you are
not aware of the source from which his wisdom is derived. He has
got all this from my friend Damon, and Damon is always with
Prodicus, who, of all the Sophists, is considered to be the best
puller to pieces of words of this sort.

LACHES: Yes, Socrates; and the examination of such niceties is a
much more suitable employment for a Sophist than for a great
statesman whom the city chooses to preside over her.

SOCRATES: Yes, my sweet friend, but a great statesman is likely
to have a great intelligence. And I think that the view which is
implied in Nicias’ definition of courage is worthy of
examination.

LACHES: Then examine for yourself, Socrates.

SOCRATES: That is what I am going to do, my dear friend. Do not,
however, suppose I shall let you out of the partnership; for I
shall expect you to apply your mind, and join with me in the
consideration of the question.

LACHES: I will if you think that I ought.

SOCRATES: Yes, I do; but I must beg of you, Nicias, to begin
again. You remember that we originally considered courage to be a
part of virtue.

NICIAS: Very true.

SOCRATES: And you yourself said that it was a part; and there
were many other parts, all of which taken together are called
virtue.

NICIAS: Certainly.

SOCRATES: Do you agree with me about the parts? For I say that
justice, temperance, and the like, are all of them parts of virtue
as well as courage. Would you not say the same?

NICIAS: Certainly.

SOCRATES: Well then, so far we are agreed. And now let us
proceed a step, and try to arrive at a similar agreement about the
fearful and the hopeful: I do not want you to be thinking one thing
and myself another. Let me then tell you my own opinion, and if I
am wrong you shall set me right: in my opinion the terrible and the
hopeful are the things which do or do not create fear, and fear is
not of the present, nor of the past, but is of future and expected
evil. Do you not agree to that, Laches?

LACHES: Yes, Socrates, entirely.

SOCRATES: That is my view, Nicias; the terrible things, as I
should say, are the evils which are future; and the hopeful are the
good or not evil things which are future. Do you or do you not
agree with me?

NICIAS: I agree.

SOCRATES: And the knowledge of these things you call
courage?

NICIAS: Precisely.

SOCRATES: And now let me see whether you agree with Laches and
myself as to a third point.

NICIAS: What is that?

SOCRATES: I will tell you. He and I have a notion that there is
not one knowledge or science of the past, another of the present, a
third of what is likely to be best and what will be best in the
future; but that of all three there is one science only: for
example, there is one science of medicine which is concerned with
the inspection of health equally in all times, present, past, and
future; and one science of husbandry in like manner, which is
concerned with the productions of the earth in all times. As to the
art of the general, you yourselves will be my witnesses that he has
an excellent foreknowledge of the future, and that he claims to be
the master and not the servant of the soothsayer, because he knows
better what is happening or is likely to happen in war: and
accordingly the law places the soothsayer under the general, and
not the general under the soothsayer. Am I not correct in saying
so, Laches?

LACHES: Quite correct.

SOCRATES: And do you, Nicias, also acknowledge that the same
science has understanding of the same things, whether future,
present, or past?

NICIAS: Yes, indeed Socrates; that is my opinion.

SOCRATES: And courage, my friend, is, as you say, a knowledge of
the fearful and of the hopeful?

NICIAS: Yes.

SOCRATES: And the fearful, and the hopeful, are admitted to be
future goods and future evils?

NICIAS: True.

SOCRATES: And the same science has to do with the same things in
the future or at any time?

NICIAS: That is true.

SOCRATES: Then courage is not the science which is concerned
with the fearful and hopeful, for they are future only; courage,
like the other sciences, is concerned not only with good and evil
of the future, but of the present and past, and of any time?

NICIAS: That, as I suppose, is true.

SOCRATES: Then the answer which you have given, Nicias, includes
only a third part of courage; but our question extended to the
whole nature of courage: and according to your view, that is,
according to your present view, courage is not only the knowledge
of the hopeful and the fearful, but seems to include nearly every
good and evil without reference to time. What do you say to that
alteration in your statement?

NICIAS: I agree, Socrates.

SOCRATES: But then, my dear friend, if a man knew all good and
evil, and how they are, and have been, and will be produced, would
he not be perfect, and wanting in no virtue, whether justice, or
temperance, or holiness? He would possess them all, and he would
know which were dangers and which were not, and guard against them
whether they were supernatural or natural; and he would provide the
good, as he would know how to deal both with gods or men.

NICIAS: I think, Socrates, that there is a great deal of truth
in what you say.

SOCRATES: But then, Nicias, courage, according to this new
definition of yours, instead of being a part of virtue only, will
be all virtue?

NICIAS: It would seem so.

SOCRATES: But we were saying that courage is one of the parts of
virtue?

NICIAS: Yes, that was what we were saying.

SOCRATES: And that is in contradiction with our present
view?

NICIAS: That appears to be the case.

SOCRATES: Then, Nicias, we have not discovered what courage
is.

NICIAS: We have not.

LACHES: And yet, friend Nicias, I imagined that you would have
made the discovery, when you were so contemptuous of the answers
which I made to Socrates. I had very great hopes that you would
have been enlightened by the wisdom of Damon.

NICIAS: I perceive, Laches, that you think nothing of having
displayed your ignorance of the nature of courage, but you look
only to see whether I have not made a similar display; and if we
are both equally ignorant of the things which a man who is good for
anything should know, that, I suppose, will be of no consequence.
You certainly appear to me very like the rest of the world, looking
at your neighbour and not at yourself. I am of opinion that enough
has been said on the subject which we have been discussing; and if
anything has been imperfectly said, that may be hereafter corrected
by the help of Damon, whom you think to laugh down, although you
have never seen him, and with the help of others. And when I am
satisfied myself, I will freely impart my satisfaction to you, for
I think that you are very much in want of knowledge.

LACHES: You are a philosopher, Nicias; of that I am aware:
nevertheless I would recommend Lysimachus and Melesias not to take
you and me as advisers about the education of their children; but,
as I said at first, they should ask Socrates and not let him off;
if my own sons were old enough, I would have asked him myself.

NICIAS: To that I quite agree, if Socrates is willing to take
them under his charge. I should not wish for any one else to be the
tutor of Niceratus. But I observe that when I mention the matter to
him he recommends to me some other tutor and refuses himself.
Perhaps he may be more ready to listen to you, Lysimachus.

LYSIMACHUS: He ought, Nicias: for certainly I would do things
for him which I would not do for many others. What do you say,
Socrates—will you comply? And are you ready to give assistance in
the improvement of the youths?

SOCRATES: Indeed, Lysimachus, I should be very wrong in refusing
to aid in the improvement of anybody. And if I had shown in this
conversation that I had a knowledge which Nicias and Laches have
not, then I admit that you would be right in inviting me to perform
this duty; but as we are all in the same perplexity, why should one
of us be preferred to another? I certainly think that no one
should; and under these circumstances, let me offer you a piece of
advice (and this need not go further than ourselves). I maintain,
my friends, that every one of us should seek out the best teacher
whom he can find, first for ourselves, who are greatly in need of
one, and then for the youth, regardless of expense or anything. But
I cannot advise that we remain as we are. And if any one laughs at
us for going to school at our age, I would quote to them the
authority of Homer, who says, that

‘Modesty is not good for a needy man.’

Let us then, regardless of what may be said of us, make the
education of the youths our own education.

LYSIMACHUS: I like your proposal, Socrates; and as I am the
oldest, I am also the most eager to go to school with the boys. Let
me beg a favour of you: Come to my house to-morrow at dawn, and we
will advise about these matters. For the present, let us make an
end of the conversation.

SOCRATES: I will come to you to-morrow, Lysimachus, as you
propose, God willing.

Lysis

PERSONS OF THE DIALOGUE: Socrates, who is the
narrator, Menexenus, Hippothales, Lysis, Ctesippus.

THE SETTING: A newly-erected Palaestra outside
the walls of Athens.

I was going from the Academy straight to the Lyceum, intending
to take the outer road, which is close under the wall. When I came
to the postern gate of the city, which is by the fountain of
Panops, I fell in with Hippothales, the son of Hieronymus, and
Ctesippus the Paeanian, and a company of young men who were
standing with them. Hippothales, seeing me approach, asked whence I
came and whither I was going.

I am going, I replied, from the Academy straight to the
Lyceum.

Then come straight to us, he said, and put in here; you may as
well.

Who are you, I said; and where am I to come?

He showed me an enclosed space and an open door over against the
wall. And there, he said, is the building at which we all meet: and
a goodly company we are.

And what is this building, I asked; and what sort of
entertainment have you?

The building, he replied, is a newly erected Palaestra; and the
entertainment is generally conversation, to which you are
welcome.

Thank you, I said; and is there any teacher there?

Yes, he said, your old friend and admirer, Miccus.

Indeed, I replied; he is a very eminent professor.

Are you disposed, he said, to go with me and see them?

Yes, I said; but I should like to know first, what is expected
of me, and who is the favourite among you?

Some persons have one favourite, Socrates, and some another, he
said.

And who is yours? I asked: tell me that, Hippothales.

At this he blushed; and I said to him, O Hippothales, thou son
of Hieronymus! do not say that you are, or that you are not, in
love; the confession is too late; for I see that you are not only
in love, but are already far gone in your love. Simple and foolish
as I am, the Gods have given me the power of understanding
affections of this kind.

Whereupon he blushed more and more.

Ctesippus said: I like to see you blushing, Hippothales, and
hesitating to tell Socrates the name; when, if he were with you but
for a very short time, you would have plagued him to death by
talking about nothing else. Indeed, Socrates, he has literally
deafened us, and stopped our ears with the praises of Lysis; and if
he is a little intoxicated, there is every likelihood that we may
have our sleep murdered with a cry of Lysis. His performances in
prose are bad enough, but nothing at all in comparison with his
verse; and when he drenches us with his poems and other
compositions, it is really too bad; and worse still is his manner
of singing them to his love; he has a voice which is truly
appalling, and we cannot help hearing him: and now having a
question put to him by you, behold he is blushing.

Who is Lysis? I said: I suppose that he must be young; for the
name does not recall any one to me.

Why, he said, his father being a very well-known man, he retains
his patronymic, and is not as yet commonly called by his own name;
but, although you do not know his name, I am sure that you must
know his face, for that is quite enough to distinguish him.

But tell me whose son he is, I said.

He is the eldest son of Democrates, of the deme of Aexone.

Ah, Hippothales, I said; what a noble and really perfect love
you have found! I wish that you would favour me with the exhibition
which you have been making to the rest of the company, and then I
shall be able to judge whether you know what a lover ought to say
about his love, either to the youth himself, or to others.

Nay, Socrates, he said; you surely do not attach any importance
to what he is saying.

Do you mean, I said, that you disown the love of the person whom
he says that you love?

No; but I deny that I make verses or address compositions to
him.

He is not in his right mind, said Ctesippus; he is talking
nonsense, and is stark mad.

O Hippothales, I said, if you have ever made any verses or songs
in honour of your favourite, I do not want to hear them; but I want
to know the purport of them, that I may be able to judge of your
mode of approaching your fair one.

Ctesippus will be able to tell you, he said; for if, as he
avers, the sound of my words is always dinning in his ears, he must
have a very accurate knowledge and recollection of them.

Yes, indeed, said Ctesippus; I know only too well; and very
ridiculous the tale is: for although he is a lover, and very
devotedly in love, he has nothing particular to talk about to his
beloved which a child might not say. Now is not that ridiculous? He
can only speak of the wealth of Democrates, which the whole city
celebrates, and grandfather Lysis, and the other ancestors of the
youth, and their stud of horses, and their victory at the Pythian
games, and at the Isthmus, and at Nemea with four horses and single
horses—these are the tales which he composes and repeats. And there
is greater twaddle still. Only the day before yesterday he made a
poem in which he described the entertainment of Heracles, who was a
connexion of the family, setting forth how in virtue of this
relationship he was hospitably received by an ancestor of Lysis;
this ancestor was himself begotten of Zeus by the daughter of the
founder of the deme. And these are the sort of old wives’ tales
which he sings and recites to us, and we are obliged to listen to
him.

When I heard this, I said: O ridiculous Hippothales! how can you
be making and singing hymns in honour of yourself before you have
won?

But my songs and verses, he said, are not in honour of myself,
Socrates.

You think not? I said.

Nay, but what do you think? he replied.

Most assuredly, I said, those songs are all in your own honour;
for if you win your beautiful love, your discourses and songs will
be a glory to you, and may be truly regarded as hymns of praise
composed in honour of you who have conquered and won such a love;
but if he slips away from you, the more you have praised him, the
more ridiculous you will look at having lost this fairest and best
of blessings; and therefore the wise lover does not praise his
beloved until he has won him, because he is afraid of accidents.
There is also another danger; the fair, when any one praises or
magnifies them, are filled with the spirit of pride and vain-glory.
Do you not agree with me?

Yes, he said.

And the more vain-glorious they are, the more difficult is the
capture of them?

I believe you.

What should you say of a hunter who frightened away his prey,
and made the capture of the animals which he is hunting more
difficult?

He would be a bad hunter, undoubtedly.

Yes; and if, instead of soothing them, he were to infuriate them
with words and songs, that would show a great want of wit: do you
not agree.

Yes.

And now reflect, Hippothales, and see whether you are not guilty
of all these errors in writing poetry. For I can hardly suppose
that you will affirm a man to be a good poet who injures himself by
his poetry.

Assuredly not, he said; such a poet would be a fool. And this is
the reason why I take you into my counsels, Socrates, and I shall
be glad of any further advice which you may have to offer. Will you
tell me by what words or actions I may become endeared to my
love?

That is not easy to determine, I said; but if you will bring
your love to me, and will let me talk with him, I may perhaps be
able to show you how to converse with him, instead of singing and
reciting in the fashion of which you are accused.

There will be no difficulty in bringing him, he replied; if you
will only go with Ctesippus into the Palaestra, and sit down and
talk, I believe that he will come of his own accord; for he is fond
of listening, Socrates. And as this is the festival of the Hermaea,
the young men and boys are all together, and there is no separation
between them. He will be sure to come: but if he does not,
Ctesippus with whom he is familiar, and whose relation Menexenus is
his great friend, shall call him.

That will be the way, I said. Thereupon I led Ctesippus into the
Palaestra, and the rest followed.

Upon entering we found that the boys had just been sacrificing;
and this part of the festival was nearly at an end. They were all
in their white array, and games at dice were going on among them.
Most of them were in the outer court amusing themselves; but some
were in a corner of the Apodyterium playing at odd and even with a
number of dice, which they took out of little wicker baskets. There
was also a circle of lookers-on; among them was Lysis. He was
standing with the other boys and youths, having a crown upon his
head, like a fair vision, and not less worthy of praise for his
goodness than for his beauty. We left them, and went over to the
opposite side of the room, where, finding a quiet place, we sat
down; and then we began to talk. This attracted Lysis, who was
constantly turning round to look at us—he was evidently wanting to
come to us. For a time he hesitated and had not the courage to come
alone; but first of all, his friend Menexenus, leaving his play,
entered the Palaestra from the court, and when he saw Ctesippus and
myself, was going to take a seat by us; and then Lysis, seeing him,
followed, and sat down by his side; and the other boys joined. I
should observe that Hippothales, when he saw the crowd, got behind
them, where he thought that he would be out of sight of Lysis, lest
he should anger him; and there he stood and listened.

I turned to Menexenus, and said: Son of Demophon, which of you
two youths is the elder?

That is a matter of dispute between us, he said.

And which is the nobler? Is that also a matter of dispute?

Yes, certainly.

And another disputed point is, which is the fairer?

The two boys laughed.

I shall not ask which is the richer of the two, I said; for you
are friends, are you not?

Certainly, they replied.

And friends have all things in common, so that one of you can be
no richer than the other, if you say truly that you are
friends.

They assented. I was about to ask which was the juster of the
two, and which was the wiser of the two; but at this moment
Menexenus was called away by some one who came and said that the
gymnastic-master wanted him. I supposed that he had to offer
sacrifice. So he went away, and I asked Lysis some more questions.
I dare say, Lysis, I said, that your father and mother love you
very much.

Certainly, he said.

And they would wish you to be perfectly happy.

Yes.

But do you think that any one is happy who is in the condition
of a slave, and who cannot do what he likes?

I should think not indeed, he said.

And if your father and mother love you, and desire that you
should be happy, no one can doubt that they are very ready to
promote your happiness.

Certainly, he replied.

And do they then permit you to do what you like, and never
rebuke you or hinder you from doing what you desire?

Yes, indeed, Socrates; there are a great many things which they
hinder me from doing.

What do you mean? I said. Do they want you to be happy, and yet
hinder you from doing what you like? for example, if you want to
mount one of your father’s chariots, and take the reins at a race,
they will not allow you to do so—they will prevent you?

Certainly, he said, they will not allow me to do so.

Whom then will they allow?

There is a charioteer, whom my father pays for driving.

And do they trust a hireling more than you? and may he do what
he likes with the horses? and do they pay him for this?

They do.

But I dare say that you may take the whip and guide the
mule-cart if you like;—they will permit that?

Permit me! indeed they will not.

Then, I said, may no one use the whip to the mules?

Yes, he said, the muleteer.

And is he a slave or a free man?

A slave, he said.

And do they esteem a slave of more value than you who are their
son? And do they entrust their property to him rather than to you?
and allow him to do what he likes, when they prohibit you? Answer
me now: Are you your own master, or do they not even allow
that?

Nay, he said; of course they do not allow it.

Then you have a master?

Yes, my tutor; there he is.

And is he a slave?

To be sure; he is our slave, he replied.

Surely, I said, this is a strange thing, that a free man should
be governed by a slave. And what does he do with you?

He takes me to my teachers.

You do not mean to say that your teachers also rule over
you?

Of course they do.

Then I must say that your father is pleased to inflict many
lords and masters on you. But at any rate when you go home to your
mother, she will let you have your own way, and will not interfere
with your happiness; her wool, or the piece of cloth which she is
weaving, are at your disposal: I am sure that there is nothing to
hinder you from touching her wooden spathe, or her comb, or any
other of her spinning implements.

Nay, Socrates, he replied, laughing; not only does she hinder
me, but I should be beaten if I were to touch one of them.

Well, I said, this is amazing. And did you ever behave ill to
your father or your mother?

No, indeed, he replied.

But why then are they so terribly anxious to prevent you from
being happy, and doing as you like?—keeping you all day long in
subjection to another, and, in a word, doing nothing which you
desire; so that you have no good, as would appear, out of their
great possessions, which are under the control of anybody rather
than of you, and have no use of your own fair person, which is
tended and taken care of by another; while you, Lysis, are master
of nobody, and can do nothing?

Why, he said, Socrates, the reason is that I am not of age.

I doubt whether that is the real reason, I said; for I should
imagine that your father Democrates, and your mother, do permit you
to do many things already, and do not wait until you are of age:
for example, if they want anything read or written, you, I presume,
would be the first person in the house who is summoned by them.

Very true.

And you would be allowed to write or read the letters in any
order which you please, or to take up the lyre and tune the notes,
and play with the fingers, or strike with the plectrum, exactly as
you please, and neither father nor mother would interfere with
you.

That is true, he said.

Then what can be the reason, Lysis, I said, why they allow you
to do the one and not the other?

I suppose, he said, because I understand the one, and not the
other.

Yes, my dear youth, I said, the reason is not any deficiency of
years, but a deficiency of knowledge; and whenever your father
thinks that you are wiser than he is, he will instantly commit
himself and his possessions to you.

I think so.

Aye, I said; and about your neighbour, too, does not the same
rule hold as about your father? If he is satisfied that you know
more of housekeeping than he does, will he continue to administer
his affairs himself, or will he commit them to you?

I think that he will commit them to me.

Will not the Athenian people, too, entrust their affairs to you
when they see that you have wisdom enough to manage them?

Yes.

And oh! let me put another case, I said: There is the great
king, and he has an eldest son, who is the Prince of Asia;—suppose
that you and I go to him and establish to his satisfaction that we
are better cooks than his son, will he not entrust to us the
prerogative of making soup, and putting in anything that we like
while the pot is boiling, rather than to the Prince of Asia, who is
his son?

To us, clearly.

And we shall be allowed to throw in salt by handfuls, whereas
the son will not be allowed to put in as much as he can take up
between his fingers?

Of course.

Or suppose again that the son has bad eyes, will he allow him,
or will he not allow him, to touch his own eyes if he thinks that
he has no knowledge of medicine?

He will not allow him.

Whereas, if he supposes us to have a knowledge of medicine, he
will allow us to do what we like with him—even to open the eyes
wide and sprinkle ashes upon them, because he supposes that we know
what is best?

That is true.

And everything in which we appear to him to be wiser than
himself or his son he will commit to us?

That is very true, Socrates, he replied.

Then now, my dear Lysis, I said, you perceive that in things
which we know every one will trust us,—Hellenes and barbarians, men
and women,—and we may do as we please about them, and no one will
like to interfere with us; we shall be free, and masters of others;
and these things will be really ours, for we shall be benefited by
them. But in things of which we have no understanding, no one will
trust us to do as seems good to us—they will hinder us as far as
they can; and not only strangers, but father and mother, and the
friend, if there be one, who is dearer still, will also hinder us;
and we shall be subject to others; and these things will not be
ours, for we shall not be benefited by them. Do you agree?

He assented.

And shall we be friends to others, and will any others love us,
in as far as we are useless to them?

Certainly not.

Neither can your father or mother love you, nor can anybody love
anybody else, in so far as they are useless to them?

No.

And therefore, my boy, if you are wise, all men will be your
friends and kindred, for you will be useful and good; but if you
are not wise, neither father, nor mother, nor kindred, nor any one
else, will be your friends. And in matters of which you have as yet
no knowledge, can you have any conceit of knowledge?

That is impossible, he replied.

And you, Lysis, if you require a teacher, have not yet attained
to wisdom.

True.

And therefore you are not conceited, having nothing of which to
be conceited.

Indeed, Socrates, I think not.

When I heard him say this, I turned to Hippothales, and was very
nearly making a blunder, for I was going to say to him: That is the
way, Hippothales, in which you should talk to your beloved,
humbling and lowering him, and not as you do, puffing him up and
spoiling him. But I saw that he was in great excitement and
confusion at what had been said, and I remembered that, although he
was in the neighbourhood, he did not want to be seen by Lysis; so
upon second thoughts I refrained.

In the meantime Menexenus came back and sat down in his place by
Lysis; and Lysis, in a childish and affectionate manner, whispered
privately in my ear, so that Menexenus should not hear: Do,
Socrates, tell Menexenus what you have been telling me.

Suppose that you tell him yourself, Lysis, I replied; for I am
sure that you were attending.

Certainly, he replied.

Try, then, to remember the words, and be as exact as you can in
repeating them to him, and if you have forgotten anything, ask me
again the next time that you see me.

I will be sure to do so, Socrates; but go on telling him
something new, and let me hear, as long as I am allowed to
stay.

I certainly cannot refuse, I said, since you ask me; but then,
as you know, Menexenus is very pugnacious, and therefore you must
come to the rescue if he attempts to upset me.

Yes, indeed, he said; he is very pugnacious, and that is the
reason why I want you to argue with him.

That I may make a fool of myself?

No, indeed, he said; but I want you to put him down.

That is no easy matter, I replied; for he is a terrible fellow—a
pupil of Ctesippus. And there is Ctesippus himself: do you see
him?

Never mind, Socrates, you shall argue with him.

Well, I suppose that I must, I replied.

Hereupon Ctesippus complained that we were talking in secret,
and keeping the feast to ourselves.

I shall be happy, I said, to let you have a share. Here is
Lysis, who does not understand something that I was saying, and
wants me to ask Menexenus, who, as he thinks, is likely to
know.

And why do you not ask him? he said.

Very well, I said, I will; and do you, Menexenus, answer. But
first I must tell you that I am one who from my childhood upward
have set my heart upon a certain thing. All people have their
fancies; some desire horses, and others dogs; and some are fond of
gold, and others of honour. Now, I have no violent desire of any of
these things; but I have a passion for friends; and I would rather
have a good friend than the best cock or quail in the world: I
would even go further, and say the best horse or dog. Yea, by the
dog of Egypt, I should greatly prefer a real friend to all the gold
of Darius, or even to Darius himself: I am such a lover of friends
as that. And when I see you and Lysis, at your early age, so easily
possessed of this treasure, and so soon, he of you, and you of him,
I am amazed and delighted, seeing that I myself, although I am now
advanced in years, am so far from having made a similar
acquisition, that I do not even know in what way a friend is
acquired. But I want to ask you a question about this, for you have
experience: tell me then, when one loves another, is the lover or
the beloved the friend; or may either be the friend?

Either may, I should think, be the friend of either.

Do you mean, I said, that if only one of them loves the other,
they are mutual friends?

Yes, he said; that is my meaning.

But what if the lover is not loved in return? which is a very
possible case.

Yes.

Or is, perhaps, even hated? which is a fancy which sometimes is
entertained by lovers respecting their beloved. Nothing can exceed
their love; and yet they imagine either that they are not loved in
return, or that they are hated. Is not that true?

Yes, he said, quite true.

In that case, the one loves, and the other is loved?

Yes.

Then which is the friend of which? Is the lover the friend of
the beloved, whether he be loved in return, or hated; or is the
beloved the friend; or is there no friendship at all on either
side, unless they both love one another?

There would seem to be none at all.

Then this notion is not in accordance with our previous one. We
were saying that both were friends, if one only loved; but now,
unless they both love, neither is a friend.

That appears to be true.

Then nothing which does not love in return is beloved by a
lover?

I think not.

Then they are not lovers of horses, whom the horses do not love
in return; nor lovers of quails, nor of dogs, nor of wine, nor of
gymnastic exercises, who have no return of love; no, nor of wisdom,
unless wisdom loves them in return. Or shall we say that they do
love them, although they are not beloved by them; and that the poet
was wrong who sings—

‘Happy the man to whom his children are dear, and steeds having
single hoofs, and dogs of chase, and the stranger of another
land’?

I do not think that he was wrong.

You think that he is right?

Yes.

Then, Menexenus, the conclusion is, that what is beloved,
whether loving or hating, may be dear to the lover of it: for
example, very young children, too young to love, or even hating
their father or mother when they are punished by them, are never
dearer to them than at the time when they are being hated by
them.

I think that what you say is true.

And, if so, not the lover, but the beloved, is the friend or
dear one?

Yes.

And the hated one, and not the hater, is the enemy?

Clearly.

Then many men are loved by their enemies, and hated by their
friends, and are the friends of their enemies, and the enemies of
their friends. Yet how absurd, my dear friend, or indeed impossible
is this paradox of a man being an enemy to his friend or a friend
to his enemy.

I quite agree, Socrates, in what you say.

But if this cannot be, the lover will be the friend of that
which is loved?

True.

And the hater will be the enemy of that which is hated?

Certainly.

Yet we must acknowledge in this, as in the preceding instance,
that a man may be the friend of one who is not his friend, or who
may be his enemy, when he loves that which does not love him or
which even hates him. And he may be the enemy of one who is not his
enemy, and is even his friend: for example, when he hates that
which does not hate him, or which even loves him.

That appears to be true.

But if the lover is not a friend, nor the beloved a friend, nor
both together, what are we to say? Whom are we to call friends to
one another? Do any remain?

Indeed, Socrates, I cannot find any.

But, O Menexenus! I said, may we not have been altogether wrong
in our conclusions?

I am sure that we have been wrong, Socrates, said Lysis. And he
blushed as he spoke, the words seeming to come from his lips
involuntarily, because his whole mind was taken up with the
argument; there was no mistaking his attentive look while he was
listening.

I was pleased at the interest which was shown by Lysis, and I
wanted to give Menexenus a rest, so I turned to him and said, I
think, Lysis, that what you say is true, and that, if we had been
right, we should never have gone so far wrong; let us proceed no
further in this direction (for the road seems to be getting
troublesome), but take the other path into which we turned, and see
what the poets have to say; for they are to us in a manner the
fathers and authors of wisdom, and they speak of friends in no
light or trivial manner, but God himself, as they say, makes them
and draws them to one another; and this they express, if I am not
mistaken, in the following words:—

‘God is ever drawing like towards like, and making them
acquainted.’

I dare say that you have heard those words.

Yes, he said; I have.

And have you not also met with the treatises of philosophers who
say that like must love like? they are the people who argue and
write about nature and the universe.

Very true, he replied.

And are they right in saying this?

They may be.

Perhaps, I said, about half, or possibly, altogether, right, if
their meaning were rightly apprehended by us. For the more a bad
man has to do with a bad man, and the more nearly he is brought
into contact with him, the more he will be likely to hate him, for
he injures him; and injurer and injured cannot be friends. Is not
that true?

Yes, he said.

Then one half of the saying is untrue, if the wicked are like
one another?

That is true.

But the real meaning of the saying, as I imagine, is, that the
good are like one another, and friends to one another; and that the
bad, as is often said of them, are never at unity with one another
or with themselves; for they are passionate and restless, and
anything which is at variance and enmity with itself is not likely
to be in union or harmony with any other thing. Do you not
agree?

Yes, I do.

Then, my friend, those who say that the like is friendly to the
like mean to intimate, if I rightly apprehend them, that the good
only is the friend of the good, and of him only; but that the evil
never attains to any real friendship, either with good or evil. Do
you agree?

He nodded assent.

Then now we know how to answer the question ‘Who are friends?’
for the argument declares ‘That the good are friends.’

Yes, he said, that is true.

Yes, I replied; and yet I am not quite satisfied with this
answer. By heaven, and shall I tell you what I suspect? I will.
Assuming that like, inasmuch as he is like, is the friend of like,
and useful to him—or rather let me try another way of putting the
matter: Can like do any good or harm to like which he could not do
to himself, or suffer anything from his like which he would not
suffer from himself? And if neither can be of any use to the other,
how can they be loved by one another? Can they now?

They cannot.

And can he who is not loved be a friend?

Certainly not.

But say that the like is not the friend of the like in so far as
he is like; still the good may be the friend of the good in so far
as he is good?

True.

But then again, will not the good, in so far as he is good, be
sufficient for himself? Certainly he will. And he who is sufficient
wants nothing— that is implied in the word sufficient.

Of course not.

And he who wants nothing will desire nothing?

He will not.

Neither can he love that which he does not desire?

He cannot.

And he who loves not is not a lover or friend?

Clearly not.

What place then is there for friendship, if, when absent, good
men have no need of one another (for even when alone they are
sufficient for themselves), and when present have no use of one
another? How can such persons ever be induced to value one
another?

They cannot.

And friends they cannot be, unless they value one another?

Very true.

But see now, Lysis, whether we are not being deceived in all
this—are we not indeed entirely wrong?

How so? he replied.

Have I not heard some one say, as I just now recollect, that the
like is the greatest enemy of the like, the good of the good?—Yes,
and he quoted the authority of Hesiod, who says:

‘Potter quarrels with potter, bard with bard, Beggar with
beggar;’

and of all other things he affirmed, in like manner, ‘That of
necessity the most like are most full of envy, strife, and hatred
of one another, and the most unlike, of friendship. For the poor
man is compelled to be the friend of the rich, and the weak
requires the aid of the strong, and the sick man of the physician;
and every one who is ignorant, has to love and court him who
knows.’ And indeed he went on to say in grandiloquent language,
that the idea of friendship existing between similars is not the
truth, but the very reverse of the truth, and that the most opposed
are the most friendly; for that everything desires not like but
that which is most unlike: for example, the dry desires the moist,
the cold the hot, the bitter the sweet, the sharp the blunt, the
void the full, the full the void, and so of all other things; for
the opposite is the food of the opposite, whereas like receives
nothing from like. And I thought that he who said this was a
charming man, and that he spoke well. What do the rest of you
say?

I should say, at first hearing, that he is right, said
Menexenus.

Then we are to say that the greatest friendship is of
opposites?

Exactly.

Yes, Menexenus; but will not that be a monstrous answer? and
will not the all-wise eristics be down upon us in triumph, and ask,
fairly enough, whether love is not the very opposite of hate; and
what answer shall we make to them—must we not admit that they speak
the truth?

We must.

They will then proceed to ask whether the enemy is the friend of
the friend, or the friend the friend of the enemy?

Neither, he replied.

Well, but is a just man the friend of the unjust, or the
temperate of the intemperate, or the good of the bad?

I do not see how that is possible.

And yet, I said, if friendship goes by contraries, the
contraries must be friends.

They must.

Then neither like and like nor unlike and unlike are
friends.

I suppose not.

And yet there is a further consideration: may not all these
notions of friendship be erroneous? but may not that which is
neither good nor evil still in some cases be the friend of the
good?

How do you mean? he said.

Why really, I said, the truth is that I do not know; but my head
is dizzy with thinking of the argument, and therefore I hazard the
conjecture, that ‘the beautiful is the friend,’ as the old proverb
says. Beauty is certainly a soft, smooth, slippery thing, and
therefore of a nature which easily slips in and permeates our
souls. For I affirm that the good is the beautiful. You will agree
to that?

Yes.

This I say from a sort of notion that what is neither good nor
evil is the friend of the beautiful and the good, and I will tell
you why I am inclined to think so: I assume that there are three
principles—the good, the bad, and that which is neither good nor
bad. You would agree—would you not?

I agree.

And neither is the good the friend of the good, nor the evil of
the evil, nor the good of the evil;—these alternatives are excluded
by the previous argument; and therefore, if there be such a thing
as friendship or love at all, we must infer that what is neither
good nor evil must be the friend, either of the good, or of that
which is neither good nor evil, for nothing can be the friend of
the bad.

True.

But neither can like be the friend of like, as we were just now
saying.

True.

And if so, that which is neither good nor evil can have no
friend which is neither good nor evil.

Clearly not.

Then the good alone is the friend of that only which is neither
good nor evil.

That may be assumed to be certain.

And does not this seem to put us in the right way? Just remark,
that the body which is in health requires neither medical nor any
other aid, but is well enough; and the healthy man has no love of
the physician, because he is in health.

He has none.

But the sick loves him, because he is sick?

Certainly.

And sickness is an evil, and the art of medicine a good and
useful thing?

Yes.

But the human body, regarded as a body, is neither good nor
evil?

True.

And the body is compelled by reason of disease to court and make
friends of the art of medicine?

Yes.

Then that which is neither good nor evil becomes the friend of
good, by reason of the presence of evil?

So we may infer.

And clearly this must have happened before that which was
neither good nor evil had become altogether corrupted with the
element of evil—if itself had become evil it would not still desire
and love the good; for, as we were saying, the evil cannot be the
friend of the good.

Impossible.

Further, I must observe that some substances are assimilated
when others are present with them; and there are some which are not
assimilated: take, for example, the case of an ointment or colour
which is put on another substance.

Very good.

In such a case, is the substance which is anointed the same as
the colour or ointment?

What do you mean? he said.

This is what I mean: Suppose that I were to cover your auburn
locks with white lead, would they be really white, or would they
only appear to be white?

They would only appear to be white, he replied.

And yet whiteness would be present in them?

True.

But that would not make them at all the more white,
notwithstanding the presence of white in them—they would not be
white any more than black?

No.

But when old age infuses whiteness into them, then they become
assimilated, and are white by the presence of white.

Certainly.

Now I want to know whether in all cases a substance is
assimilated by the presence of another substance; or must the
presence be after a peculiar sort?

The latter, he said.

Then that which is neither good nor evil may be in the presence
of evil, but not as yet evil, and that has happened before now?

Yes.

And when anything is in the presence of evil, not being as yet
evil, the presence of good arouses the desire of good in that
thing; but the presence of evil, which makes a thing evil, takes
away the desire and friendship of the good; for that which was once
both good and evil has now become evil only, and the good was
supposed to have no friendship with the evil?

None.

And therefore we say that those who are already wise, whether
Gods or men, are no longer lovers of wisdom; nor can they be lovers
of wisdom who are ignorant to the extent of being evil, for no evil
or ignorant person is a lover of wisdom. There remain those who
have the misfortune to be ignorant, but are not yet hardened in
their ignorance, or void of understanding, and do not as yet fancy
that they know what they do not know: and therefore those who are
the lovers of wisdom are as yet neither good nor bad. But the bad
do not love wisdom any more than the good; for, as we have already
seen, neither is unlike the friend of unlike, nor like of like. You
remember that?

Yes, they both said.

And so, Lysis and Menexenus, we have discovered the nature of
friendship— there can be no doubt of it: Friendship is the love
which by reason of the presence of evil the neither good nor evil
has of the good, either in the soul, or in the body, or
anywhere.

They both agreed and entirely assented, and for a moment I
rejoiced and was satisfied like a huntsman just holding fast his
prey. But then a most unaccountable suspicion came across me, and I
felt that the conclusion was untrue. I was pained, and said, Alas!
Lysis and Menexenus, I am afraid that we have been grasping at a
shadow only.

Why do you say so? said Menexenus.

I am afraid, I said, that the argument about friendship is
false: arguments, like men, are often pretenders.

How do you mean? he asked.

Well, I said; look at the matter in this way: a friend is the
friend of some one; is he not?

Certainly he is.

And has he a motive and object in being a friend, or has he no
motive and object?

He has a motive and object.

And is the object which makes him a friend, dear to him, or
neither dear nor hateful to him?

I do not quite follow you, he said.

I do not wonder at that, I said. But perhaps, if I put the
matter in another way, you will be able to follow me, and my own
meaning will be clearer to myself. The sick man, as I was just now
saying, is the friend of the physician—is he not?

Yes.

And he is the friend of the physician because of disease, and
for the sake of health?

Yes.

And disease is an evil?

Certainly.

And what of health? I said. Is that good or evil, or
neither?

Good, he replied.

And we were saying, I believe, that the body being neither good
nor evil, because of disease, that is to say because of evil, is
the friend of medicine, and medicine is a good: and medicine has
entered into this friendship for the sake of health, and health is
a good.

True.

And is health a friend, or not a friend?

A friend.

And disease is an enemy?

Yes.

Then that which is neither good nor evil is the friend of the
good because of the evil and hateful, and for the sake of the good
and the friend?

Clearly.

Then the friend is a friend for the sake of the friend, and
because of the enemy?

That is to be inferred.

Then at this point, my boys, let us take heed, and be on our
guard against deceptions. I will not again repeat that the friend
is the friend of the friend, and the like of the like, which has
been declared by us to be an impossibility; but, in order that this
new statement may not delude us, let us attentively examine another
point, which I will proceed to explain: Medicine, as we were
saying, is a friend, or dear to us for the sake of health?

Yes.

And health is also dear?

Certainly.

And if dear, then dear for the sake of something?

Yes.

And surely this object must also be dear, as is implied in our
previous admissions?

Yes.

And that something dear involves something else dear?

Yes.

But then, proceeding in this way, shall we not arrive at some
first principle of friendship or dearness which is not capable of
being referred to any other, for the sake of which, as we maintain,
all other things are dear, and, having there arrived, we shall
stop?

True.

My fear is that all those other things, which, as we say, are
dear for the sake of another, are illusions and deceptions only,
but where that first principle is, there is the true ideal of
friendship. Let me put the matter thus: Suppose the case of a great
treasure (this may be a son, who is more precious to his father
than all his other treasures); would not the father, who values his
son above all things, value other things also for the sake of his
son? I mean, for instance, if he knew that his son had drunk
hemlock, and the father thought that wine would save him, he would
value the wine?

He would.

And also the vessel which contains the wine?

Certainly.

But does he therefore value the three measures of wine, or the
earthen vessel which contains them, equally with his son? Is not
this rather the true state of the case? All his anxiety has regard
not to the means which are provided for the sake of an object, but
to the object for the sake of which they are provided. And although
we may often say that gold and silver are highly valued by us, that
is not the truth; for there is a further object, whatever it may
be, which we value most of all, and for the sake of which gold and
all our other possessions are acquired by us. Am I not right?

Yes, certainly.

And may not the same be said of the friend? That which is only
dear to us for the sake of something else is improperly said to be
dear, but the truly dear is that in which all these so-called dear
friendships terminate.

That, he said, appears to be true.

And the truly dear or ultimate principle of friendship is not
for the sake of any other or further dear.

True.

Then we have done with the notion that friendship has any
further object. May we then infer that the good is the friend?

I think so.

And the good is loved for the sake of the evil? Let me put the
case in this way: Suppose that of the three principles, good, evil,
and that which is neither good nor evil, there remained only the
good and the neutral, and that evil went far away, and in no way
affected soul or body, nor ever at all that class of things which,
as we say, are neither good nor evil in themselves;—would the good
be of any use, or other than useless to us? For if there were
nothing to hurt us any longer, we should have no need of anything
that would do us good. Then would be clearly seen that we did but
love and desire the good because of the evil, and as the remedy of
the evil, which was the disease; but if there had been no disease,
there would have been no need of a remedy. Is not this the nature
of the good—to be loved by us who are placed between the two,
because of the evil? but there is no use in the good for its own
sake.

I suppose not.

Then the final principle of friendship, in which all other
friendships terminated, those, I mean, which are relatively dear
and for the sake of something else, is of another and a different
nature from them. For they are called dear because of another dear
or friend. But with the true friend or dear, the case is quite the
reverse; for that is proved to be dear because of the hated, and if
the hated were away it would be no longer dear.

Very true, he replied: at any rate not if our present view holds
good.

But, oh! will you tell me, I said, whether if evil were to
perish, we should hunger any more, or thirst any more, or have any
similar desire? Or may we suppose that hunger will remain while men
and animals remain, but not so as to be hurtful? And the same of
thirst and the other desires,— that they will remain, but will not
be evil because evil has perished? Or rather shall I say, that to
ask what either will be then or will not be is ridiculous, for who
knows? This we do know, that in our present condition hunger may
injure us, and may also benefit us:—Is not that true?

Yes.

And in like manner thirst or any similar desire may sometimes be
a good and sometimes an evil to us, and sometimes neither one nor
the other?

To be sure.

But is there any reason why, because evil perishes, that which
is not evil should perish with it?

None.

Then, even if evil perishes, the desires which are neither good
nor evil will remain?

Clearly they will.

And must not a man love that which he desires and affects?

He must.

Then, even if evil perishes, there may still remain some
elements of love or friendship?

Yes.

But not if evil is the cause of friendship: for in that case
nothing will be the friend of any other thing after the destruction
of evil; for the effect cannot remain when the cause is
destroyed.

True.

And have we not admitted already that the friend loves something
for a reason? and at the time of making the admission we were of
opinion that the neither good nor evil loves the good because of
the evil?

Very true.

But now our view is changed, and we conceive that there must be
some other cause of friendship?

I suppose so.

May not the truth be rather, as we were saying just now, that
desire is the cause of friendship; for that which desires is dear
to that which is desired at the time of desiring it? and may not
the other theory have been only a long story about nothing?

Likely enough.

But surely, I said, he who desires, desires that of which he is
in want?

Yes.

And that of which he is in want is dear to him?

True.

And he is in want of that of which he is deprived?

Certainly.

Then love, and desire, and friendship would appear to be of the
natural or congenial. Such, Lysis and Menexenus, is the
inference.

They assented.

Then if you are friends, you must have natures which are
congenial to one another?

Certainly, they both said.

And I say, my boys, that no one who loves or desires another
would ever have loved or desired or affected him, if he had not
been in some way congenial to him, either in his soul, or in his
character, or in his manners, or in his form.

Yes, yes, said Menexenus. But Lysis was silent.

Then, I said, the conclusion is, that what is of a congenial
nature must be loved.

It follows, he said.

Then the lover, who is true and no counterfeit, must of
necessity be loved by his love.

Lysis and Menexenus gave a faint assent to this; and Hippothales
changed into all manner of colours with delight.

Here, intending to revise the argument, I said: Can we point out
any difference between the congenial and the like? For if that is
possible, then I think, Lysis and Menexenus, there may be some
sense in our argument about friendship. But if the congenial is
only the like, how will you get rid of the other argument, of the
uselessness of like to like in as far as they are like; for to say
that what is useless is dear, would be absurd? Suppose, then, that
we agree to distinguish between the congenial and the like—in the
intoxication of argument, that may perhaps be allowed.

Very true.

And shall we further say that the good is congenial, and the
evil uncongenial to every one? Or again that the evil is congenial
to the evil, and the good to the good; and that which is neither
good nor evil to that which is neither good nor evil?

They agreed to the latter alternative.

Then, my boys, we have again fallen into the old discarded
error; for the unjust will be the friend of the unjust, and the bad
of the bad, as well as the good of the good.

That appears to be the result.

But again, if we say that the congenial is the same as the good,
in that case the good and he only will be the friend of the
good.

True.

But that too was a position of ours which, as you will remember,
has been already refuted by ourselves.

We remember.

Then what is to be done? Or rather is there anything to be done?
I can only, like the wise men who argue in courts, sum up the
arguments:—If neither the beloved, nor the lover, nor the like, nor
the unlike, nor the good, nor the congenial, nor any other of whom
we spoke—for there were such a number of them that I cannot
remember all—if none of these are friends, I know not what remains
to be said.

Here I was going to invite the opinion of some older person,
when suddenly we were interrupted by the tutors of Lysis and
Menexenus, who came upon us like an evil apparition with their
brothers, and bade them go home, as it was getting late. At first,
we and the by-standers drove them off; but afterwards, as they
would not mind, and only went on shouting in their barbarous
dialect, and got angry, and kept calling the boys—they appeared to
us to have been drinking rather too much at the Hermaea, which made
them difficult to manage—we fairly gave way and broke up the
company.

I said, however, a few words to the boys at parting: O Menexenus
and Lysis, how ridiculous that you two boys, and I, an old boy, who
would fain be one of you, should imagine ourselves to be
friends—this is what the by- standers will go away and say—and as
yet we have not been able to discover what is a friend!

Euthyphro

PERSONS OF THE DIALOGUE: Socrates,
Euthyphro.

THE SETTING: The Porch of the King Archon.

EUTHYPHRO: Why have you left the Lyceum, Socrates? and what are
you doing in the Porch of the King Archon? Surely you cannot be
concerned in a suit before the King, like myself?

SOCRATES: Not in a suit, Euthyphro; impeachment is the word
which the Athenians use.

EUTHYPHRO: What! I suppose that some one has been prosecuting
you, for I cannot believe that you are the prosecutor of
another.

SOCRATES: Certainly not.

EUTHYPHRO: Then some one else has been prosecuting you?

SOCRATES: Yes.

EUTHYPHRO: And who is he?

SOCRATES: A young man who is little known, Euthyphro; and I
hardly know him: his name is Meletus, and he is of the deme of
Pitthis. Perhaps you may remember his appearance; he has a beak,
and long straight hair, and a beard which is ill grown.

EUTHYPHRO: No, I do not remember him, Socrates. But what is the
charge which he brings against you?

SOCRATES: What is the charge? Well, a very serious charge, which
shows a good deal of character in the young man, and for which he
is certainly not to be despised. He says he knows how the youth are
corrupted and who are their corruptors. I fancy that he must be a
wise man, and seeing that I am the reverse of a wise man, he has
found me out, and is going to accuse me of corrupting his young
friends. And of this our mother the state is to be the judge. Of
all our political men he is the only one who seems to me to begin
in the right way, with the cultivation of virtue in youth; like a
good husbandman, he makes the young shoots his first care, and
clears away us who are the destroyers of them. This is only the
first step; he will afterwards attend to the elder branches; and if
he goes on as he has begun, he will be a very great public
benefactor.

EUTHYPHRO: I hope that he may; but I rather fear, Socrates, that
the opposite will turn out to be the truth. My opinion is that in
attacking you he is simply aiming a blow at the foundation of the
state. But in what way does he say that you corrupt the young?

SOCRATES: He brings a wonderful accusation against me, which at
first hearing excites surprise: he says that I am a poet or maker
of gods, and that I invent new gods and deny the existence of old
ones; this is the ground of his indictment.

EUTHYPHRO: I understand, Socrates; he means to attack you about
the familiar sign which occasionally, as you say, comes to you. He
thinks that you are a neologian, and he is going to have you up
before the court for this. He knows that such a charge is readily
received by the world, as I myself know too well; for when I speak
in the assembly about divine things, and foretell the future to
them, they laugh at me and think me a madman. Yet every word that I
say is true. But they are jealous of us all; and we must be brave
and go at them.

SOCRATES: Their laughter, friend Euthyphro, is not a matter of
much consequence. For a man may be thought wise; but the Athenians,
I suspect, do not much trouble themselves about him until he begins
to impart his wisdom to others, and then for some reason or other,
perhaps, as you say, from jealousy, they are angry.

EUTHYPHRO: I am never likely to try their temper in this
way.

SOCRATES: I dare say not, for you are reserved in your
behaviour, and seldom impart your wisdom. But I have a benevolent
habit of pouring out myself to everybody, and would even pay for a
listener, and I am afraid that the Athenians may think me too
talkative. Now if, as I was saying, they would only laugh at me, as
you say that they laugh at you, the time might pass gaily enough in
the court; but perhaps they may be in earnest, and then what the
end will be you soothsayers only can predict.

EUTHYPHRO: I dare say that the affair will end in nothing,
Socrates, and that you will win your cause; and I think that I
shall win my own.

SOCRATES: And what is your suit, Euthyphro? are you the pursuer
or the defendant?

EUTHYPHRO: I am the pursuer.

SOCRATES: Of whom?

EUTHYPHRO: You will think me mad when I tell you.

SOCRATES: Why, has the fugitive wings?

EUTHYPHRO: Nay, he is not very volatile at his time of life.

SOCRATES: Who is he?

EUTHYPHRO: My father.

SOCRATES: Your father! my good man?

EUTHYPHRO: Yes.

SOCRATES: And of what is he accused?

EUTHYPHRO: Of murder, Socrates.

SOCRATES: By the powers, Euthyphro! how little does the common
herd know of the nature of right and truth. A man must be an
extraordinary man, and have made great strides in wisdom, before he
could have seen his way to bring such an action.

EUTHYPHRO: Indeed, Socrates, he must.

SOCRATES: I suppose that the man whom your father murdered was
one of your relatives—clearly he was; for if he had been a stranger
you would never have thought of prosecuting him.

EUTHYPHRO: I am amused, Socrates, at your making a distinction
between one who is a relation and one who is not a relation; for
surely the pollution is the same in either case, if you knowingly
associate with the murderer when you ought to clear yourself and
him by proceeding against him. The real question is whether the
murdered man has been justly slain. If justly, then your duty is to
let the matter alone; but if unjustly, then even if the murderer
lives under the same roof with you and eats at the same table,
proceed against him. Now the man who is dead was a poor dependant
of mine who worked for us as a field labourer on our farm in Naxos,
and one day in a fit of drunken passion he got into a quarrel with
one of our domestic servants and slew him. My father bound him hand
and foot and threw him into a ditch, and then sent to Athens to ask
of a diviner what he should do with him. Meanwhile he never
attended to him and took no care about him, for he regarded him as
a murderer; and thought that no great harm would be done even if he
did die. Now this was just what happened. For such was the effect
of cold and hunger and chains upon him, that before the messenger
returned from the diviner, he was dead. And my father and family
are angry with me for taking the part of the murderer and
prosecuting my father. They say that he did not kill him, and that
if he did, the dead man was but a murderer, and I ought not to take
any notice, for that a son is impious who prosecutes a father.
Which shows, Socrates, how little they know what the gods think
about piety and impiety.

SOCRATES: Good heavens, Euthyphro! and is your knowledge of
religion and of things pious and impious so very exact, that,
supposing the circumstances to be as you state them, you are not
afraid lest you too may be doing an impious thing in bringing an
action against your father?

EUTHYPHRO: The best of Euthyphro, and that which distinguishes
him, Socrates, from other men, is his exact knowledge of all such
matters. What should I be good for without it?

SOCRATES: Rare friend! I think that I cannot do better than be
your disciple. Then before the trial with Meletus comes on I shall
challenge him, and say that I have always had a great interest in
religious questions, and now, as he charges me with rash
imaginations and innovations in religion, I have become your
disciple. You, Meletus, as I shall say to him, acknowledge
Euthyphro to be a great theologian, and sound in his opinions; and
if you approve of him you ought to approve of me, and not have me
into court; but if you disapprove, you should begin by indicting
him who is my teacher, and who will be the ruin, not of the young,
but of the old; that is to say, of myself whom he instructs, and of
his old father whom he admonishes and chastises. And if Meletus
refuses to listen to me, but will go on, and will not shift the
indictment from me to you, I cannot do better than repeat this
challenge in the court.

EUTHYPHRO: Yes, indeed, Socrates; and if he attempts to indict
me I am mistaken if I do not find a flaw in him; the court shall
have a great deal more to say to him than to me.

SOCRATES: And I, my dear friend, knowing this, am desirous of
becoming your disciple. For I observe that no one appears to notice
you—not even this Meletus; but his sharp eyes have found me out at
once, and he has indicted me for impiety. And therefore, I adjure
you to tell me the nature of piety and impiety, which you said that
you knew so well, and of murder, and of other offences against the
gods. What are they? Is not piety in every action always the same?
and impiety, again—is it not always the opposite of piety, and also
the same with itself, having, as impiety, one notion which includes
whatever is impious?

EUTHYPHRO: To be sure, Socrates.

SOCRATES: And what is piety, and what is impiety?

EUTHYPHRO: Piety is doing as I am doing; that is to say,
prosecuting any one who is guilty of murder, sacrilege, or of any
similar crime—whether he be your father or mother, or whoever he
may be—that makes no difference; and not to prosecute them is
impiety. And please to consider, Socrates, what a notable proof I
will give you of the truth of my words, a proof which I have
already given to others:—of the principle, I mean, that the
impious, whoever he may be, ought not to go unpunished. For do not
men regard Zeus as the best and most righteous of the gods?—and yet
they admit that he bound his father (Cronos) because he wickedly
devoured his sons, and that he too had punished his own father
(Uranus) for a similar reason, in a nameless manner. And yet when I
proceed against my father, they are angry with me. So inconsistent
are they in their way of talking when the gods are concerned, and
when I am concerned.

SOCRATES: May not this be the reason, Euthyphro, why I am
charged with impiety—that I cannot away with these stories about
the gods? and therefore I suppose that people think me wrong. But,
as you who are well informed about them approve of them, I cannot
do better than assent to your superior wisdom. What else can I say,
confessing as I do, that I know nothing about them? Tell me, for
the love of Zeus, whether you really believe that they are
true.

EUTHYPHRO: Yes, Socrates; and things more wonderful still, of
which the world is in ignorance.

SOCRATES: And do you really believe that the gods fought with
one another, and had dire quarrels, battles, and the like, as the
poets say, and as you may see represented in the works of great
artists? The temples are full of them; and notably the robe of
Athene, which is carried up to the Acropolis at the great
Panathenaea, is embroidered with them. Are all these tales of the
gods true, Euthyphro?

EUTHYPHRO: Yes, Socrates; and, as I was saying, I can tell you,
if you would like to hear them, many other things about the gods
which would quite amaze you.

SOCRATES: I dare say; and you shall tell me them at some other
time when I have leisure. But just at present I would rather hear
from you a more precise answer, which you have not as yet given, my
friend, to the question, What is ‘piety’? When asked, you only
replied, Doing as you do, charging your father with murder.

EUTHYPHRO: And what I said was true, Socrates.

SOCRATES: No doubt, Euthyphro; but you would admit that there
are many other pious acts?

EUTHYPHRO: There are.

SOCRATES: Remember that I did not ask you to give me two or
three examples of piety, but to explain the general idea which
makes all pious things to be pious. Do you not recollect that there
was one idea which made the impious impious, and the pious
pious?

EUTHYPHRO: I remember.

SOCRATES: Tell me what is the nature of this idea, and then I
shall have a standard to which I may look, and by which I may
measure actions, whether yours or those of any one else, and then I
shall be able to say that such and such an action is pious, such
another impious.

EUTHYPHRO: I will tell you, if you like.

SOCRATES: I should very much like.

EUTHYPHRO: Piety, then, is that which is dear to the gods, and
impiety is that which is not dear to them.

SOCRATES: Very good, Euthyphro; you have now given me the sort
of answer which I wanted. But whether what you say is true or not I
cannot as yet tell, although I make no doubt that you will prove
the truth of your words.

EUTHYPHRO: Of course.

SOCRATES: Come, then, and let us examine what we are saying.
That thing or person which is dear to the gods is pious, and that
thing or person which is hateful to the gods is impious, these two
being the extreme opposites of one another. Was not that said?

EUTHYPHRO: It was.

SOCRATES: And well said?

EUTHYPHRO: Yes, Socrates, I thought so; it was certainly
said.

SOCRATES: And further, Euthyphro, the gods were admitted to have
enmities and hatreds and differences?

EUTHYPHRO: Yes, that was also said.

SOCRATES: And what sort of difference creates enmity and anger?
Suppose for example that you and I, my good friend, differ about a
number; do differences of this sort make us enemies and set us at
variance with one another? Do we not go at once to arithmetic, and
put an end to them by a sum?

EUTHYPHRO: True.

SOCRATES: Or suppose that we differ about magnitudes, do we not
quickly end the differences by measuring?

EUTHYPHRO: Very true.

SOCRATES: And we end a controversy about heavy and light by
resorting to a weighing machine?

EUTHYPHRO: To be sure.

SOCRATES: But what differences are there which cannot be thus
decided, and which therefore make us angry and set us at enmity
with one another? I dare say the answer does not occur to you at
the moment, and therefore I will suggest that these enmities arise
when the matters of difference are the just and unjust, good and
evil, honourable and dishonourable. Are not these the points about
which men differ, and about which when we are unable satisfactorily
to decide our differences, you and I and all of us quarrel, when we
do quarrel? (Compare Alcib.)

EUTHYPHRO: Yes, Socrates, the nature of the differences about
which we quarrel is such as you describe.

SOCRATES: And the quarrels of the gods, noble Euthyphro, when
they occur, are of a like nature?

EUTHYPHRO: Certainly they are.

SOCRATES: They have differences of opinion, as you say, about
good and evil, just and unjust, honourable and dishonourable: there
would have been no quarrels among them, if there had been no such
differences—would there now?

EUTHYPHRO: You are quite right.

SOCRATES: Does not every man love that which he deems noble and
just and good, and hate the opposite of them?

EUTHYPHRO: Very true.

SOCRATES: But, as you say, people regard the same things, some
as just and others as unjust,—about these they dispute; and so
there arise wars and fightings among them.

EUTHYPHRO: Very true.

SOCRATES: Then the same things are hated by the gods and loved
by the gods, and are both hateful and dear to them?

EUTHYPHRO: True.

SOCRATES: And upon this view the same things, Euthyphro, will be
pious and also impious?

EUTHYPHRO: So I should suppose.

SOCRATES: Then, my friend, I remark with surprise that you have
not answered the question which I asked. For I certainly did not
ask you to tell me what action is both pious and impious: but now
it would seem that what is loved by the gods is also hated by them.
And therefore, Euthyphro, in thus chastising your father you may
very likely be doing what is agreeable to Zeus but disagreeable to
Cronos or Uranus, and what is acceptable to Hephaestus but
unacceptable to Here, and there may be other gods who have similar
differences of opinion.

EUTHYPHRO: But I believe, Socrates, that all the gods would be
agreed as to the propriety of punishing a murderer: there would be
no difference of opinion about that.

SOCRATES: Well, but speaking of men, Euthyphro, did you ever
hear any one arguing that a murderer or any sort of evil-doer ought
to be let off?

EUTHYPHRO: I should rather say that these are the questions
which they are always arguing, especially in courts of law: they
commit all sorts of crimes, and there is nothing which they will
not do or say in their own defence.

SOCRATES: But do they admit their guilt, Euthyphro, and yet say
that they ought not to be punished?

EUTHYPHRO: No; they do not.

SOCRATES: Then there are some things which they do not venture
to say and do: for they do not venture to argue that the guilty are
to be unpunished, but they deny their guilt, do they not?

EUTHYPHRO: Yes.

SOCRATES: Then they do not argue that the evil-doer should not
be punished, but they argue about the fact of who the evil-doer is,
and what he did and when?

EUTHYPHRO: True.

SOCRATES: And the gods are in the same case, if as you assert
they quarrel about just and unjust, and some of them say while
others deny that injustice is done among them. For surely neither
God nor man will ever venture to say that the doer of injustice is
not to be punished?

EUTHYPHRO: That is true, Socrates, in the main.

SOCRATES: But they join issue about the particulars—gods and men
alike; and, if they dispute at all, they dispute about some act
which is called in question, and which by some is affirmed to be
just, by others to be unjust. Is not that true?

EUTHYPHRO: Quite true.

SOCRATES: Well then, my dear friend Euthyphro, do tell me, for
my better instruction and information, what proof have you that in
the opinion of all the gods a servant who is guilty of murder, and
is put in chains by the master of the dead man, and dies because he
is put in chains before he who bound him can learn from the
interpreters of the gods what he ought to do with him, dies
unjustly; and that on behalf of such an one a son ought to proceed
against his father and accuse him of murder. How would you show
that all the gods absolutely agree in approving of his act? Prove
to me that they do, and I will applaud your wisdom as long as I
live.

EUTHYPHRO: It will be a difficult task; but I could make the
matter very clear indeed to you.

SOCRATES: I understand; you mean to say that I am not so quick
of apprehension as the judges: for to them you will be sure to
prove that the act is unjust, and hateful to the gods.

EUTHYPHRO: Yes indeed, Socrates; at least if they will listen to
me.

SOCRATES: But they will be sure to listen if they find that you
are a good speaker. There was a notion that came into my mind while
you were speaking; I said to myself: ‘Well, and what if Euthyphro
does prove to me that all the gods regarded the death of the serf
as unjust, how do I know anything more of the nature of piety and
impiety? for granting that this action may be hateful to the gods,
still piety and impiety are not adequately defined by these
distinctions, for that which is hateful to the gods has been shown
to be also pleasing and dear to them.’ And therefore, Euthyphro, I
do not ask you to prove this; I will suppose, if you like, that all
the gods condemn and abominate such an action. But I will amend the
definition so far as to say that what all the gods hate is impious,
and what they love pious or holy; and what some of them love and
others hate is both or neither. Shall this be our definition of
piety and impiety?

EUTHYPHRO: Why not, Socrates?

SOCRATES: Why not! certainly, as far as I am concerned,
Euthyphro, there is no reason why not. But whether this admission
will greatly assist you in the task of instructing me as you
promised, is a matter for you to consider.

EUTHYPHRO: Yes, I should say that what all the gods love is
pious and holy, and the opposite which they all hate, impious.

SOCRATES: Ought we to enquire into the truth of this, Euthyphro,
or simply to accept the mere statement on our own authority and
that of others? What do you say?

EUTHYPHRO: We should enquire; and I believe that the statement
will stand the test of enquiry.

SOCRATES: We shall know better, my good friend, in a little
while. The point which I should first wish to understand is whether
the pious or holy is beloved by the gods because it is holy, or
holy because it is beloved of the gods.

EUTHYPHRO: I do not understand your meaning, Socrates.

SOCRATES: I will endeavour to explain: we, speak of carrying and
we speak of being carried, of leading and being led, seeing and
being seen. You know that in all such cases there is a difference,
and you know also in what the difference lies?

EUTHYPHRO: I think that I understand.

SOCRATES: And is not that which is beloved distinct from that
which loves?

EUTHYPHRO: Certainly.

SOCRATES: Well; and now tell me, is that which is carried in
this state of carrying because it is carried, or for some other
reason?

EUTHYPHRO: No; that is the reason.

SOCRATES: And the same is true of what is led and of what is
seen?

EUTHYPHRO: True.

SOCRATES: And a thing is not seen because it is visible, but
conversely, visible because it is seen; nor is a thing led because
it is in the state of being led, or carried because it is in the
state of being carried, but the converse of this. And now I think,
Euthyphro, that my meaning will be intelligible; and my meaning is,
that any state of action or passion implies previous action or
passion. It does not become because it is becoming, but it is in a
state of becoming because it becomes; neither does it suffer
because it is in a state of suffering, but it is in a state of
suffering because it suffers. Do you not agree?

EUTHYPHRO: Yes.

SOCRATES: Is not that which is loved in some state either of
becoming or suffering?

EUTHYPHRO: Yes.

SOCRATES: And the same holds as in the previous instances; the
state of being loved follows the act of being loved, and not the
act the state.

EUTHYPHRO: Certainly.

SOCRATES: And what do you say of piety, Euthyphro: is not piety,
according to your definition, loved by all the gods?

EUTHYPHRO: Yes.

SOCRATES: Because it is pious or holy, or for some other
reason?

EUTHYPHRO: No, that is the reason.

SOCRATES: It is loved because it is holy, not holy because it is
loved?

EUTHYPHRO: Yes.

SOCRATES: And that which is dear to the gods is loved by them,
and is in a state to be loved of them because it is loved of
them?

EUTHYPHRO: Certainly.

SOCRATES: Then that which is dear to the gods, Euthyphro, is not
holy, nor is that which is holy loved of God, as you affirm; but
they are two different things.

EUTHYPHRO: How do you mean, Socrates?

SOCRATES: I mean to say that the holy has been acknowledged by
us to be loved of God because it is holy, not to be holy because it
is loved.

EUTHYPHRO: Yes.

SOCRATES: But that which is dear to the gods is dear to them
because it is loved by them, not loved by them because it is dear
to them.

EUTHYPHRO: True.

SOCRATES: But, friend Euthyphro, if that which is holy is the
same with that which is dear to God, and is loved because it is
holy, then that which is dear to God would have been loved as being
dear to God; but if that which is dear to God is dear to him
because loved by him, then that which is holy would have been holy
because loved by him. But now you see that the reverse is the case,
and that they are quite different from one another. For one
(theophiles) is of a kind to be loved cause it is loved, and the
other (osion) is loved because it is of a kind to be loved. Thus
you appear to me, Euthyphro, when I ask you what is the essence of
holiness, to offer an attribute only, and not the essence—the
attribute of being loved by all the gods. But you still refuse to
explain to me the nature of holiness. And therefore, if you please,
I will ask you not to hide your treasure, but to tell me once more
what holiness or piety really is, whether dear to the gods or not
(for that is a matter about which we will not quarrel); and what is
impiety?

EUTHYPHRO: I really do not know, Socrates, how to express what I
mean. For somehow or other our arguments, on whatever ground we
rest them, seem to turn round and walk away from us.

SOCRATES: Your words, Euthyphro, are like the handiwork of my
ancestor Daedalus; and if I were the sayer or propounder of them,
you might say that my arguments walk away and will not remain fixed
where they are placed because I am a descendant of his. But now,
since these notions are your own, you must find some other gibe,
for they certainly, as you yourself allow, show an inclination to
be on the move.

EUTHYPHRO: Nay, Socrates, I shall still say that you are the
Daedalus who sets arguments in motion; not I, certainly, but you
make them move or go round, for they would never have stirred, as
far as I am concerned.

SOCRATES: Then I must be a greater than Daedalus: for whereas he
only made his own inventions to move, I move those of other people
as well. And the beauty of it is, that I would rather not. For I
would give the wisdom of Daedalus, and the wealth of Tantalus, to
be able to detain them and keep them fixed. But enough of this. As
I perceive that you are lazy, I will myself endeavour to show you
how you might instruct me in the nature of piety; and I hope that
you will not grudge your labour. Tell me, then—Is not that which is
pious necessarily just?

EUTHYPHRO: Yes.

SOCRATES: And is, then, all which is just pious? or, is that
which is pious all just, but that which is just, only in part and
not all, pious?

EUTHYPHRO: I do not understand you, Socrates.

SOCRATES: And yet I know that you are as much wiser than I am,
as you are younger. But, as I was saying, revered friend, the
abundance of your wisdom makes you lazy. Please to exert yourself,
for there is no real difficulty in understanding me. What I mean I
may explain by an illustration of what I do not mean. The poet
(Stasinus) sings—

‘Of Zeus, the author and creator of all these things, You will
not tell: for where there is fear there is also reverence.’

Now I disagree with this poet. Shall I tell you in what
respect?

EUTHYPHRO: By all means.

SOCRATES: I should not say that where there is fear there is
also reverence; for I am sure that many persons fear poverty and
disease, and the like evils, but I do not perceive that they
reverence the objects of their fear.

EUTHYPHRO: Very true.

SOCRATES: But where reverence is, there is fear; for he who has
a feeling of reverence and shame about the commission of any
action, fears and is afraid of an ill reputation.

EUTHYPHRO: No doubt.

SOCRATES: Then we are wrong in saying that where there is fear
there is also reverence; and we should say, where there is
reverence there is also fear. But there is not always reverence
where there is fear; for fear is a more extended notion, and
reverence is a part of fear, just as the odd is a part of number,
and number is a more extended notion than the odd. I suppose that
you follow me now?

EUTHYPHRO: Quite well.

SOCRATES: That was the sort of question which I meant to raise
when I asked whether the just is always the pious, or the pious
always the just; and whether there may not be justice where there
is not piety; for justice is the more extended notion of which
piety is only a part. Do you dissent?

EUTHYPHRO: No, I think that you are quite right.

SOCRATES: Then, if piety is a part of justice, I suppose that we
should enquire what part? If you had pursued the enquiry in the
previous cases; for instance, if you had asked me what is an even
number, and what part of number the even is, I should have had no
difficulty in replying, a number which represents a figure having
two equal sides. Do you not agree?

EUTHYPHRO: Yes, I quite agree.

SOCRATES: In like manner, I want you to tell me what part of
justice is piety or holiness, that I may be able to tell Meletus
not to do me injustice, or indict me for impiety, as I am now
adequately instructed by you in the nature of piety or holiness,
and their opposites.

EUTHYPHRO: Piety or holiness, Socrates, appears to me to be that
part of justice which attends to the gods, as there is the other
part of justice which attends to men.

SOCRATES: That is good, Euthyphro; yet still there is a little
point about which I should like to have further information, What
is the meaning of ‘attention’? For attention can hardly be used in
the same sense when applied to the gods as when applied to other
things. For instance, horses are said to require attention, and not
every person is able to attend to them, but only a person skilled
in horsemanship. Is it not so?

EUTHYPHRO: Certainly.

SOCRATES: I should suppose that the art of horsemanship is the
art of attending to horses?

EUTHYPHRO: Yes.

SOCRATES: Nor is every one qualified to attend to dogs, but only
the huntsman?

EUTHYPHRO: True.

SOCRATES: And I should also conceive that the art of the
huntsman is the art of attending to dogs?

EUTHYPHRO: Yes.

SOCRATES: As the art of the oxherd is the art of attending to
oxen?

EUTHYPHRO: Very true.

SOCRATES: In like manner holiness or piety is the art of
attending to the gods?—that would be your meaning, Euthyphro?

EUTHYPHRO: Yes.

SOCRATES: And is not attention always designed for the good or
benefit of that to which the attention is given? As in the case of
horses, you may observe that when attended to by the horseman’s art
they are benefited and improved, are they not?

EUTHYPHRO: True.

SOCRATES: As the dogs are benefited by the huntsman’s art, and
the oxen by the art of the oxherd, and all other things are tended
or attended for their good and not for their hurt?

EUTHYPHRO: Certainly, not for their hurt.

SOCRATES: But for their good?

EUTHYPHRO: Of course.

SOCRATES: And does piety or holiness, which has been defined to
be the art of attending to the gods, benefit or improve them? Would
you say that when you do a holy act you make any of the gods
better?

EUTHYPHRO: No, no; that was certainly not what I meant.

SOCRATES: And I, Euthyphro, never supposed that you did. I asked
you the question about the nature of the attention, because I
thought that you did not.

EUTHYPHRO: You do me justice, Socrates; that is not the sort of
attention which I mean.

SOCRATES: Good: but I must still ask what is this attention to
the gods which is called piety?

EUTHYPHRO: It is such, Socrates, as servants show to their
masters.

SOCRATES: I understand—a sort of ministration to the gods.

EUTHYPHRO: Exactly.

SOCRATES: Medicine is also a sort of ministration or service,
having in view the attainment of some object—would you not say of
health?

EUTHYPHRO: I should.

SOCRATES: Again, there is an art which ministers to the
ship-builder with a view to the attainment of some result?

EUTHYPHRO: Yes, Socrates, with a view to the building of a
ship.

SOCRATES: As there is an art which ministers to the
house-builder with a view to the building of a house?

EUTHYPHRO: Yes.

SOCRATES: And now tell me, my good friend, about the art which
ministers to the gods: what work does that help to accomplish? For
you must surely know if, as you say, you are of all men living the
one who is best instructed in religion.

EUTHYPHRO: And I speak the truth, Socrates.

SOCRATES: Tell me then, oh tell me—what is that fair work which
the gods do by the help of our ministrations?

EUTHYPHRO: Many and fair, Socrates, are the works which they
do.

SOCRATES: Why, my friend, and so are those of a general. But the
chief of them is easily told. Would you not say that victory in war
is the chief of them?

EUTHYPHRO: Certainly.

SOCRATES: Many and fair, too, are the works of the husbandman,
if I am not mistaken; but his chief work is the production of food
from the earth?

EUTHYPHRO: Exactly.

SOCRATES: And of the many and fair things done by the gods,
which is the chief or principal one?

EUTHYPHRO: I have told you already, Socrates, that to learn all
these things accurately will be very tiresome. Let me simply say
that piety or holiness is learning how to please the gods in word
and deed, by prayers and sacrifices. Such piety is the salvation of
families and states, just as the impious, which is unpleasing to
the gods, is their ruin and destruction.

SOCRATES: I think that you could have answered in much fewer
words the chief question which I asked, Euthyphro, if you had
chosen. But I see plainly that you are not disposed to instruct
me—clearly not: else why, when we reached the point, did you turn
aside? Had you only answered me I should have truly learned of you
by this time the nature of piety. Now, as the asker of a question
is necessarily dependent on the answerer, whither he leads I must
follow; and can only ask again, what is the pious, and what is
piety? Do you mean that they are a sort of science of praying and
sacrificing?

EUTHYPHRO: Yes, I do.

SOCRATES: And sacrificing is giving to the gods, and prayer is
asking of the gods?

EUTHYPHRO: Yes, Socrates.

SOCRATES: Upon this view, then, piety is a science of asking and
giving?

EUTHYPHRO: You understand me capitally, Socrates.

SOCRATES: Yes, my friend; the reason is that I am a votary of
your science, and give my mind to it, and therefore nothing which
you say will be thrown away upon me. Please then to tell me, what
is the nature of this service to the gods? Do you mean that we
prefer requests and give gifts to them?

EUTHYPHRO: Yes, I do.

SOCRATES: Is not the right way of asking to ask of them what we
want?

EUTHYPHRO: Certainly.

SOCRATES: And the right way of giving is to give to them in
return what they want of us. There would be no meaning in an art
which gives to any one that which he does not want.

EUTHYPHRO: Very true, Socrates.

SOCRATES: Then piety, Euthyphro, is an art which gods and men
have of doing business with one another?

EUTHYPHRO: That is an expression which you may use, if you
like.

SOCRATES: But I have no particular liking for anything but the
truth. I wish, however, that you would tell me what benefit accrues
to the gods from our gifts. There is no doubt about what they give
to us; for there is no good thing which they do not give; but how
we can give any good thing to them in return is far from being
equally clear. If they give everything and we give nothing, that
must be an affair of business in which we have very greatly the
advantage of them.

EUTHYPHRO: And do you imagine, Socrates, that any benefit
accrues to the gods from our gifts?

SOCRATES: But if not, Euthyphro, what is the meaning of gifts
which are conferred by us upon the gods?

EUTHYPHRO: What else, but tributes of honour; and, as I was just
now saying, what pleases them?

SOCRATES: Piety, then, is pleasing to the gods, but not
beneficial or dear to them?

EUTHYPHRO: I should say that nothing could be dearer.

SOCRATES: Then once more the assertion is repeated that piety is
dear to the gods?

EUTHYPHRO: Certainly.

SOCRATES: And when you say this, can you wonder at your words
not standing firm, but walking away? Will you accuse me of being
the Daedalus who makes them walk away, not perceiving that there is
another and far greater artist than Daedalus who makes them go
round in a circle, and he is yourself; for the argument, as you
will perceive, comes round to the same point. Were we not saying
that the holy or pious was not the same with that which is loved of
the gods? Have you forgotten?

EUTHYPHRO: I quite remember.

SOCRATES: And are you not saying that what is loved of the gods
is holy; and is not this the same as what is dear to them—do you
see?

EUTHYPHRO: True.

SOCRATES: Then either we were wrong in our former assertion; or,
if we were right then, we are wrong now.

EUTHYPHRO: One of the two must be true.

SOCRATES: Then we must begin again and ask, What is piety? That
is an enquiry which I shall never be weary of pursuing as far as in
me lies; and I entreat you not to scorn me, but to apply your mind
to the utmost, and tell me the truth. For, if any man knows, you
are he; and therefore I must detain you, like Proteus, until you
tell. If you had not certainly known the nature of piety and
impiety, I am confident that you would never, on behalf of a serf,
have charged your aged father with murder. You would not have run
such a risk of doing wrong in the sight of the gods, and you would
have had too much respect for the opinions of men. I am sure,
therefore, that you know the nature of piety and impiety. Speak out
then, my dear Euthyphro, and do not hide your knowledge.

EUTHYPHRO: Another time, Socrates; for I am in a hurry, and must
go now.

SOCRATES: Alas! my companion, and will you leave me in despair?
I was hoping that you would instruct me in the nature of piety and
impiety; and then I might have cleared myself of Meletus and his
indictment. I would have told him that I had been enlightened by
Euthyphro, and had given up rash innovations and speculations, in
which I indulged only through ignorance, and that now I am about to
lead a better life.

Menexenus

PERSONS OF THE DIALOGUE: Socrates and
Menexenus.

SOCRATES: Whence come you, Menexenus? Are you from the
Agora?

MENEXENUS: Yes, Socrates; I have been at the Council.

SOCRATES: And what might you be doing at the Council? And yet I
need hardly ask, for I see that you, believing yourself to have
arrived at the end of education and of philosophy, and to have had
enough of them, are mounting upwards to things higher still, and,
though rather young for the post, are intending to govern us elder
men, like the rest of your family, which has always provided some
one who kindly took care of us.

MENEXENUS: Yes, Socrates, I shall be ready to hold office, if
you allow and advise that I should, but not if you think otherwise.
I went to the council chamber because I heard that the Council was
about to choose some one who was to speak over the dead. For you
know that there is to be a public funeral?

SOCRATES: Yes, I know. And whom did they choose?

MENEXENUS: No one; they delayed the election until tomorrow, but
I believe that either Archinus or Dion will be chosen.

SOCRATES: O Menexenus! Death in battle is certainly in many
respects a noble thing. The dead man gets a fine and costly
funeral, although he may have been poor, and an elaborate speech is
made over him by a wise man who has long ago prepared what he has
to say, although he who is praised may not have been good for much.
The speakers praise him for what he has done and for what he has
not done—that is the beauty of them—and they steal away our souls
with their embellished words; in every conceivable form they praise
the city; and they praise those who died in war, and all our
ancestors who went before us; and they praise ourselves also who
are still alive, until I feel quite elevated by their laudations,
and I stand listening to their words, Menexenus, and become
enchanted by them, and all in a moment I imagine myself to have
become a greater and nobler and finer man than I was before. And
if, as often happens, there are any foreigners who accompany me to
the speech, I become suddenly conscious of having a sort of triumph
over them, and they seem to experience a corresponding feeling of
admiration at me, and at the greatness of the city, which appears
to them, when they are under the influence of the speaker, more
wonderful than ever. This consciousness of dignity lasts me more
than three days, and not until the fourth or fifth day do I come to
my senses and know where I am; in the meantime I have been living
in the Islands of the Blest. Such is the art of our rhetoricians,
and in such manner does the sound of their words keep ringing in my
ears.

MENEXENUS: You are always making fun of the rhetoricians,
Socrates; this time, however, I am inclined to think that the
speaker who is chosen will not have much to say, for he has been
called upon to speak at a moment’s notice, and he will be compelled
almost to improvise.

SOCRATES: But why, my friend, should he not have plenty to say?
Every rhetorician has speeches ready made; nor is there any
difficulty in improvising that sort of stuff. Had the orator to
praise Athenians among Peloponnesians, or Peloponnesians among
Athenians, he must be a good rhetorician who could succeed and gain
credit. But there is no difficulty in a man’s winning applause when
he is contending for fame among the persons whom he is
praising.

MENEXENUS: Do you think not, Socrates?

SOCRATES: Certainly ‘not.’

MENEXENUS: Do you think that you could speak yourself if there
should be a necessity, and if the Council were to choose you?

SOCRATES: That I should be able to speak is no great wonder,
Menexenus, considering that I have an excellent mistress in the art
of rhetoric,—she who has made so many good speakers, and one who
was the best among all the Hellenes—Pericles, the son of
Xanthippus.

MENEXENUS: And who is she? I suppose that you mean Aspasia.

SOCRATES: Yes, I do; and besides her I had Connus, the son of
Metrobius, as a master, and he was my master in music, as she was
in rhetoric. No wonder that a man who has received such an
education should be a finished speaker; even the pupil of very
inferior masters, say, for example, one who had learned music of
Lamprus, and rhetoric of Antiphon the Rhamnusian, might make a
figure if he were to praise the Athenians among the Athenians.

MENEXENUS: And what would you be able to say if you had to
speak?

SOCRATES: Of my own wit, most likely nothing; but yesterday I
heard Aspasia composing a funeral oration about these very dead.
For she had been told, as you were saying, that the Athenians were
going to choose a speaker, and she repeated to me the sort of
speech which he should deliver, partly improvising and partly from
previous thought, putting together fragments of the funeral oration
which Pericles spoke, but which, as I believe, she composed.

MENEXENUS: And can you remember what Aspasia said?

SOCRATES: I ought to be able, for she taught me, and she was
ready to strike me because I was always forgetting.

MENEXENUS: Then why will you not rehearse what she said?

SOCRATES: Because I am afraid that my mistress may be angry with
me if I publish her speech.

MENEXENUS: Nay, Socrates, let us have the speech, whether
Aspasia’s or any one else’s, no matter. I hope that you will oblige
me.

SOCRATES: But I am afraid that you will laugh at me if I
continue the games of youth in old age.

MENEXENUS: Far otherwise, Socrates; let us by all means have the
speech.

SOCRATES: Truly I have such a disposition to oblige you, that if
you bid me dance naked I should not like to refuse, since we are
alone. Listen then: If I remember rightly, she began as follows,
with the mention of the dead:— (Thucyd.)

There is a tribute of deeds and of words. The departed have
already had the first, when going forth on their destined journey
they were attended on their way by the state and by their friends;
the tribute of words remains to be given to them, as is meet and by
law ordained. For noble words are a memorial and a crown of noble
actions, which are given to the doers of them by the hearers. A
word is needed which will duly praise the dead and gently admonish
the living, exhorting the brethren and descendants of the departed
to imitate their virtue, and consoling their fathers and mothers
and the survivors, if any, who may chance to be alive of the
previous generation. What sort of a word will this be, and how
shall we rightly begin the praises of these brave men? In their
life they rejoiced their own friends with their valour, and their
death they gave in exchange for the salvation of the living. And I
think that we should praise them in the order in which nature made
them good, for they were good because they were sprung from good
fathers. Wherefore let us first of all praise the goodness of their
birth; secondly, their nurture and education; and then let us set
forth how noble their actions were, and how worthy of the education
which they had received.

And first as to their birth. Their ancestors were not strangers,
nor are these their descendants sojourners only, whose fathers have
come from another country; but they are the children of the soil,
dwelling and living in their own land. And the country which
brought them up is not like other countries, a stepmother to her
children, but their own true mother; she bore them and nourished
them and received them, and in her bosom they now repose. It is
meet and right, therefore, that we should begin by praising the
land which is their mother, and that will be a way of praising
their noble birth.

The country is worthy to be praised, not only by us, but by all
mankind; first, and above all, as being dear to the Gods. This is
proved by the strife and contention of the Gods respecting her. And
ought not the country which the Gods praise to be praised by all
mankind? The second praise which may be fairly claimed by her, is
that at the time when the whole earth was sending forth and
creating diverse animals, tame and wild, she our mother was free
and pure from savage monsters, and out of all animals selected and
brought forth man, who is superior to the rest in understanding,
and alone has justice and religion. And a great proof that she
brought forth the common ancestors of us and of the departed, is
that she provided the means of support for her offspring. For as a
woman proves her motherhood by giving milk to her young ones (and
she who has no fountain of milk is not a mother), so did this our
land prove that she was the mother of men, for in those days she
alone and first of all brought forth wheat and barley for human
food, which is the best and noblest sustenance for man, whom she
regarded as her true offspring. And these are truer proofs of
motherhood in a country than in a woman, for the woman in her
conception and generation is but the imitation of the earth, and
not the earth of the woman. And of the fruit of the earth she gave
a plenteous supply, not only to her own, but to others also; and
afterwards she made the olive to spring up to be a boon to her
children, and to help them in their toils. And when she had herself
nursed them and brought them up to manhood, she gave them Gods to
be their rulers and teachers, whose names are well known, and need
not now be repeated. They are the Gods who first ordered our lives,
and instructed us in the arts for the supply of our daily needs,
and taught us the acquisition and use of arms for the defence of
the country.

Thus born into the world and thus educated, the ancestors of the
departed lived and made themselves a government, which I ought
briefly to commemorate. For government is the nurture of man, and
the government of good men is good, and of bad men bad. And I must
show that our ancestors were trained under a good government, and
for this reason they were good, and our contemporaries are also
good, among whom our departed friends are to be reckoned. Then as
now, and indeed always, from that time to this, speaking generally,
our government was an aristocracy—a form of government which
receives various names, according to the fancies of men, and is
sometimes called democracy, but is really an aristocracy or
government of the best which has the approval of the many. For
kings we have always had, first hereditary and then elected, and
authority is mostly in the hands of the people, who dispense
offices and power to those who appear to be most deserving of them.
Neither is a man rejected from weakness or poverty or obscurity of
origin, nor honoured by reason of the opposite, as in other states,
but there is one principle—he who appears to be wise and good is a
governor and ruler. The basis of this our government is equality of
birth; for other states are made up of all sorts and unequal
conditions of men, and therefore their governments are unequal;
there are tyrannies and there are oligarchies, in which the one
party are slaves and the others masters. But we and our citizens
are brethren, the children all of one mother, and we do not think
it right to be one another’s masters or servants; but the natural
equality of birth compels us to seek for legal equality, and to
recognize no superiority except in the reputation of virtue and
wisdom.

And so their and our fathers, and these, too, our brethren,
being nobly born and having been brought up in all freedom, did
both in their public and private capacity many noble deeds famous
over the whole world. They were the deeds of men who thought that
they ought to fight both against Hellenes for the sake of Hellenes
on behalf of freedom, and against barbarians in the common interest
of Hellas. Time would fail me to tell of their defence of their
country against the invasion of Eumolpus and the Amazons, or of
their defence of the Argives against the Cadmeians, or of the
Heracleids against the Argives; besides, the poets have already
declared in song to all mankind their glory, and therefore any
commemoration of their deeds in prose which we might attempt would
hold a second place. They already have their reward, and I say no
more of them; but there are other worthy deeds of which no poet has
worthily sung, and which are still wooing the poet’s muse. Of these
I am bound to make honourable mention, and shall invoke others to
sing of them also in lyric and other strains, in a manner becoming
the actors. And first I will tell how the Persians, lords of Asia,
were enslaving Europe, and how the children of this land, who were
our fathers, held them back. Of these I will speak first, and
praise their valour, as is meet and fitting. He who would rightly
estimate them should place himself in thought at that time, when
the whole of Asia was subject to the third king of Persia. The
first king, Cyrus, by his valour freed the Persians, who were his
countrymen, and subjected the Medes, who were their lords, and he
ruled over the rest of Asia, as far as Egypt; and after him came
his son, who ruled all the accessible part of Egypt and Libya; the
third king was Darius, who extended the land boundaries of the
empire to Scythia, and with his fleet held the sea and the islands.
None presumed to be his equal; the minds of all men were enthralled
by him—so many and mighty and warlike nations had the power of
Persia subdued. Now Darius had a quarrel against us and the
Eretrians, because, as he said, we had conspired against Sardis,
and he sent 500,000 men in transports and vessels of war, and 300
ships, and Datis as commander, telling him to bring the Eretrians
and Athenians to the king, if he wished to keep his head on his
shoulders. He sailed against the Eretrians, who were reputed to be
amongst the noblest and most warlike of the Hellenes of that day,
and they were numerous, but he conquered them all in three days;
and when he had conquered them, in order that no one might escape,
he searched the whole country after this manner: his soldiers,
coming to the borders of Eretria and spreading from sea to sea,
joined hands and passed through the whole country, in order that
they might be able to tell the king that no one had escaped them.
And from Eretria they went to Marathon with a like intention,
expecting to bind the Athenians in the same yoke of necessity in
which they had bound the Eretrians. Having effected one-half of
their purpose, they were in the act of attempting the other, and
none of the Hellenes dared to assist either the Eretrians or the
Athenians, except the Lacedaemonians, and they arrived a day too
late for the battle; but the rest were panic-stricken and kept
quiet, too happy in having escaped for a time. He who has present
to his mind that conflict will know what manner of men they were
who received the onset of the barbarians at Marathon, and chastened
the pride of the whole of Asia, and by the victory which they
gained over the barbarians first taught other men that the power of
the Persians was not invincible, but that hosts of men and the
multitude of riches alike yield to valour. And I assert that those
men are the fathers not only of ourselves, but of our liberties and
of the liberties of all who are on the continent, for that was the
action to which the Hellenes looked back when they ventured to
fight for their own safety in the battles which ensued: they became
disciples of the men of Marathon. To them, therefore, I assign in
my speech the first place, and the second to those who fought and
conquered in the sea fights at Salamis and Artemisium; for of them,
too, one might have many things to say—of the assaults which they
endured by sea and land, and how they repelled them. I will mention
only that act of theirs which appears to me to be the noblest, and
which followed that of Marathon and came nearest to it; for the men
of Marathon only showed the Hellenes that it was possible to ward
off the barbarians by land, the many by the few; but there was no
proof that they could be defeated by ships, and at sea the Persians
retained the reputation of being invincible in numbers and wealth
and skill and strength. This is the glory of the men who fought at
sea, that they dispelled the second terror which had hitherto
possessed the Hellenes, and so made the fear of numbers, whether of
ships or men, to cease among them. And so the soldiers of Marathon
and the sailors of Salamis became the schoolmasters of Hellas; the
one teaching and habituating the Hellenes not to fear the
barbarians at sea, and the others not to fear them by land. Third
in order, for the number and valour of the combatants, and third in
the salvation of Hellas, I place the battle of Plataea. And now the
Lacedaemonians as well as the Athenians took part in the struggle;
they were all united in this greatest and most terrible conflict of
all; wherefore their virtues will be celebrated in times to come,
as they are now celebrated by us. But at a later period many
Hellenic tribes were still on the side of the barbarians, and there
was a report that the great king was going to make a new attempt
upon the Hellenes, and therefore justice requires that we should
also make mention of those who crowned the previous work of our
salvation, and drove and purged away all barbarians from the sea.
These were the men who fought by sea at the river Eurymedon, and
who went on the expedition to Cyprus, and who sailed to Egypt and
divers other places; and they should be gratefully remembered by
us, because they compelled the king in fear for himself to look to
his own safety instead of plotting the destruction of Hellas.

And so the war against the barbarians was fought out to the end
by the whole city on their own behalf, and on behalf of their
countrymen. There was peace, and our city was held in honour; and
then, as prosperity makes men jealous, there succeeded a jealousy
of her, and jealousy begat envy, and so she became engaged against
her will in a war with the Hellenes. On the breaking out of war,
our citizens met the Lacedaemonians at Tanagra, and fought for the
freedom of the Boeotians; the issue was doubtful, and was decided
by the engagement which followed. For when the Lacedaemonians had
gone on their way, leaving the Boeotians, whom they were aiding, on
the third day after the battle of Tanagra, our countrymen conquered
at Oenophyta, and righteously restored those who had been
unrighteously exiled. And they were the first after the Persian war
who fought on behalf of liberty in aid of Hellenes against
Hellenes; they were brave men, and freed those whom they aided, and
were the first too who were honourably interred in this sepulchre
by the state. Afterwards there was a mighty war, in which all the
Hellenes joined, and devastated our country, which was very
ungrateful of them; and our countrymen, after defeating them in a
naval engagement and taking their leaders, the Spartans, at
Sphagia, when they might have destroyed them, spared their lives,
and gave them back, and made peace, considering that they should
war with the fellow-countrymen only until they gained a victory
over them, and not because of the private anger of the state
destroy the common interest of Hellas; but that with barbarians
they should war to the death. Worthy of praise are they also who
waged this war, and are here interred; for they proved, if any one
doubted the superior prowess of the Athenians in the former war
with the barbarians, that their doubts had no foundation—showing by
their victory in the civil war with Hellas, in which they subdued
the other chief state of the Hellenes, that they could conquer
single-handed those with whom they had been allied in the war
against the barbarians. After the peace there followed a third war,
which was of a terrible and desperate nature, and in this many
brave men who are here interred lost their lives—many of them had
won victories in Sicily, whither they had gone over the seas to
fight for the liberties of the Leontines, to whom they were bound
by oaths; but, owing to the distance, the city was unable to help
them, and they lost heart and came to misfortune, their very
enemies and opponents winning more renown for valour and temperance
than the friends of others. Many also fell in naval engagements at
the Hellespont, after having in one day taken all the ships of the
enemy, and defeated them in other naval engagements. And what I
call the terrible and desperate nature of the war, is that the
other Hellenes, in their extreme animosity towards the city, should
have entered into negotiations with their bitterest enemy, the king
of Persia, whom they, together with us, had expelled;—him, without
us, they again brought back, barbarian against Hellenes, and all
the hosts, both of Hellenes and barbarians, were united against
Athens. And then shone forth the power and valour of our city. Her
enemies had supposed that she was exhausted by the war, and our
ships were blockaded at Mitylene. But the citizens themselves
embarked, and came to the rescue with sixty other ships, and their
valour was confessed of all men, for they conquered their enemies
and delivered their friends. And yet by some evil fortune they were
left to perish at sea, and therefore are not interred here. Ever to
be remembered and honoured are they, for by their valour not only
that sea- fight was won for us, but the entire war was decided by
them, and through them the city gained the reputation of being
invincible, even though attacked by all mankind. And that
reputation was a true one, for the defeat which came upon us was
our own doing. We were never conquered by others, and to this day
we are still unconquered by them; but we were our own conquerors,
and received defeat at our own hands. Afterwards there was quiet
and peace abroad, but there sprang up war at home; and, if men are
destined to have civil war, no one could have desired that his city
should take the disorder in a milder form. How joyful and natural
was the reconciliation of those who came from the Piraeus and those
who came from the city; with what moderation did they order the war
against the tyrants in Eleusis, and in a manner how unlike what the
other Hellenes expected! And the reason of this gentleness was the
veritable tie of blood, which created among them a friendship as of
kinsmen, faithful not in word only, but in deed. And we ought also
to remember those who then fell by one another’s hands, and on such
occasions as these to reconcile them with sacrifices and prayers,
praying to those who have power over them, that they may be
reconciled even as we are reconciled. For they did not attack one
another out of malice or enmity, but they were unfortunate. And
that such was the fact we ourselves are witnesses, who are of the
same race with them, and have mutually received and granted
forgiveness of what we have done and suffered. After this there was
perfect peace, and the city had rest; and her feeling was that she
forgave the barbarians, who had severely suffered at her hands and
severely retaliated, but that she was indignant at the ingratitude
of the Hellenes, when she remembered how they had received good
from her and returned evil, having made common cause with the
barbarians, depriving her of the ships which had once been their
salvation, and dismantling our walls, which had preserved their own
from falling. She thought that she would no longer defend the
Hellenes, when enslaved either by one another or by the barbarians,
and did accordingly. This was our feeling, while the Lacedaemonians
were thinking that we who were the champions of liberty had fallen,
and that their business was to subject the remaining Hellenes. And
why should I say more? for the events of which I am speaking
happened not long ago and we can all of us remember how the chief
peoples of Hellas, Argives and Boeotians and Corinthians, came to
feel the need of us, and, what is the greatest miracle of all, the
Persian king himself was driven to such extremity as to come round
to the opinion, that from this city, of which he was the destroyer,
and from no other, his salvation would proceed.

And if a person desired to bring a deserved accusation against
our city, he would find only one charge which he could justly
urge—that she was too compassionate and too favourable to the
weaker side. And in this instance she was not able to hold out or
keep her resolution of refusing aid to her injurers when they were
being enslaved, but she was softened, and did in fact send out aid,
and delivered the Hellenes from slavery, and they were free until
they afterwards enslaved themselves. Whereas, to the great king she
refused to give the assistance of the state, for she could not
forget the trophies of Marathon and Salamis and Plataea; but she
allowed exiles and volunteers to assist him, and they were his
salvation. And she herself, when she was compelled, entered into
the war, and built walls and ships, and fought with the
Lacedaemonians on behalf of the Parians. Now the king fearing this
city and wanting to stand aloof, when he saw the Lacedaemonians
growing weary of the war at sea, asked of us, as the price of his
alliance with us and the other allies, to give up the Hellenes in
Asia, whom the Lacedaemonians had previously handed over to him, he
thinking that we should refuse, and that then he might have a
pretence for withdrawing from us. About the other allies he was
mistaken, for the Corinthians and Argives and Boeotians, and the
other states, were quite willing to let them go, and swore and
covenanted, that, if he would pay them money, they would make over
to him the Hellenes of the continent, and we alone refused to give
them up and swear. Such was the natural nobility of this city, so
sound and healthy was the spirit of freedom among us, and the
instinctive dislike of the barbarian, because we are pure Hellenes,
having no admixture of barbarism in us. For we are not like many
others, descendants of Pelops or Cadmus or Egyptus or Danaus, who
are by nature barbarians, and yet pass for Hellenes, and dwell in
the midst of us; but we are pure Hellenes, uncontaminated by any
foreign element, and therefore the hatred of the foreigner has
passed unadulterated into the life-blood of the city. And so,
notwithstanding our noble sentiments, we were again isolated,
because we were unwilling to be guilty of the base and unholy act
of giving up Hellenes to barbarians. And we were in the same case
as when we were subdued before; but, by the favour of Heaven, we
managed better, for we ended the war without the loss of our ships
or walls or colonies; the enemy was only too glad to be quit of us.
Yet in this war we lost many brave men, such as were those who fell
owing to the ruggedness of the ground at the battle of Corinth, or
by treason at Lechaeum. Brave men, too, were those who delivered
the Persian king, and drove the Lacedaemonians from the sea. I
remind you of them, and you must celebrate them together with me,
and do honour to their memories.

Such were the actions of the men who are here interred, and of
others who have died on behalf of their country; many and glorious
things I have spoken of them, and there are yet many more and more
glorious things remaining to be told—many days and nights would not
suffice to tell of them. Let them not be forgotten, and let every
man remind their descendants that they also are soldiers who must
not desert the ranks of their ancestors, or from cowardice fall
behind. Even as I exhort you this day, and in all future time,
whenever I meet with any of you, shall continue to remind and
exhort you, O ye sons of heroes, that you strive to be the bravest
of men. And I think that I ought now to repeat what your fathers
desired to have said to you who are their survivors, when they went
out to battle, in case anything happened to them. I will tell you
what I heard them say, and what, if they had only speech, they
would fain be saying, judging from what they then said. And you
must imagine that you hear them saying what I now repeat to
you:—

‘Sons, the event proves that your fathers were brave men; for we
might have lived dishonourably, but have preferred to die
honourably rather than bring you and your children into disgrace,
and rather than dishonour our own fathers and forefathers;
considering that life is not life to one who is a dishonour to his
race, and that to such a one neither men nor Gods are friendly,
either while he is on the earth or after death in the world below.
Remember our words, then, and whatever is your aim let virtue be
the condition of the attainment of your aim, and know that without
this all possessions and pursuits are dishonourable and evil. For
neither does wealth bring honour to the owner, if he be a coward;
of such a one the wealth belongs to another, and not to himself.
Nor does beauty and strength of body, when dwelling in a base and
cowardly man, appear comely, but the reverse of comely, making the
possessor more conspicuous, and manifesting forth his cowardice.
And all knowledge, when separated from justice and virtue, is seen
to be cunning and not wisdom; wherefore make this your first and
last and constant and all-absorbing aim, to exceed, if possible,
not only us but all your ancestors in virtue; and know that to
excel you in virtue only brings us shame, but that to be excelled
by you is a source of happiness to us. And we shall most likely be
defeated, and you will most likely be victors in the contest, if
you learn so to order your lives as not to abuse or waste the
reputation of your ancestors, knowing that to a man who has any
self-respect, nothing is more dishonourable than to be honoured,
not for his own sake, but on account of the reputation of his
ancestors. The honour of parents is a fair and noble treasure to
their posterity, but to have the use of a treasure of wealth and
honour, and to leave none to your successors, because you have
neither money nor reputation of your own, is alike base and
dishonourable. And if you follow our precepts you will be received
by us as friends, when the hour of destiny brings you hither; but
if you neglect our words and are disgraced in your lives, no one
will welcome or receive you. This is the message which is to be
delivered to our children.

‘Some of us have fathers and mothers still living, and we would
urge them, if, as is likely, we shall die, to bear the calamity as
lightly as possible, and not to condole with one another; for they
have sorrows enough, and will not need any one to stir them up.
While we gently heal their wounds, let us remind them that the Gods
have heard the chief part of their prayers; for they prayed, not
that their children might live for ever, but that they might be
brave and renowned. And this, which is the greatest good, they have
attained. A mortal man cannot expect to have everything in his own
life turning out according to his will; and they, if they bear
their misfortunes bravely, will be truly deemed brave fathers of
the brave. But if they give way to their sorrows, either they will
be suspected of not being our parents, or we of not being such as
our panegyrists declare. Let not either of the two alternatives
happen, but rather let them be our chief and true panegyrists, who
show in their lives that they are true men, and had men for their
sons. Of old the saying, “Nothing too much,” appeared to be, and
really was, well said. For he whose happiness rests with himself,
if possible, wholly, and if not, as far as is possible,—who is not
hanging in suspense on other men, or changing with the vicissitude
of their fortune,—has his life ordered for the best. He is the
temperate and valiant and wise; and when his riches come and go,
when his children are given and taken away, he will remember the
proverb— “Neither rejoicing overmuch nor grieving overmuch,” for he
relies upon himself. And such we would have our parents to be—that
is our word and wish, and as such we now offer ourselves, neither
lamenting overmuch, nor fearing overmuch, if we are to die at this
time. And we entreat our fathers and mothers to retain these
feelings throughout their future life, and to be assured that they
will not please us by sorrowing and lamenting over us. But, if the
dead have any knowledge of the living, they will displease us most
by making themselves miserable and by taking their misfortunes too
much to heart, and they will please us best if they bear their loss
lightly and temperately. For our life will have the noblest end
which is vouchsafed to man, and should be glorified rather than
lamented. And if they will direct their minds to the care and
nurture of our wives and children, they will soonest forget their
misfortunes, and live in a better and nobler way, and be dearer to
us.

‘This is all that we have to say to our families: and to the
state we would say—Take care of our parents and of our sons: let
her worthily cherish the old age of our parents, and bring up our
sons in the right way. But we know that she will of her own accord
take care of them, and does not need any exhortation of ours.’

This, O ye children and parents of the dead, is the message
which they bid us deliver to you, and which I do deliver with the
utmost seriousness. And in their name I beseech you, the children,
to imitate your fathers, and you, parents, to be of good cheer
about yourselves; for we will nourish your age, and take care of
you both publicly and privately in any place in which one of us may
meet one of you who are the parents of the dead. And the care of
you which the city shows, you know yourselves; for she has made
provision by law concerning the parents and children of those who
die in war; the highest authority is specially entrusted with the
duty of watching over them above all other citizens, and they will
see that your fathers and mothers have no wrong done to them. The
city herself shares in the education of the children, desiring as
far as it is possible that their orphanhood may not be felt by
them; while they are children she is a parent to them, and when
they have arrived at man’s estate she sends them to their several
duties, in full armour clad; and bringing freshly to their minds
the ways of their fathers, she places in their hands the
instruments of their fathers’ virtues; for the sake of the omen,
she would have them from the first begin to rule over their own
houses arrayed in the strength and arms of their fathers. And as
for the dead, she never ceases honouring them, celebrating in
common for all rites which become the property of each; and in
addition to this, holding gymnastic and equestrian contests, and
musical festivals of every sort. She is to the dead in the place of
a son and heir, and to their sons in the place of a father, and to
their parents and elder kindred in the place of a guardian—ever and
always caring for them. Considering this, you ought to bear your
calamity the more gently; for thus you will be most endeared to the
dead and to the living, and your sorrows will heal and be healed.
And now do you and all, having lamented the dead in common
according to the law, go your ways.

You have heard, Menexenus, the oration of Aspasia the
Milesian.

MENEXENUS: Truly, Socrates, I marvel that Aspasia, who is only a
woman, should be able to compose such a speech; she must be a rare
one.

SOCRATES: Well, if you are incredulous, you may come with me and
hear her.

MENEXENUS: I have often met Aspasia, Socrates, and know what she
is like.

SOCRATES: Well, and do you not admire her, and are you not
grateful for her speech?

MENEXENUS: Yes, Socrates, I am very grateful to her or to him
who told you, and still more to you who have told me.

SOCRATES: Very good. But you must take care not to tell of me,
and then at some future time I will repeat to you many other
excellent political speeches of hers.

MENEXENUS: Fear not, only let me hear them, and I will keep the
secret.

SOCRATES: Then I will keep my promise.

Ion

PERSONS OF THE DIALOGUE: Socrates, Ion.

SOCRATES: Welcome, Ion. Are you from your native city of
Ephesus?

ION: No, Socrates; but from Epidaurus, where I attended the
festival of Asclepius.

SOCRATES: And do the Epidaurians have contests of rhapsodes at
the festival?

ION: O yes; and of all sorts of musical performers.

SOCRATES: And were you one of the competitors—and did you
succeed?

ION: I obtained the first prize of all, Socrates.

SOCRATES: Well done; and I hope that you will do the same for us
at the Panathenaea.

ION: And I will, please heaven.

SOCRATES: I often envy the profession of a rhapsode, Ion; for
you have always to wear fine clothes, and to look as beautiful as
you can is a part of your art. Then, again, you are obliged to be
continually in the company of many good poets; and especially of
Homer, who is the best and most divine of them; and to understand
him, and not merely learn his words by rote, is a thing greatly to
be envied. And no man can be a rhapsode who does not understand the
meaning of the poet. For the rhapsode ought to interpret the mind
of the poet to his hearers, but how can he interpret him well
unless he knows what he means? All this is greatly to be
envied.

ION: Very true, Socrates; interpretation has certainly been the
most laborious part of my art; and I believe myself able to speak
about Homer better than any man; and that neither Metrodorus of
Lampsacus, nor Stesimbrotus of Thasos, nor Glaucon, nor any one
else who ever was, had as good ideas about Homer as I have, or as
many.

SOCRATES: I am glad to hear you say so, Ion; I see that you will
not refuse to acquaint me with them.

ION: Certainly, Socrates; and you really ought to hear how
exquisitely I render Homer. I think that the Homeridae should give
me a golden crown.

SOCRATES: I shall take an opportunity of hearing your
embellishments of him at some other time. But just now I should
like to ask you a question: Does your art extend to Hesiod and
Archilochus, or to Homer only?

ION: To Homer only; he is in himself quite enough.

SOCRATES: Are there any things about which Homer and Hesiod
agree?

ION: Yes; in my opinion there are a good many.

SOCRATES: And can you interpret better what Homer says, or what
Hesiod says, about these matters in which they agree?

ION: I can interpret them equally well, Socrates, where they
agree.

SOCRATES: But what about matters in which they do not agree?—for
example, about divination, of which both Homer and Hesiod have
something to say,—

ION: Very true:

SOCRATES: Would you or a good prophet be a better interpreter of
what these two poets say about divination, not only when they
agree, but when they disagree?

ION: A prophet.

SOCRATES: And if you were a prophet, would you not be able to
interpret them when they disagree as well as when they agree?

ION: Clearly.

SOCRATES: But how did you come to have this skill about Homer
only, and not about Hesiod or the other poets? Does not Homer speak
of the same themes which all other poets handle? Is not war his
great argument? and does he not speak of human society and of
intercourse of men, good and bad, skilled and unskilled, and of the
gods conversing with one another and with mankind, and about what
happens in heaven and in the world below, and the generations of
gods and heroes? Are not these the themes of which Homer sings?

ION: Very true, Socrates.

SOCRATES: And do not the other poets sing of the same?

ION: Yes, Socrates; but not in the same way as Homer.

SOCRATES: What, in a worse way?

ION: Yes, in a far worse.

SOCRATES: And Homer in a better way?

ION: He is incomparably better.

SOCRATES: And yet surely, my dear friend Ion, in a discussion
about arithmetic, where many people are speaking, and one speaks
better than the rest, there is somebody who can judge which of them
is the good speaker?

ION: Yes.

SOCRATES: And he who judges of the good will be the same as he
who judges of the bad speakers?

ION: The same.

SOCRATES: And he will be the arithmetician?

ION: Yes.

SOCRATES: Well, and in discussions about the wholesomeness of
food, when many persons are speaking, and one speaks better than
the rest, will he who recognizes the better speaker be a different
person from him who recognizes the worse, or the same?

ION: Clearly the same.

SOCRATES: And who is he, and what is his name?

ION: The physician.

SOCRATES: And speaking generally, in all discussions in which
the subject is the same and many men are speaking, will not he who
knows the good know the bad speaker also? For if he does not know
the bad, neither will he know the good when the same topic is being
discussed.

ION: True.

SOCRATES: Is not the same person skilful in both?

ION: Yes.

SOCRATES: And you say that Homer and the other poets, such as
Hesiod and Archilochus, speak of the same things, although not in
the same way; but the one speaks well and the other not so
well?

ION: Yes; and I am right in saying so.

SOCRATES: And if you knew the good speaker, you would also know
the inferior speakers to be inferior?

ION: That is true.

SOCRATES: Then, my dear friend, can I be mistaken in saying that
Ion is equally skilled in Homer and in other poets, since he
himself acknowledges that the same person will be a good judge of
all those who speak of the same things; and that almost all poets
do speak of the same things?

ION: Why then, Socrates, do I lose attention and go to sleep and
have absolutely no ideas of the least value, when any one speaks of
any other poet; but when Homer is mentioned, I wake up at once and
am all attention and have plenty to say?

SOCRATES: The reason, my friend, is obvious. No one can fail to
see that you speak of Homer without any art or knowledge. If you
were able to speak of him by rules of art, you would have been able
to speak of all other poets; for poetry is a whole.

ION: Yes.

SOCRATES: And when any one acquires any other art as a whole,
the same may be said of them. Would you like me to explain my
meaning, Ion?

ION: Yes, indeed, Socrates; I very much wish that you would: for
I love to hear you wise men talk.

SOCRATES: O that we were wise, Ion, and that you could truly
call us so; but you rhapsodes and actors, and the poets whose
verses you sing, are wise; whereas I am a common man, who only
speak the truth. For consider what a very commonplace and trivial
thing is this which I have said—a thing which any man might say:
that when a man has acquired a knowledge of a whole art, the
enquiry into good and bad is one and the same. Let us consider this
matter; is not the art of painting a whole?

ION: Yes.

SOCRATES: And there are and have been many painters good and
bad?

ION: Yes.

SOCRATES: And did you ever know any one who was skilful in
pointing out the excellences and defects of Polygnotus the son of
Aglaophon, but incapable of criticizing other painters; and when
the work of any other painter was produced, went to sleep and was
at a loss, and had no ideas; but when he had to give his opinion
about Polygnotus, or whoever the painter might be, and about him
only, woke up and was attentive and had plenty to say?

ION: No indeed, I have never known such a person.

SOCRATES: Or did you ever know of any one in sculpture, who was
skilful in expounding the merits of Daedalus the son of Metion, or
of Epeius the son of Panopeus, or of Theodorus the Samian, or of
any individual sculptor; but when the works of sculptors in general
were produced, was at a loss and went to sleep and had nothing to
say?

ION: No indeed; no more than the other.

SOCRATES: And if I am not mistaken, you never met with any one
among flute-players or harp-players or singers to the harp or
rhapsodes who was able to discourse of Olympus or Thamyras or
Orpheus, or Phemius the rhapsode of Ithaca, but was at a loss when
he came to speak of Ion of Ephesus, and had no notion of his merits
or defects?

ION: I cannot deny what you say, Socrates. Nevertheless I am
conscious in my own self, and the world agrees with me in thinking
that I do speak better and have more to say about Homer than any
other man. But I do not speak equally well about others—tell me the
reason of this.

SOCRATES: I perceive, Ion; and I will proceed to explain to you
what I imagine to be the reason of this. The gift which you possess
of speaking excellently about Homer is not an art, but, as I was
just saying, an inspiration; there is a divinity moving you, like
that contained in the stone which Euripides calls a magnet, but
which is commonly known as the stone of Heraclea. This stone not
only attracts iron rings, but also imparts to them a similar power
of attracting other rings; and sometimes you may see a number of
pieces of iron and rings suspended from one another so as to form
quite a long chain: and all of them derive their power of
suspension from the original stone. In like manner the Muse first
of all inspires men herself; and from these inspired persons a
chain of other persons is suspended, who take the inspiration. For
all good poets, epic as well as lyric, compose their beautiful
poems not by art, but because they are inspired and possessed. And
as the Corybantian revellers when they dance are not in their right
mind, so the lyric poets are not in their right mind when they are
composing their beautiful strains: but when falling under the power
of music and metre they are inspired and possessed; like Bacchic
maidens who draw milk and honey from the rivers when they are under
the influence of Dionysus but not when they are in their right
mind. And the soul of the lyric poet does the same, as they
themselves say; for they tell us that they bring songs from honeyed
fountains, culling them out of the gardens and dells of the Muses;
they, like the bees, winging their way from flower to flower. And
this is true. For the poet is a light and winged and holy thing,
and there is no invention in him until he has been inspired and is
out of his senses, and the mind is no longer in him: when he has
not attained to this state, he is powerless and is unable to utter
his oracles. Many are the noble words in which poets speak
concerning the actions of men; but like yourself when speaking
about Homer, they do not speak of them by any rules of art: they
are simply inspired to utter that to which the Muse impels them,
and that only; and when inspired, one of them will make dithyrambs,
another hymns of praise, another choral strains, another epic or
iambic verses—and he who is good at one is not good at any other
kind of verse: for not by art does the poet sing, but by power
divine. Had he learned by rules of art, he would have known how to
speak not of one theme only, but of all; and therefore God takes
away the minds of poets, and uses them as his ministers, as he also
uses diviners and holy prophets, in order that we who hear them may
know them to be speaking not of themselves who utter these
priceless words in a state of unconsciousness, but that God himself
is the speaker, and that through them he is conversing with us. And
Tynnichus the Chalcidian affords a striking instance of what I am
saying: he wrote nothing that any one would care to remember but
the famous paean which is in every one’s mouth, one of the finest
poems ever written, simply an invention of the Muses, as he himself
says. For in this way the God would seem to indicate to us and not
allow us to doubt that these beautiful poems are not human, or the
work of man, but divine and the work of God; and that the poets are
only the interpreters of the Gods by whom they are severally
possessed. Was not this the lesson which the God intended to teach
when by the mouth of the worst of poets he sang the best of songs?
Am I not right, Ion?

ION: Yes, indeed, Socrates, I feel that you are; for your words
touch my soul, and I am persuaded that good poets by a divine
inspiration interpret the things of the Gods to us.

SOCRATES: And you rhapsodists are the interpreters of the
poets?

ION: There again you are right.

SOCRATES: Then you are the interpreters of interpreters?

ION: Precisely.

SOCRATES: I wish you would frankly tell me, Ion, what I am going
to ask of you: When you produce the greatest effect upon the
audience in the recitation of some striking passage, such as the
apparition of Odysseus leaping forth on the floor, recognized by
the suitors and casting his arrows at his feet, or the description
of Achilles rushing at Hector, or the sorrows of Andromache,
Hecuba, or Priam,—are you in your right mind? Are you not carried
out of yourself, and does not your soul in an ecstasy seem to be
among the persons or places of which you are speaking, whether they
are in Ithaca or in Troy or whatever may be the scene of the
poem?

ION: That proof strikes home to me, Socrates. For I must frankly
confess that at the tale of pity my eyes are filled with tears, and
when I speak of horrors, my hair stands on end and my heart
throbs.

SOCRATES: Well, Ion, and what are we to say of a man who at a
sacrifice or festival, when he is dressed in holiday attire, and
has golden crowns upon his head, of which nobody has robbed him,
appears weeping or panic-stricken in the presence of more than
twenty thousand friendly faces, when there is no one despoiling or
wronging him;—is he in his right mind or is he not?

ION: No indeed, Socrates, I must say that, strictly speaking, he
is not in his right mind.

SOCRATES: And are you aware that you produce similar effects on
most of the spectators?

ION: Only too well; for I look down upon them from the stage,
and behold the various emotions of pity, wonder, sternness, stamped
upon their countenances when I am speaking: and I am obliged to
give my very best attention to them; for if I make them cry I
myself shall laugh, and if I make them laugh I myself shall cry
when the time of payment arrives.

SOCRATES: Do you know that the spectator is the last of the
rings which, as I am saying, receive the power of the original
magnet from one another? The rhapsode like yourself and the actor
are intermediate links, and the poet himself is the first of them.
Through all these the God sways the souls of men in any direction
which he pleases, and makes one man hang down from another. Thus
there is a vast chain of dancers and masters and under- masters of
choruses, who are suspended, as if from the stone, at the side of
the rings which hang down from the Muse. And every poet has some
Muse from whom he is suspended, and by whom he is said to be
possessed, which is nearly the same thing; for he is taken hold of.
And from these first rings, which are the poets, depend others,
some deriving their inspiration from Orpheus, others from Musaeus;
but the greater number are possessed and held by Homer. Of whom,
Ion, you are one, and are possessed by Homer; and when any one
repeats the words of another poet you go to sleep, and know not
what to say; but when any one recites a strain of Homer you wake up
in a moment, and your soul leaps within you, and you have plenty to
say; for not by art or knowledge about Homer do you say what you
say, but by divine inspiration and by possession; just as the
Corybantian revellers too have a quick perception of that strain
only which is appropriated to the God by whom they are possessed,
and have plenty of dances and words for that, but take no heed of
any other. And you, Ion, when the name of Homer is mentioned have
plenty to say, and have nothing to say of others. You ask, ‘Why is
this?’ The answer is that you praise Homer not by art but by divine
inspiration.

ION: That is good, Socrates; and yet I doubt whether you will
ever have eloquence enough to persuade me that I praise Homer only
when I am mad and possessed; and if you could hear me speak of him
I am sure you would never think this to be the case.

SOCRATES: I should like very much to hear you, but not until you
have answered a question which I have to ask. On what part of Homer
do you speak well?—not surely about every part.

ION: There is no part, Socrates, about which I do not speak
well: of that I can assure you.

SOCRATES: Surely not about things in Homer of which you have no
knowledge?

ION: And what is there in Homer of which I have no
knowledge?

SOCRATES: Why, does not Homer speak in many passages about arts?
For example, about driving; if I can only remember the lines I will
repeat them.

ION: I remember, and will repeat them.

SOCRATES: Tell me then, what Nestor says to Antilochus, his son,
where he bids him be careful of the turn at the horserace in honour
of Patroclus.

ION: ‘Bend gently,’ he says, ‘in the polished chariot to the
left of them, and urge the horse on the right hand with whip and
voice; and slacken the rein. And when you are at the goal, let the
left horse draw near, yet so that the nave of the well-wrought
wheel may not even seem to touch the extremity; and avoid catching
the stone (Il.).’

SOCRATES: Enough. Now, Ion, will the charioteer or the physician
be the better judge of the propriety of these lines?

ION: The charioteer, clearly.

SOCRATES: And will the reason be that this is his art, or will
there be any other reason?

ION: No, that will be the reason.

SOCRATES: And every art is appointed by God to have knowledge of
a certain work; for that which we know by the art of the pilot we
do not know by the art of medicine?

ION: Certainly not.

SOCRATES: Nor do we know by the art of the carpenter that which
we know by the art of medicine?

ION: Certainly not.

SOCRATES: And this is true of all the arts;—that which we know
with one art we do not know with the other? But let me ask a prior
question: You admit that there are differences of arts?

ION: Yes.

SOCRATES: You would argue, as I should, that when one art is of
one kind of knowledge and another of another, they are
different?

ION: Yes.

SOCRATES: Yes, surely; for if the subject of knowledge were the
same, there would be no meaning in saying that the arts were
different,—if they both gave the same knowledge. For example, I
know that here are five fingers, and you know the same. And if I
were to ask whether I and you became acquainted with this fact by
the help of the same art of arithmetic, you would acknowledge that
we did?

ION: Yes.

SOCRATES: Tell me, then, what I was intending to ask
you,—whether this holds universally? Must the same art have the
same subject of knowledge, and different arts other subjects of
knowledge?

ION: That is my opinion, Socrates.

SOCRATES: Then he who has no knowledge of a particular art will
have no right judgment of the sayings and doings of that art?

ION: Very true.

SOCRATES: Then which will be a better judge of the lines which
you were reciting from Homer, you or the charioteer?

ION: The charioteer.

SOCRATES: Why, yes, because you are a rhapsode and not a
charioteer.

ION: Yes.

SOCRATES: And the art of the rhapsode is different from that of
the charioteer?

ION: Yes.

SOCRATES: And if a different knowledge, then a knowledge of
different matters?

ION: True.

SOCRATES: You know the passage in which Hecamede, the concubine
of Nestor, is described as giving to the wounded Machaon a posset,
as he says,

‘Made with Pramnian wine; and she grated cheese of goat’s milk
with a grater of bronze, and at his side placed an onion which
gives a relish to drink (Il.).’

Now would you say that the art of the rhapsode or the art of
medicine was better able to judge of the propriety of these
lines?

ION: The art of medicine.

SOCRATES: And when Homer says,

‘And she descended into the deep like a leaden plummet, which,
set in the horn of ox that ranges in the fields, rushes along
carrying death among the ravenous fishes (Il.),’—

will the art of the fisherman or of the rhapsode be better able
to judge whether these lines are rightly expressed or not?

ION: Clearly, Socrates, the art of the fisherman.

SOCRATES: Come now, suppose that you were to say to me: ‘Since
you, Socrates, are able to assign different passages in Homer to
their corresponding arts, I wish that you would tell me what are
the passages of which the excellence ought to be judged by the
prophet and prophetic art’; and you will see how readily and truly
I shall answer you. For there are many such passages, particularly
in the Odyssee; as, for example, the passage in which Theoclymenus
the prophet of the house of Melampus says to the suitors:—

‘Wretched men! what is happening to you? Your heads and your
faces and your limbs underneath are shrouded in night; and the
voice of lamentation bursts forth, and your cheeks are wet with
tears. And the vestibule is full, and the court is full, of ghosts
descending into the darkness of Erebus, and the sun has perished
out of heaven, and an evil mist is spread abroad (Od.).’

And there are many such passages in the Iliad also; as for
example in the description of the battle near the rampart, where he
says:—

‘As they were eager to pass the ditch, there came to them an
omen: a soaring eagle, holding back the people on the left, bore a
huge bloody dragon in his talons, still living and panting; nor had
he yet resigned the strife, for he bent back and smote the bird
which carried him on the breast by the neck, and he in pain let him
fall from him to the ground into the midst of the multitude. And
the eagle, with a cry, was borne afar on the wings of the wind
(Il.).’

These are the sort of things which I should say that the prophet
ought to consider and determine.

ION: And you are quite right, Socrates, in saying so.

SOCRATES: Yes, Ion, and you are right also. And as I have
selected from the Iliad and Odyssee for you passages which describe
the office of the prophet and the physician and the fisherman, do
you, who know Homer so much better than I do, Ion, select for me
passages which relate to the rhapsode and the rhapsode’s art, and
which the rhapsode ought to examine and judge of better than other
men.

ION: All passages, I should say, Socrates.

SOCRATES: Not all, Ion, surely. Have you already forgotten what
you were saying? A rhapsode ought to have a better memory.

ION: Why, what am I forgetting?

SOCRATES: Do you not remember that you declared the art of the
rhapsode to be different from the art of the charioteer?

ION: Yes, I remember.

SOCRATES: And you admitted that being different they would have
different subjects of knowledge?

ION: Yes.

SOCRATES: Then upon your own showing the rhapsode, and the art
of the rhapsode, will not know everything?

ION: I should exclude certain things, Socrates.

SOCRATES: You mean to say that you would exclude pretty much the
subjects of the other arts. As he does not know all of them, which
of them will he know?

ION: He will know what a man and what a woman ought to say, and
what a freeman and what a slave ought to say, and what a ruler and
what a subject.

SOCRATES: Do you mean that a rhapsode will know better than the
pilot what the ruler of a sea-tossed vessel ought to say?

ION: No; the pilot will know best.

SOCRATES: Or will the rhapsode know better than the physician
what the ruler of a sick man ought to say?

ION: He will not.

SOCRATES: But he will know what a slave ought to say?

ION: Yes.

SOCRATES: Suppose the slave to be a cowherd; the rhapsode will
know better than the cowherd what he ought to say in order to
soothe the infuriated cows?

ION: No, he will not.

SOCRATES: But he will know what a spinning-woman ought to say
about the working of wool?

ION: No.

SOCRATES: At any rate he will know what a general ought to say
when exhorting his soldiers?

ION: Yes, that is the sort of thing which the rhapsode will be
sure to know.

SOCRATES: Well, but is the art of the rhapsode the art of the
general?

ION: I am sure that I should know what a general ought to
say.

SOCRATES: Why, yes, Ion, because you may possibly have a
knowledge of the art of the general as well as of the rhapsode; and
you may also have a knowledge of horsemanship as well as of the
lyre: and then you would know when horses were well or ill managed.
But suppose I were to ask you: By the help of which art, Ion, do
you know whether horses are well managed, by your skill as a
horseman or as a performer on the lyre—what would you answer?

ION: I should reply, by my skill as a horseman.

SOCRATES: And if you judged of performers on the lyre, you would
admit that you judged of them as a performer on the lyre, and not
as a horseman?

ION: Yes.

SOCRATES: And in judging of the general’s art, do you judge of
it as a general or a rhapsode?

ION: To me there appears to be no difference between them.

SOCRATES: What do you mean? Do you mean to say that the art of
the rhapsode and of the general is the same?

ION: Yes, one and the same.

SOCRATES: Then he who is a good rhapsode is also a good
general?

ION: Certainly, Socrates.

SOCRATES: And he who is a good general is also a good
rhapsode?

ION: No; I do not say that.

SOCRATES: But you do say that he who is a good rhapsode is also
a good general.

ION: Certainly.

SOCRATES: And you are the best of Hellenic rhapsodes?

ION: Far the best, Socrates.

SOCRATES: And are you the best general, Ion?

ION: To be sure, Socrates; and Homer was my master.

SOCRATES: But then, Ion, what in the name of goodness can be the
reason why you, who are the best of generals as well as the best of
rhapsodes in all Hellas, go about as a rhapsode when you might be a
general? Do you think that the Hellenes want a rhapsode with his
golden crown, and do not want a general?

ION: Why, Socrates, the reason is, that my countrymen, the
Ephesians, are the servants and soldiers of Athens, and do not need
a general; and you and Sparta are not likely to have me, for you
think that you have enough generals of your own.

SOCRATES: My good Ion, did you never hear of Apollodorus of
Cyzicus?

ION: Who may he be?

SOCRATES: One who, though a foreigner, has often been chosen
their general by the Athenians: and there is Phanosthenes of
Andros, and Heraclides of Clazomenae, whom they have also appointed
to the command of their armies and to other offices, although
aliens, after they had shown their merit. And will they not choose
Ion the Ephesian to be their general, and honour him, if he prove
himself worthy? Were not the Ephesians originally Athenians, and
Ephesus is no mean city? But, indeed, Ion, if you are correct in
saying that by art and knowledge you are able to praise Homer, you
do not deal fairly with me, and after all your professions of
knowing many glorious things about Homer, and promises that you
would exhibit them, you are only a deceiver, and so far from
exhibiting the art of which you are a master, will not, even after
my repeated entreaties, explain to me the nature of it. You have
literally as many forms as Proteus; and now you go all manner of
ways, twisting and turning, and, like Proteus, become all manner of
people at once, and at last slip away from me in the disguise of a
general, in order that you may escape exhibiting your Homeric lore.
And if you have art, then, as I was saying, in falsifying your
promise that you would exhibit Homer, you are not dealing fairly
with me. But if, as I believe, you have no art, but speak all these
beautiful words about Homer unconsciously under his inspiring
influence, then I acquit you of dishonesty, and shall only say that
you are inspired. Which do you prefer to be thought, dishonest or
inspired?

ION: There is a great difference, Socrates, between the two
alternatives; and inspiration is by far the nobler.

SOCRATES: Then, Ion, I shall assume the nobler alternative; and
attribute to you in your praises of Homer inspiration, and not
art.

Gorgias

PERSONS OF THE DIALOGUE: Callicles, Socrates,
Chaerephon, Gorgias, Polus.

THE SETTING: The House of Callicles.

CALLICLES: The wise man, as the proverb says, is late for a
fray, but not for a feast.

SOCRATES: And are we late for a feast?

CALLICLES: Yes, and a delightful feast; for Gorgias has just
been exhibiting to us many fine things.

SOCRATES: It is not my fault, Callicles; our friend Chaerephon
is to blame; for he would keep us loitering in the Agora.

CHAEREPHON: Never mind, Socrates; the misfortune of which I have
been the cause I will also repair; for Gorgias is a friend of mine,
and I will make him give the exhibition again either now, or, if
you prefer, at some other time.

CALLICLES: What is the matter, Chaerephon—does Socrates want to
hear Gorgias?

CHAEREPHON: Yes, that was our intention in coming.

CALLICLES: Come into my house, then; for Gorgias is staying with
me, and he shall exhibit to you.

SOCRATES: Very good, Callicles; but will he answer our
questions? for I want to hear from him what is the nature of his
art, and what it is which he professes and teaches; he may, as you
(Chaerephon) suggest, defer the exhibition to some other time.

CALLICLES: There is nothing like asking him, Socrates; and
indeed to answer questions is a part of his exhibition, for he was
saying only just now, that any one in my house might put any
question to him, and that he would answer.

SOCRATES: How fortunate! will you ask him, Chaerephon—?

CHAEREPHON: What shall I ask him?

SOCRATES: Ask him who he is.

CHAEREPHON: What do you mean?

SOCRATES: I mean such a question as would elicit from him, if he
had been a maker of shoes, the answer that he is a cobbler. Do you
understand?

CHAEREPHON: I understand, and will ask him: Tell me, Gorgias, is
our friend Callicles right in saying that you undertake to answer
any questions which you are asked?

GORGIAS: Quite right, Chaerephon: I was saying as much only just
now; and I may add, that many years have elapsed since any one has
asked me a new one.

CHAEREPHON: Then you must be very ready, Gorgias.

GORGIAS: Of that, Chaerephon, you can make trial.

POLUS: Yes, indeed, and if you like, Chaerephon, you may make
trial of me too, for I think that Gorgias, who has been talking a
long time, is tired.

CHAEREPHON: And do you, Polus, think that you can answer better
than Gorgias?

POLUS: What does that matter if I answer well enough for
you?

CHAEREPHON: Not at all:—and you shall answer if you like.

POLUS: Ask:—

CHAEREPHON: My question is this: If Gorgias had the skill of his
brother Herodicus, what ought we to call him? Ought he not to have
the name which is given to his brother?

POLUS: Certainly.

CHAEREPHON: Then we should be right in calling him a
physician?

POLUS: Yes.

CHAEREPHON: And if he had the skill of Aristophon the son of
Aglaophon, or of his brother Polygnotus, what ought we to call
him?

POLUS: Clearly, a painter.

CHAEREPHON: But now what shall we call him—what is the art in
which he is skilled.

POLUS: O Chaerephon, there are many arts among mankind which are
experimental, and have their origin in experience, for experience
makes the days of men to proceed according to art, and inexperience
according to chance, and different persons in different ways are
proficient in different arts, and the best persons in the best
arts. And our friend Gorgias is one of the best, and the art in
which he is a proficient is the noblest.

SOCRATES: Polus has been taught how to make a capital speech,
Gorgias; but he is not fulfilling the promise which he made to
Chaerephon.

GORGIAS: What do you mean, Socrates?

SOCRATES: I mean that he has not exactly answered the question
which he was asked.

GORGIAS: Then why not ask him yourself?

SOCRATES: But I would much rather ask you, if you are disposed
to answer: for I see, from the few words which Polus has uttered,
that he has attended more to the art which is called rhetoric than
to dialectic.

POLUS: What makes you say so, Socrates?

SOCRATES: Because, Polus, when Chaerephon asked you what was the
art which Gorgias knows, you praised it as if you were answering
some one who found fault with it, but you never said what the art
was.

POLUS: Why, did I not say that it was the noblest of arts?

SOCRATES: Yes, indeed, but that was no answer to the question:
nobody asked what was the quality, but what was the nature, of the
art, and by what name we were to describe Gorgias. And I would
still beg you briefly and clearly, as you answered Chaerephon when
he asked you at first, to say what this art is, and what we ought
to call Gorgias: Or rather, Gorgias, let me turn to you, and ask
the same question,—what are we to call you, and what is the art
which you profess?

GORGIAS: Rhetoric, Socrates, is my art.

SOCRATES: Then I am to call you a rhetorician?

GORGIAS: Yes, Socrates, and a good one too, if you would call me
that which, in Homeric language, ‘I boast myself to be.’

SOCRATES: I should wish to do so.

GORGIAS: Then pray do.

SOCRATES: And are we to say that you are able to make other men
rhetoricians?

GORGIAS: Yes, that is exactly what I profess to make them, not
only at Athens, but in all places.

SOCRATES: And will you continue to ask and answer questions,
Gorgias, as we are at present doing, and reserve for another
occasion the longer mode of speech which Polus was attempting? Will
you keep your promise, and answer shortly the questions which are
asked of you?

GORGIAS: Some answers, Socrates, are of necessity longer; but I
will do my best to make them as short as possible; for a part of my
profession is that I can be as short as any one.

SOCRATES: That is what is wanted, Gorgias; exhibit the shorter
method now, and the longer one at some other time.

GORGIAS: Well, I will; and you will certainly say, that you
never heard a man use fewer words.

SOCRATES: Very good then; as you profess to be a rhetorician,
and a maker of rhetoricians, let me ask you, with what is rhetoric
concerned: I might ask with what is weaving concerned, and you
would reply (would you not?), with the making of garments?

GORGIAS: Yes.

SOCRATES: And music is concerned with the composition of
melodies?

GORGIAS: It is.

SOCRATES: By Here, Gorgias, I admire the surpassing brevity of
your answers.

GORGIAS: Yes, Socrates, I do think myself good at that.

SOCRATES: I am glad to hear it; answer me in like manner about
rhetoric: with what is rhetoric concerned?

GORGIAS: With discourse.

SOCRATES: What sort of discourse, Gorgias?—such discourse as
would teach the sick under what treatment they might get well?

GORGIAS: No.

SOCRATES: Then rhetoric does not treat of all kinds of
discourse?

GORGIAS: Certainly not.

SOCRATES: And yet rhetoric makes men able to speak?

GORGIAS: Yes.

SOCRATES: And to understand that about which they speak?

GORGIAS: Of course.

SOCRATES: But does not the art of medicine, which we were just
now mentioning, also make men able to understand and speak about
the sick?

GORGIAS: Certainly.

SOCRATES: Then medicine also treats of discourse?

GORGIAS: Yes.

SOCRATES: Of discourse concerning diseases?

GORGIAS: Just so.

SOCRATES: And does not gymnastic also treat of discourse
concerning the good or evil condition of the body?

GORGIAS: Very true.

SOCRATES: And the same, Gorgias, is true of the other arts:—all
of them treat of discourse concerning the subjects with which they
severally have to do.

GORGIAS: Clearly.

SOCRATES: Then why, if you call rhetoric the art which treats of
discourse, and all the other arts treat of discourse, do you not
call them arts of rhetoric?

GORGIAS: Because, Socrates, the knowledge of the other arts has
only to do with some sort of external action, as of the hand; but
there is no such action of the hand in rhetoric which works and
takes effect only through the medium of discourse. And therefore I
am justified in saying that rhetoric treats of discourse.

SOCRATES: I am not sure whether I entirely understand you, but I
dare say I shall soon know better; please to answer me a
question:—you would allow that there are arts?

GORGIAS: Yes.

SOCRATES: As to the arts generally, they are for the most part
concerned with doing, and require little or no speaking; in
painting, and statuary, and many other arts, the work may proceed
in silence; and of such arts I suppose you would say that they do
not come within the province of rhetoric.

GORGIAS: You perfectly conceive my meaning, Socrates.

SOCRATES: But there are other arts which work wholly through the
medium of language, and require either no action or very little,
as, for example, the arts of arithmetic, of calculation, of
geometry, and of playing draughts; in some of these speech is
pretty nearly co-extensive with action, but in most of them the
verbal element is greater—they depend wholly on words for their
efficacy and power: and I take your meaning to be that rhetoric is
an art of this latter sort?

GORGIAS: Exactly.

SOCRATES: And yet I do not believe that you really mean to call
any of these arts rhetoric; although the precise expression which
you used was, that rhetoric is an art which works and takes effect
only through the medium of discourse; and an adversary who wished
to be captious might say, ‘And so, Gorgias, you call arithmetic
rhetoric.’ But I do not think that you really call arithmetic
rhetoric any more than geometry would be so called by you.

GORGIAS: You are quite right, Socrates, in your apprehension of
my meaning.

SOCRATES: Well, then, let me now have the rest of my
answer:—seeing that rhetoric is one of those arts which works
mainly by the use of words, and there are other arts which also use
words, tell me what is that quality in words with which rhetoric is
concerned:—Suppose that a person asks me about some of the arts
which I was mentioning just now; he might say, ‘Socrates, what is
arithmetic?’ and I should reply to him, as you replied to me, that
arithmetic is one of those arts which take effect through words.
And then he would proceed to ask: ‘Words about what?’ and I should
reply, Words about odd and even numbers, and how many there are of
each. And if he asked again: ‘What is the art of calculation?’ I
should say, That also is one of the arts which is concerned wholly
with words. And if he further said, ‘Concerned with what?’ I should
say, like the clerks in the assembly, ‘as aforesaid’ of arithmetic,
but with a difference, the difference being that the art of
calculation considers not only the quantities of odd and even
numbers, but also their numerical relations to themselves and to
one another. And suppose, again, I were to say that astronomy is
only words—he would ask, ‘Words about what, Socrates?’ and I should
answer, that astronomy tells us about the motions of the stars and
sun and moon, and their relative swiftness.

GORGIAS: You would be quite right, Socrates.

SOCRATES: And now let us have from you, Gorgias, the truth about
rhetoric: which you would admit (would you not?) to be one of those
arts which act always and fulfil all their ends through the medium
of words?

GORGIAS: True.

SOCRATES: Words which do what? I should ask. To what class of
things do the words which rhetoric uses relate?

GORGIAS: To the greatest, Socrates, and the best of human
things.

SOCRATES: That again, Gorgias is ambiguous; I am still in the
dark: for which are the greatest and best of human things? I dare
say that you have heard men singing at feasts the old drinking
song, in which the singers enumerate the goods of life, first
health, beauty next, thirdly, as the writer of the song says,
wealth honestly obtained.

GORGIAS: Yes, I know the song; but what is your drift?

SOCRATES: I mean to say, that the producers of those things
which the author of the song praises, that is to say, the
physician, the trainer, the money-maker, will at once come to you,
and first the physician will say: ‘O Socrates, Gorgias is deceiving
you, for my art is concerned with the greatest good of men and not
his.’ And when I ask, Who are you? he will reply, ‘I am a
physician.’ What do you mean? I shall say. Do you mean that your
art produces the greatest good? ‘Certainly,’ he will answer, ‘for
is not health the greatest good? What greater good can men have,
Socrates?’ And after him the trainer will come and say, ‘I too,
Socrates, shall be greatly surprised if Gorgias can show more good
of his art than I can show of mine.’ To him again I shall say, Who
are you, honest friend, and what is your business? ‘I am a
trainer,’ he will reply, ‘and my business is to make men beautiful
and strong in body.’ When I have done with the trainer, there
arrives the money-maker, and he, as I expect, will utterly despise
them all. ‘Consider Socrates,’ he will say, ‘whether Gorgias or any
one else can produce any greater good than wealth.’ Well, you and I
say to him, and are you a creator of wealth? ‘Yes,’ he replies. And
who are you? ‘A money-maker.’ And do you consider wealth to be the
greatest good of man? ‘Of course,’ will be his reply. And we shall
rejoin: Yes; but our friend Gorgias contends that his art produces
a greater good than yours. And then he will be sure to go on and
ask, ‘What good? Let Gorgias answer.’ Now I want you, Gorgias, to
imagine that this question is asked of you by them and by me; What
is that which, as you say, is the greatest good of man, and of
which you are the creator? Answer us.

GORGIAS: That good, Socrates, which is truly the greatest, being
that which gives to men freedom in their own persons, and to
individuals the power of ruling over others in their several
states.

SOCRATES: And what would you consider this to be?

GORGIAS: What is there greater than the word which persuades the
judges in the courts, or the senators in the council, or the
citizens in the assembly, or at any other political meeting?—if you
have the power of uttering this word, you will have the physician
your slave, and the trainer your slave, and the money-maker of whom
you talk will be found to gather treasures, not for himself, but
for you who are able to speak and to persuade the multitude.

SOCRATES: Now I think, Gorgias, that you have very accurately
explained what you conceive to be the art of rhetoric; and you mean
to say, if I am not mistaken, that rhetoric is the artificer of
persuasion, having this and no other business, and that this is her
crown and end. Do you know any other effect of rhetoric over and
above that of producing persuasion?

GORGIAS: No: the definition seems to me very fair, Socrates; for
persuasion is the chief end of rhetoric.

SOCRATES: Then hear me, Gorgias, for I am quite sure that if
there ever was a man who entered on the discussion of a matter from
a pure love of knowing the truth, I am such a one, and I should say
the same of you.

GORGIAS: What is coming, Socrates?

SOCRATES: I will tell you: I am very well aware that I do not
know what, according to you, is the exact nature, or what are the
topics of that persuasion of which you speak, and which is given by
rhetoric; although I have a suspicion about both the one and the
other. And I am going to ask— what is this power of persuasion
which is given by rhetoric, and about what? But why, if I have a
suspicion, do I ask instead of telling you? Not for your sake, but
in order that the argument may proceed in such a manner as is most
likely to set forth the truth. And I would have you observe, that I
am right in asking this further question: If I asked, ‘What sort of
a painter is Zeuxis?’ and you said, ‘The painter of figures,’
should I not be right in asking, ‘What kind of figures, and where
do you find them?’

GORGIAS: Certainly.

SOCRATES: And the reason for asking this second question would
be, that there are other painters besides, who paint many other
figures?

GORGIAS: True.

SOCRATES: But if there had been no one but Zeuxis who painted
them, then you would have answered very well?

GORGIAS: Quite so.

SOCRATES: Now I want to know about rhetoric in the same way;—is
rhetoric the only art which brings persuasion, or do other arts
have the same effect? I mean to say—Does he who teaches anything
persuade men of that which he teaches or not?

GORGIAS: He persuades, Socrates,—there can be no mistake about
that.

SOCRATES: Again, if we take the arts of which we were just now
speaking:— do not arithmetic and the arithmeticians teach us the
properties of number?

GORGIAS: Certainly.

SOCRATES: And therefore persuade us of them?

GORGIAS: Yes.

SOCRATES: Then arithmetic as well as rhetoric is an artificer of
persuasion?

GORGIAS: Clearly.

SOCRATES: And if any one asks us what sort of persuasion, and
about what, —we shall answer, persuasion which teaches the quantity
of odd and even; and we shall be able to show that all the other
arts of which we were just now speaking are artificers of
persuasion, and of what sort, and about what.

GORGIAS: Very true.

SOCRATES: Then rhetoric is not the only artificer of
persuasion?

GORGIAS: True.

SOCRATES: Seeing, then, that not only rhetoric works by
persuasion, but that other arts do the same, as in the case of the
painter, a question has arisen which is a very fair one: Of what
persuasion is rhetoric the artificer, and about what?—is not that a
fair way of putting the question?

GORGIAS: I think so.

SOCRATES: Then, if you approve the question, Gorgias, what is
the answer?

GORGIAS: I answer, Socrates, that rhetoric is the art of
persuasion in courts of law and other assemblies, as I was just now
saying, and about the just and unjust.

SOCRATES: And that, Gorgias, was what I was suspecting to be
your notion; yet I would not have you wonder if by-and-by I am
found repeating a seemingly plain question; for I ask not in order
to confute you, but as I was saying that the argument may proceed
consecutively, and that we may not get the habit of anticipating
and suspecting the meaning of one another’s words; I would have you
develope your own views in your own way, whatever may be your
hypothesis.

GORGIAS: I think that you are quite right, Socrates.

SOCRATES: Then let me raise another question; there is such a
thing as ‘having learned’?

GORGIAS: Yes.

SOCRATES: And there is also ‘having believed’?

GORGIAS: Yes.

SOCRATES: And is the ‘having learned’ the same as ‘having
believed,’ and are learning and belief the same things?

GORGIAS: In my judgment, Socrates, they are not the same.

SOCRATES: And your judgment is right, as you may ascertain in
this way:— If a person were to say to you, ‘Is there, Gorgias, a
false belief as well as a true?’—you would reply, if I am not
mistaken, that there is.

GORGIAS: Yes.

SOCRATES: Well, but is there a false knowledge as well as a
true?

GORGIAS: No.

SOCRATES: No, indeed; and this again proves that knowledge and
belief differ.

GORGIAS: Very true.

SOCRATES: And yet those who have learned as well as those who
have believed are persuaded?

GORGIAS: Just so.

SOCRATES: Shall we then assume two sorts of persuasion,—one
which is the source of belief without knowledge, as the other is of
knowledge?

GORGIAS: By all means.

SOCRATES: And which sort of persuasion does rhetoric create in
courts of law and other assemblies about the just and unjust, the
sort of persuasion which gives belief without knowledge, or that
which gives knowledge?

GORGIAS: Clearly, Socrates, that which only gives belief.

SOCRATES: Then rhetoric, as would appear, is the artificer of a
persuasion which creates belief about the just and unjust, but
gives no instruction about them?

GORGIAS: True.

SOCRATES: And the rhetorician does not instruct the courts of
law or other assemblies about things just and unjust, but he
creates belief about them; for no one can be supposed to instruct
such a vast multitude about such high matters in a short time?

GORGIAS: Certainly not.

SOCRATES: Come, then, and let us see what we really mean about
rhetoric; for I do not know what my own meaning is as yet. When the
assembly meets to elect a physician or a shipwright or any other
craftsman, will the rhetorician be taken into counsel? Surely not.
For at every election he ought to be chosen who is most skilled;
and, again, when walls have to be built or harbours or docks to be
constructed, not the rhetorician but the master workman will
advise; or when generals have to be chosen and an order of battle
arranged, or a position taken, then the military will advise and
not the rhetoricians: what do you say, Gorgias? Since you profess
to be a rhetorician and a maker of rhetoricians, I cannot do better
than learn the nature of your art from you. And here let me assure
you that I have your interest in view as well as my own. For likely
enough some one or other of the young men present might desire to
become your pupil, and in fact I see some, and a good many too, who
have this wish, but they would be too modest to question you. And
therefore when you are interrogated by me, I would have you imagine
that you are interrogated by them. ‘What is the use of coming to
you, Gorgias?’ they will say—‘about what will you teach us to
advise the state?—about the just and unjust only, or about those
other things also which Socrates has just mentioned?’ How will you
answer them?

GORGIAS: I like your way of leading us on, Socrates, and I will
endeavour to reveal to you the whole nature of rhetoric. You must
have heard, I think, that the docks and the walls of the Athenians
and the plan of the harbour were devised in accordance with the
counsels, partly of Themistocles, and partly of Pericles, and not
at the suggestion of the builders.

SOCRATES: Such is the tradition, Gorgias, about Themistocles;
and I myself heard the speech of Pericles when he advised us about
the middle wall.

GORGIAS: And you will observe, Socrates, that when a decision
has to be given in such matters the rhetoricians are the advisers;
they are the men who win their point.

SOCRATES: I had that in my admiring mind, Gorgias, when I asked
what is the nature of rhetoric, which always appears to me, when I
look at the matter in this way, to be a marvel of greatness.

GORGIAS: A marvel, indeed, Socrates, if you only knew how
rhetoric comprehends and holds under her sway all the inferior
arts. Let me offer you a striking example of this. On several
occasions I have been with my brother Herodicus or some other
physician to see one of his patients, who would not allow the
physician to give him medicine, or apply the knife or hot iron to
him; and I have persuaded him to do for me what he would not do for
the physician just by the use of rhetoric. And I say that if a
rhetorician and a physician were to go to any city, and had there
to argue in the Ecclesia or any other assembly as to which of them
should be elected state-physician, the physician would have no
chance; but he who could speak would be chosen if he wished; and in
a contest with a man of any other profession the rhetorician more
than any one would have the power of getting himself chosen, for he
can speak more persuasively to the multitude than any of them, and
on any subject. Such is the nature and power of the art of
rhetoric! And yet, Socrates, rhetoric should be used like any other
competitive art, not against everybody,—the rhetorician ought not
to abuse his strength any more than a pugilist or pancratiast or
other master of fence;—because he has powers which are more than a
match either for friend or enemy, he ought not therefore to strike,
stab, or slay his friends. Suppose a man to have been trained in
the palestra and to be a skilful boxer,—he in the fulness of his
strength goes and strikes his father or mother or one of his
familiars or friends; but that is no reason why the trainers or
fencing-masters should be held in detestation or banished from the
city;—surely not. For they taught their art for a good purpose, to
be used against enemies and evil-doers, in self-defence not in
aggression, and others have perverted their instructions, and
turned to a bad use their own strength and skill. But not on this
account are the teachers bad, neither is the art in fault, or bad
in itself; I should rather say that those who make a bad use of the
art are to blame. And the same argument holds good of rhetoric; for
the rhetorician can speak against all men and upon any subject,—in
short, he can persuade the multitude better than any other man of
anything which he pleases, but he should not therefore seek to
defraud the physician or any other artist of his reputation merely
because he has the power; he ought to use rhetoric fairly, as he
would also use his athletic powers. And if after having become a
rhetorician he makes a bad use of his strength and skill, his
instructor surely ought not on that account to be held in
detestation or banished. For he was intended by his teacher to make
a good use of his instructions, but he abuses them. And therefore
he is the person who ought to be held in detestation, banished, and
put to death, and not his instructor.

SOCRATES: You, Gorgias, like myself, have had great experience
of disputations, and you must have observed, I think, that they do
not always terminate in mutual edification, or in the definition by
either party of the subjects which they are discussing; but
disagreements are apt to arise —somebody says that another has not
spoken truly or clearly; and then they get into a passion and begin
to quarrel, both parties conceiving that their opponents are
arguing from personal feeling only and jealousy of themselves, not
from any interest in the question at issue. And sometimes they will
go on abusing one another until the company at last are quite vexed
at themselves for ever listening to such fellows. Why do I say
this? Why, because I cannot help feeling that you are now saying
what is not quite consistent or accordant with what you were saying
at first about rhetoric. And I am afraid to point this out to you,
lest you should think that I have some animosity against you, and
that I speak, not for the sake of discovering the truth, but from
jealousy of you. Now if you are one of my sort, I should like to
cross-examine you, but if not I will let you alone. And what is my
sort? you will ask. I am one of those who are very willing to be
refuted if I say anything which is not true, and very willing to
refute any one else who says what is not true, and quite as ready
to be refuted as to refute; for I hold that this is the greater
gain of the two, just as the gain is greater of being cured of a
very great evil than of curing another. For I imagine that there is
no evil which a man can endure so great as an erroneous opinion
about the matters of which we are speaking; and if you claim to be
one of my sort, let us have the discussion out, but if you would
rather have done, no matter;—let us make an end of it.

GORGIAS: I should say, Socrates, that I am quite the man whom
you indicate; but, perhaps, we ought to consider the audience, for,
before you came, I had already given a long exhibition, and if we
proceed the argument may run on to a great length. And therefore I
think that we should consider whether we may not be detaining some
part of the company when they are wanting to do something else.

CHAEREPHON: You hear the audience cheering, Gorgias and
Socrates, which shows their desire to listen to you; and for
myself, Heaven forbid that I should have any business on hand which
would take me away from a discussion so interesting and so ably
maintained.

CALLICLES: By the gods, Chaerephon, although I have been present
at many discussions, I doubt whether I was ever so much delighted
before, and therefore if you go on discoursing all day I shall be
the better pleased.

SOCRATES: I may truly say, Callicles, that I am willing, if
Gorgias is.

GORGIAS: After all this, Socrates, I should be disgraced if I
refused, especially as I have promised to answer all comers; in
accordance with the wishes of the company, then, do you begin. and
ask of me any question which you like.

SOCRATES: Let me tell you then, Gorgias, what surprises me in
your words; though I dare say that you may be right, and I may have
misunderstood your meaning. You say that you can make any man, who
will learn of you, a rhetorician?

GORGIAS: Yes.

SOCRATES: Do you mean that you will teach him to gain the ears
of the multitude on any subject, and this not by instruction but by
persuasion?

GORGIAS: Quite so.

SOCRATES: You were saying, in fact, that the rhetorician will
have greater powers of persuasion than the physician even in a
matter of health?

GORGIAS: Yes, with the multitude,—that is.

SOCRATES: You mean to say, with the ignorant; for with those who
know he cannot be supposed to have greater powers of
persuasion.

GORGIAS: Very true.

SOCRATES: But if he is to have more power of persuasion than the
physician, he will have greater power than he who knows?

GORGIAS: Certainly.

SOCRATES: Although he is not a physician:—is he?

GORGIAS: No.

SOCRATES: And he who is not a physician must, obviously, be
ignorant of what the physician knows.

GORGIAS: Clearly.

SOCRATES: Then, when the rhetorician is more persuasive than the
physician, the ignorant is more persuasive with the ignorant than
he who has knowledge?—is not that the inference?

GORGIAS: In the case supposed:—yes.

SOCRATES: And the same holds of the relation of rhetoric to all
the other arts; the rhetorician need not know the truth about
things; he has only to discover some way of persuading the ignorant
that he has more knowledge than those who know?

GORGIAS: Yes, Socrates, and is not this a great comfort?—not to
have learned the other arts, but the art of rhetoric only, and yet
to be in no way inferior to the professors of them?

SOCRATES: Whether the rhetorician is or not inferior on this
account is a question which we will hereafter examine if the
enquiry is likely to be of any service to us; but I would rather
begin by asking, whether he is or is not as ignorant of the just
and unjust, base and honourable, good and evil, as he is of
medicine and the other arts; I mean to say, does he really know
anything of what is good and evil, base or honourable, just or
unjust in them; or has he only a way with the ignorant of
persuading them that he not knowing is to be esteemed to know more
about these things than some one else who knows? Or must the pupil
know these things and come to you knowing them before he can
acquire the art of rhetoric? If he is ignorant, you who are the
teacher of rhetoric will not teach him—it is not your business; but
you will make him seem to the multitude to know them, when he does
not know them; and seem to be a good man, when he is not. Or will
you be unable to teach him rhetoric at all, unless he knows the
truth of these things first? What is to be said about all this? By
heavens, Gorgias, I wish that you would reveal to me the power of
rhetoric, as you were saying that you would.

GORGIAS: Well, Socrates, I suppose that if the pupil does chance
not to know them, he will have to learn of me these things as
well.

SOCRATES: Say no more, for there you are right; and so he whom
you make a rhetorician must either know the nature of the just and
unjust already, or he must be taught by you.

GORGIAS: Certainly.

SOCRATES: Well, and is not he who has learned carpentering a
carpenter?

GORGIAS: Yes.

SOCRATES: And he who has learned music a musician?

GORGIAS: Yes.

SOCRATES: And he who has learned medicine is a physician, in
like manner? He who has learned anything whatever is that which his
knowledge makes him.

GORGIAS: Certainly.

SOCRATES: And in the same way, he who has learned what is just
is just?

GORGIAS: To be sure.

SOCRATES: And he who is just may be supposed to do what is
just?

GORGIAS: Yes.

SOCRATES: And must not the just man always desire to do what is
just?

GORGIAS: That is clearly the inference.

SOCRATES: Surely, then, the just man will never consent to do
injustice?

GORGIAS: Certainly not.

SOCRATES: And according to the argument the rhetorician must be
a just man?

GORGIAS: Yes.

SOCRATES: And will therefore never be willing to do
injustice?

GORGIAS: Clearly not.

SOCRATES: But do you remember saying just now that the trainer
is not to be accused or banished if the pugilist makes a wrong use
of his pugilistic art; and in like manner, if the rhetorician makes
a bad and unjust use of his rhetoric, that is not to be laid to the
charge of his teacher, who is not to be banished, but the
wrong-doer himself who made a bad use of his rhetoric—he is to be
banished—was not that said?

GORGIAS: Yes, it was.

SOCRATES: But now we are affirming that the aforesaid
rhetorician will never have done injustice at all?

GORGIAS: True.

SOCRATES: And at the very outset, Gorgias, it was said that
rhetoric treated of discourse, not (like arithmetic) about odd and
even, but about just and unjust? Was not this said?

GORGIAS: Yes.

SOCRATES: I was thinking at the time, when I heard you saying
so, that rhetoric, which is always discoursing about justice, could
not possibly be an unjust thing. But when you added, shortly
afterwards, that the rhetorician might make a bad use of rhetoric I
noted with surprise the inconsistency into which you had fallen;
and I said, that if you thought, as I did, that there was a gain in
being refuted, there would be an advantage in going on with the
question, but if not, I would leave off. And in the course of our
investigations, as you will see yourself, the rhetorician has been
acknowledged to be incapable of making an unjust use of rhetoric,
or of willingness to do injustice. By the dog, Gorgias, there will
be a great deal of discussion, before we get at the truth of all
this.

POLUS: And do even you, Socrates, seriously believe what you are
now saying about rhetoric? What! because Gorgias was ashamed to
deny that the rhetorician knew the just and the honourable and the
good, and admitted that to any one who came to him ignorant of them
he could teach them, and then out of this admission there arose a
contradiction—the thing which you dearly love, and to which not he,
but you, brought the argument by your captious questions—(do you
seriously believe that there is any truth in all this?) For will
any one ever acknowledge that he does not know, or cannot teach,
the nature of justice? The truth is, that there is great want of
manners in bringing the argument to such a pass.

SOCRATES: Illustrious Polus, the reason why we provide ourselves
with friends and children is, that when we get old and stumble, a
younger generation may be at hand to set us on our legs again in
our words and in our actions: and now, if I and Gorgias are
stumbling, here are you who should raise us up; and I for my part
engage to retract any error into which you may think that I have
fallen-upon one condition:

POLUS: What condition?

SOCRATES: That you contract, Polus, the prolixity of speech in
which you indulged at first.

POLUS: What! do you mean that I may not use as many words as I
please?

SOCRATES: Only to think, my friend, that having come on a visit
to Athens, which is the most free-spoken state in Hellas, you when
you got there, and you alone, should be deprived of the power of
speech—that would be hard indeed. But then consider my case:—shall
not I be very hardly used, if, when you are making a long oration,
and refusing to answer what you are asked, I am compelled to stay
and listen to you, and may not go away? I say rather, if you have a
real interest in the argument, or, to repeat my former expression,
have any desire to set it on its legs, take back any statement
which you please; and in your turn ask and answer, like myself and
Gorgias—refute and be refuted: for I suppose that you would claim
to know what Gorgias knows—would you not?

POLUS: Yes.

SOCRATES: And you, like him, invite any one to ask you about
anything which he pleases, and you will know how to answer him?

POLUS: To be sure.

SOCRATES: And now, which will you do, ask or answer?

POLUS: I will ask; and do you answer me, Socrates, the same
question which Gorgias, as you suppose, is unable to answer: What
is rhetoric?

SOCRATES: Do you mean what sort of an art?

POLUS: Yes.

SOCRATES: To say the truth, Polus, it is not an art at all, in
my opinion.

POLUS: Then what, in your opinion, is rhetoric?

SOCRATES: A thing which, as I was lately reading in a book of
yours, you say that you have made an art.

POLUS: What thing?

SOCRATES: I should say a sort of experience.

POLUS: Does rhetoric seem to you to be an experience?

SOCRATES: That is my view, but you may be of another mind.

POLUS: An experience in what?

SOCRATES: An experience in producing a sort of delight and
gratification.

POLUS: And if able to gratify others, must not rhetoric be a
fine thing?

SOCRATES: What are you saying, Polus? Why do you ask me whether
rhetoric is a fine thing or not, when I have not as yet told you
what rhetoric is?

POLUS: Did I not hear you say that rhetoric was a sort of
experience?

SOCRATES: Will you, who are so desirous to gratify others,
afford a slight gratification to me?

POLUS: I will.

SOCRATES: Will you ask me, what sort of an art is cookery?

POLUS: What sort of an art is cookery?

SOCRATES: Not an art at all, Polus.

POLUS: What then?

SOCRATES: I should say an experience.

POLUS: In what? I wish that you would explain to me.

SOCRATES: An experience in producing a sort of delight and
gratification, Polus.

POLUS: Then are cookery and rhetoric the same?

SOCRATES: No, they are only different parts of the same
profession.

POLUS: Of what profession?

SOCRATES: I am afraid that the truth may seem discourteous; and
I hesitate to answer, lest Gorgias should imagine that I am making
fun of his own profession. For whether or no this is that art of
rhetoric which Gorgias practises I really cannot tell:—from what he
was just now saying, nothing appeared of what he thought of his
art, but the rhetoric which I mean is a part of a not very
creditable whole.

GORGIAS: A part of what, Socrates? Say what you mean, and never
mind me.

SOCRATES: In my opinion then, Gorgias, the whole of which
rhetoric is a part is not an art at all, but the habit of a bold
and ready wit, which knows how to manage mankind: this habit I sum
up under the word ‘flattery’; and it appears to me to have many
other parts, one of which is cookery, which may seem to be an art,
but, as I maintain, is only an experience or routine and not an
art:—another part is rhetoric, and the art of attiring and
sophistry are two others: thus there are four branches, and four
different things answering to them. And Polus may ask, if he likes,
for he has not as yet been informed, what part of flattery is
rhetoric: he did not see that I had not yet answered him when he
proceeded to ask a further question: Whether I do not think
rhetoric a fine thing? But I shall not tell him whether rhetoric is
a fine thing or not, until I have first answered, ‘What is
rhetoric?’ For that would not be right, Polus; but I shall be happy
to answer, if you will ask me, What part of flattery is
rhetoric?

POLUS: I will ask and do you answer? What part of flattery is
rhetoric?

SOCRATES: Will you understand my answer? Rhetoric, according to
my view, is the ghost or counterfeit of a part of politics.

POLUS: And noble or ignoble?

SOCRATES: Ignoble, I should say, if I am compelled to answer,
for I call what is bad ignoble: though I doubt whether you
understand what I was saying before.

GORGIAS: Indeed, Socrates, I cannot say that I understand
myself.

SOCRATES: I do not wonder, Gorgias; for I have not as yet
explained myself, and our friend Polus, colt by name and colt by
nature, is apt to run away. (This is an untranslatable play on the
name ‘Polus,’ which means ‘a colt.’)

GORGIAS: Never mind him, but explain to me what you mean by
saying that rhetoric is the counterfeit of a part of politics.

SOCRATES: I will try, then, to explain my notion of rhetoric,
and if I am mistaken, my friend Polus shall refute me. We may
assume the existence of bodies and of souls?

GORGIAS: Of course.

SOCRATES: You would further admit that there is a good condition
of either of them?

GORGIAS: Yes.

SOCRATES: Which condition may not be really good, but good only
in appearance? I mean to say, that there are many persons who
appear to be in good health, and whom only a physician or trainer
will discern at first sight not to be in good health.

GORGIAS: True.

SOCRATES: And this applies not only to the body, but also to the
soul: in either there may be that which gives the appearance of
health and not the reality?

GORGIAS: Yes, certainly.

SOCRATES: And now I will endeavour to explain to you more
clearly what I mean: The soul and body being two, have two arts
corresponding to them: there is the art of politics attending on
the soul; and another art attending on the body, of which I know no
single name, but which may be described as having two divisions,
one of them gymnastic, and the other medicine. And in politics
there is a legislative part, which answers to gymnastic, as justice
does to medicine; and the two parts run into one another, justice
having to do with the same subject as legislation, and medicine
with the same subject as gymnastic, but with a difference. Now,
seeing that there are these four arts, two attending on the body
and two on the soul for their highest good; flattery knowing, or
rather guessing their natures, has distributed herself into four
shams or simulations of them; she puts on the likeness of some one
or other of them, and pretends to be that which she simulates, and
having no regard for men’s highest interests, is ever making
pleasure the bait of the unwary, and deceiving them into the belief
that she is of the highest value to them. Cookery simulates the
disguise of medicine, and pretends to know what food is the best
for the body; and if the physician and the cook had to enter into a
competition in which children were the judges, or men who had no
more sense than children, as to which of them best understands the
goodness or badness of food, the physician would be starved to
death. A flattery I deem this to be and of an ignoble sort, Polus,
for to you I am now addressing myself, because it aims at pleasure
without any thought of the best. An art I do not call it, but only
an experience, because it is unable to explain or to give a reason
of the nature of its own applications. And I do not call any
irrational thing an art; but if you dispute my words, I am prepared
to argue in defence of them.

Cookery, then, I maintain to be a flattery which takes the form
of medicine; and tiring, in like manner, is a flattery which takes
the form of gymnastic, and is knavish, false, ignoble, illiberal,
working deceitfully by the help of lines, and colours, and enamels,
and garments, and making men affect a spurious beauty to the
neglect of the true beauty which is given by gymnastic.

I would rather not be tedious, and therefore I will only say,
after the manner of the geometricians (for I think that by this
time you will be able to follow)

as tiring : gymnastic :: cookery : medicine;

or rather,

as tiring : gymnastic :: sophistry : legislation;

and

as cookery : medicine :: rhetoric : justice.

And this, I say, is the natural difference between the
rhetorician and the sophist, but by reason of their near
connection, they are apt to be jumbled up together; neither do they
know what to make of themselves, nor do other men know what to make
of them. For if the body presided over itself, and were not under
the guidance of the soul, and the soul did not discern and
discriminate between cookery and medicine, but the body was made
the judge of them, and the rule of judgment was the bodily delight
which was given by them, then the word of Anaxagoras, that word
with which you, friend Polus, are so well acquainted, would prevail
far and wide: ‘Chaos’ would come again, and cookery, health, and
medicine would mingle in an indiscriminate mass. And now I have
told you my notion of rhetoric, which is, in relation to the soul,
what cookery is to the body. I may have been inconsistent in making
a long speech, when I would not allow you to discourse at length.
But I think that I may be excused, because you did not understand
me, and could make no use of my answer when I spoke shortly, and
therefore I had to enter into an explanation. And if I show an
equal inability to make use of yours, I hope that you will speak at
equal length; but if I am able to understand you, let me have the
benefit of your brevity, as is only fair: And now you may do what
you please with my answer.

POLUS: What do you mean? do you think that rhetoric is
flattery?

SOCRATES: Nay, I said a part of flattery; if at your age, Polus,
you cannot remember, what will you do by-and-by, when you get
older?

POLUS: And are the good rhetoricians meanly regarded in states,
under the idea that they are flatterers?

SOCRATES: Is that a question or the beginning of a speech?

POLUS: I am asking a question.

SOCRATES: Then my answer is, that they are not regarded at
all.

POLUS: How not regarded? Have they not very great power in
states?

SOCRATES: Not if you mean to say that power is a good to the
possessor.

POLUS: And that is what I do mean to say.

SOCRATES: Then, if so, I think that they have the least power of
all the citizens.

POLUS: What! are they not like tyrants? They kill and despoil
and exile any one whom they please.

SOCRATES: By the dog, Polus, I cannot make out at each
deliverance of yours, whether you are giving an opinion of your
own, or asking a question of me.

POLUS: I am asking a question of you.

SOCRATES: Yes, my friend, but you ask two questions at once.

POLUS: How two questions?

SOCRATES: Why, did you not say just now that the rhetoricians
are like tyrants, and that they kill and despoil or exile any one
whom they please?

POLUS: I did.

SOCRATES: Well then, I say to you that here are two questions in
one, and I will answer both of them. And I tell you, Polus, that
rhetoricians and tyrants have the least possible power in states,
as I was just now saying; for they do literally nothing which they
will, but only what they think best.

POLUS: And is not that a great power?

SOCRATES: Polus has already said the reverse.

POLUS: Said the reverse! nay, that is what I assert.

SOCRATES: No, by the great—what do you call him?—not you, for
you say that power is a good to him who has the power.

POLUS: I do.

SOCRATES: And would you maintain that if a fool does what he
thinks best, this is a good, and would you call this great
power?

POLUS: I should not.

SOCRATES: Then you must prove that the rhetorician is not a
fool, and that rhetoric is an art and not a flattery—and so you
will have refuted me; but if you leave me unrefuted, why, the
rhetoricians who do what they think best in states, and the
tyrants, will have nothing upon which to congratulate themselves,
if as you say, power be indeed a good, admitting at the same time
that what is done without sense is an evil.

POLUS: Yes; I admit that.

SOCRATES: How then can the rhetoricians or the tyrants have
great power in states, unless Polus can refute Socrates, and prove
to him that they do as they will?

POLUS: This fellow—

SOCRATES: I say that they do not do as they will;—now refute
me.

POLUS: Why, have you not already said that they do as they think
best?

SOCRATES: And I say so still.

POLUS: Then surely they do as they will?

SOCRATES: I deny it.

POLUS: But they do what they think best?

SOCRATES: Aye.

POLUS: That, Socrates, is monstrous and absurd.

SOCRATES: Good words, good Polus, as I may say in your own
peculiar style; but if you have any questions to ask of me, either
prove that I am in error or give the answer yourself.

POLUS: Very well, I am willing to answer that I may know what
you mean.

SOCRATES: Do men appear to you to will that which they do, or to
will that further end for the sake of which they do a thing? when
they take medicine, for example, at the bidding of a physician, do
they will the drinking of the medicine which is painful, or the
health for the sake of which they drink?

POLUS: Clearly, the health.

SOCRATES: And when men go on a voyage or engage in business,
they do not will that which they are doing at the time; for who
would desire to take the risk of a voyage or the trouble of
business?—But they will, to have the wealth for the sake of which
they go on a voyage.

POLUS: Certainly.

SOCRATES: And is not this universally true? If a man does
something for the sake of something else, he wills not that which
he does, but that for the sake of which he does it.

POLUS: Yes.

SOCRATES: And are not all things either good or evil, or
intermediate and indifferent?

POLUS: To be sure, Socrates.

SOCRATES: Wisdom and health and wealth and the like you would
call goods, and their opposites evils?

POLUS: I should.

SOCRATES: And the things which are neither good nor evil, and
which partake sometimes of the nature of good and at other times of
evil, or of neither, are such as sitting, walking, running,
sailing; or, again, wood, stones, and the like:—these are the
things which you call neither good nor evil?

POLUS: Exactly so.

SOCRATES: Are these indifferent things done for the sake of the
good, or the good for the sake of the indifferent?

POLUS: Clearly, the indifferent for the sake of the good.

SOCRATES: When we walk we walk for the sake of the good, and
under the idea that it is better to walk, and when we stand we
stand equally for the sake of the good?

POLUS: Yes.

SOCRATES: And when we kill a man we kill him or exile him or
despoil him of his goods, because, as we think, it will conduce to
our good?

POLUS: Certainly.

SOCRATES: Men who do any of these things do them for the sake of
the good?

POLUS: Yes.

SOCRATES: And did we not admit that in doing something for the
sake of something else, we do not will those things which we do,
but that other thing for the sake of which we do them?

POLUS: Most true.

SOCRATES: Then we do not will simply to kill a man or to exile
him or to despoil him of his goods, but we will to do that which
conduces to our good, and if the act is not conducive to our good
we do not will it; for we will, as you say, that which is our good,
but that which is neither good nor evil, or simply evil, we do not
will. Why are you silent, Polus? Am I not right?

POLUS: You are right.

SOCRATES: Hence we may infer, that if any one, whether he be a
tyrant or a rhetorician, kills another or exiles another or
deprives him of his property, under the idea that the act is for
his own interests when really not for his own interests, he may be
said to do what seems best to him?

POLUS: Yes.

SOCRATES: But does he do what he wills if he does what is evil?
Why do you not answer?

POLUS: Well, I suppose not.

SOCRATES: Then if great power is a good as you allow, will such
a one have great power in a state?

POLUS: He will not.

SOCRATES: Then I was right in saying that a man may do what
seems good to him in a state, and not have great power, and not do
what he wills?

POLUS: As though you, Socrates, would not like to have the power
of doing what seemed good to you in the state, rather than not; you
would not be jealous when you saw any one killing or despoiling or
imprisoning whom he pleased, Oh, no!

SOCRATES: Justly or unjustly, do you mean?

POLUS: In either case is he not equally to be envied?

SOCRATES: Forbear, Polus!

POLUS: Why ‘forbear’?

SOCRATES: Because you ought not to envy wretches who are not to
be envied, but only to pity them.

POLUS: And are those of whom I spoke wretches?

SOCRATES: Yes, certainly they are.

POLUS: And so you think that he who slays any one whom he
pleases, and justly slays him, is pitiable and wretched?

SOCRATES: No, I do not say that of him: but neither do I think
that he is to be envied.

POLUS: Were you not saying just now that he is wretched?

SOCRATES: Yes, my friend, if he killed another unjustly, in
which case he is also to be pitied; and he is not to be envied if
he killed him justly.

POLUS: At any rate you will allow that he who is unjustly put to
death is wretched, and to be pitied?

SOCRATES: Not so much, Polus, as he who kills him, and not so
much as he who is justly killed.

POLUS: How can that be, Socrates?

SOCRATES: That may very well be, inasmuch as doing injustice is
the greatest of evils.

POLUS: But is it the greatest? Is not suffering injustice a
greater evil?

SOCRATES: Certainly not.

POLUS: Then would you rather suffer than do injustice?

SOCRATES: I should not like either, but if I must choose between
them, I would rather suffer than do.

POLUS: Then you would not wish to be a tyrant?

SOCRATES: Not if you mean by tyranny what I mean.

POLUS: I mean, as I said before, the power of doing whatever
seems good to you in a state, killing, banishing, doing in all
things as you like.

SOCRATES: Well then, illustrious friend, when I have said my
say, do you reply to me. Suppose that I go into a crowded Agora,
and take a dagger under my arm. Polus, I say to you, I have just
acquired rare power, and become a tyrant; for if I think that any
of these men whom you see ought to be put to death, the man whom I
have a mind to kill is as good as dead; and if I am disposed to
break his head or tear his garment, he will have his head broken or
his garment torn in an instant. Such is my great power in this
city. And if you do not believe me, and I show you the dagger, you
would probably reply: Socrates, in that sort of way any one may
have great power—he may burn any house which he pleases, and the
docks and triremes of the Athenians, and all their other vessels,
whether public or private— but can you believe that this mere doing
as you think best is great power?

POLUS: Certainly not such doing as this.

SOCRATES: But can you tell me why you disapprove of such a
power?

POLUS: I can.

SOCRATES: Why then?

POLUS: Why, because he who did as you say would be certain to be
punished.

SOCRATES: And punishment is an evil?

POLUS: Certainly.

SOCRATES: And you would admit once more, my good sir, that great
power is a benefit to a man if his actions turn out to his
advantage, and that this is the meaning of great power; and if not,
then his power is an evil and is no power. But let us look at the
matter in another way:—do we not acknowledge that the things of
which we were speaking, the infliction of death, and exile, and the
deprivation of property are sometimes a good and sometimes not a
good?

POLUS: Certainly.

SOCRATES: About that you and I may be supposed to agree?

POLUS: Yes.

SOCRATES: Tell me, then, when do you say that they are good and
when that they are evil—what principle do you lay down?

POLUS: I would rather, Socrates, that you should answer as well
as ask that question.

SOCRATES: Well, Polus, since you would rather have the answer
from me, I say that they are good when they are just, and evil when
they are unjust.

POLUS: You are hard of refutation, Socrates, but might not a
child refute that statement?

SOCRATES: Then I shall be very grateful to the child, and
equally grateful to you if you will refute me and deliver me from
my foolishness. And I hope that refute me you will, and not weary
of doing good to a friend.

POLUS: Yes, Socrates, and I need not go far or appeal to
antiquity; events which happened only a few days ago are enough to
refute you, and to prove that many men who do wrong are happy.

SOCRATES: What events?

POLUS: You see, I presume, that Archelaus the son of Perdiccas
is now the ruler of Macedonia?

SOCRATES: At any rate I hear that he is.

POLUS: And do you think that he is happy or miserable?

SOCRATES: I cannot say, Polus, for I have never had any
acquaintance with him.

POLUS: And cannot you tell at once, and without having an
acquaintance with him, whether a man is happy?

SOCRATES: Most certainly not.

POLUS: Then clearly, Socrates, you would say that you did not
even know whether the great king was a happy man?

SOCRATES: And I should speak the truth; for I do not know how he
stands in the matter of education and justice.

POLUS: What! and does all happiness consist in this?

SOCRATES: Yes, indeed, Polus, that is my doctrine; the men and
women who are gentle and good are also happy, as I maintain, and
the unjust and evil are miserable.

POLUS: Then, according to your doctrine, the said Archelaus is
miserable?

SOCRATES: Yes, my friend, if he is wicked.

POLUS: That he is wicked I cannot deny; for he had no title at
all to the throne which he now occupies, he being only the son of a
woman who was the slave of Alcetas the brother of Perdiccas; he
himself therefore in strict right was the slave of Alcetas; and if
he had meant to do rightly he would have remained his slave, and
then, according to your doctrine, he would have been happy. But now
he is unspeakably miserable, for he has been guilty of the greatest
crimes: in the first place he invited his uncle and master,
Alcetas, to come to him, under the pretence that he would restore
to him the throne which Perdiccas has usurped, and after
entertaining him and his son Alexander, who was his own cousin, and
nearly of an age with him, and making them drunk, he threw them
into a waggon and carried them off by night, and slew them, and got
both of them out of the way; and when he had done all this
wickedness he never discovered that he was the most miserable of
all men, and was very far from repenting: shall I tell you how he
showed his remorse? he had a younger brother, a child of seven
years old, who was the legitimate son of Perdiccas, and to him of
right the kingdom belonged; Archelaus, however, had no mind to
bring him up as he ought and restore the kingdom to him; that was
not his notion of happiness; but not long afterwards he threw him
into a well and drowned him, and declared to his mother Cleopatra
that he had fallen in while running after a goose, and had been
killed. And now as he is the greatest criminal of all the
Macedonians, he may be supposed to be the most miserable and not
the happiest of them, and I dare say that there are many Athenians,
and you would be at the head of them, who would rather be any other
Macedonian than Archelaus!

SOCRATES: I praised you at first, Polus, for being a rhetorician
rather than a reasoner. And this, as I suppose, is the sort of
argument with which you fancy that a child might refute me, and by
which I stand refuted when I say that the unjust man is not happy.
But, my good friend, where is the refutation? I cannot admit a word
which you have been saying.

POLUS: That is because you will not; for you surely must think
as I do.

SOCRATES: Not so, my simple friend, but because you will refute
me after the manner which rhetoricians practise in courts of law.
For there the one party think that they refute the other when they
bring forward a number of witnesses of good repute in proof of
their allegations, and their adversary has only a single one or
none at all. But this kind of proof is of no value where truth is
the aim; a man may often be sworn down by a multitude of false
witnesses who have a great air of respectability. And in this
argument nearly every one, Athenian and stranger alike, would be on
your side, if you should bring witnesses in disproof of my
statement;—you may, if you will, summon Nicias the son of
Niceratus, and let his brothers, who gave the row of tripods which
stand in the precincts of Dionysus, come with him; or you may
summon Aristocrates, the son of Scellius, who is the giver of that
famous offering which is at Delphi; summon, if you will, the whole
house of Pericles, or any other great Athenian family whom you
choose;— they will all agree with you: I only am left alone and
cannot agree, for you do not convince me; although you produce many
false witnesses against me, in the hope of depriving me of my
inheritance, which is the truth. But I consider that nothing worth
speaking of will have been effected by me unless I make you the one
witness of my words; nor by you, unless you make me the one witness
of yours; no matter about the rest of the world. For there are two
ways of refutation, one which is yours and that of the world in
general; but mine is of another sort—let us compare them, and see
in what they differ. For, indeed, we are at issue about matters
which to know is honourable and not to know disgraceful; to know or
not to know happiness and misery—that is the chief of them. And
what knowledge can be nobler? or what ignorance more disgraceful
than this? And therefore I will begin by asking you whether you do
not think that a man who is unjust and doing injustice can be
happy, seeing that you think Archelaus unjust, and yet happy? May I
assume this to be your opinion?

POLUS: Certainly.

SOCRATES: But I say that this is an impossibility—here is one
point about which we are at issue:—very good. And do you mean to
say also that if he meets with retribution and punishment he will
still be happy?

POLUS: Certainly not; in that case he will be most
miserable.

SOCRATES: On the other hand, if the unjust be not punished,
then, according to you, he will be happy?

POLUS: Yes.

SOCRATES: But in my opinion, Polus, the unjust or doer of unjust
actions is miserable in any case,—more miserable, however, if he be
not punished and does not meet with retribution, and less miserable
if he be punished and meets with retribution at the hands of gods
and men.

POLUS: You are maintaining a strange doctrine, Socrates.

SOCRATES: I shall try to make you agree with me, O my friend,
for as a friend I regard you. Then these are the points at issue
between us—are they not? I was saying that to do is worse than to
suffer injustice?

POLUS: Exactly so.

SOCRATES: And you said the opposite?

POLUS: Yes.

SOCRATES: I said also that the wicked are miserable, and you
refuted me?

POLUS: By Zeus, I did.

SOCRATES: In your own opinion, Polus.

POLUS: Yes, and I rather suspect that I was in the right.

SOCRATES: You further said that the wrong-doer is happy if he be
unpunished?

POLUS: Certainly.

SOCRATES: And I affirm that he is most miserable, and that those
who are punished are less miserable—are you going to refute this
proposition also?

POLUS: A proposition which is harder of refutation than the
other, Socrates.

SOCRATES: Say rather, Polus, impossible; for who can refute the
truth?

POLUS: What do you mean? If a man is detected in an unjust
attempt to make himself a tyrant, and when detected is racked,
mutilated, has his eyes burned out, and after having had all sorts
of great injuries inflicted on him, and having seen his wife and
children suffer the like, is at last impaled or tarred and burned
alive, will he be happier than if he escape and become a tyrant,
and continue all through life doing what he likes and holding the
reins of government, the envy and admiration both of citizens and
strangers? Is that the paradox which, as you say, cannot be
refuted?

SOCRATES: There again, noble Polus, you are raising hobgoblins
instead of refuting me; just now you were calling witnesses against
me. But please to refresh my memory a little; did you say—‘in an
unjust attempt to make himself a tyrant’?

POLUS: Yes, I did.

SOCRATES: Then I say that neither of them will be happier than
the other, —neither he who unjustly acquires a tyranny, nor he who
suffers in the attempt, for of two miserables one cannot be the
happier, but that he who escapes and becomes a tyrant is the more
miserable of the two. Do you laugh, Polus? Well, this is a new kind
of refutation,—when any one says anything, instead of refuting him
to laugh at him.

POLUS: But do you not think, Socrates, that you have been
sufficiently refuted, when you say that which no human being will
allow? Ask the company.

SOCRATES: O Polus, I am not a public man, and only last year,
when my tribe were serving as Prytanes, and it became my duty as
their president to take the votes, there was a laugh at me, because
I was unable to take them. And as I failed then, you must not ask
me to count the suffrages of the company now; but if, as I was
saying, you have no better argument than numbers, let me have a
turn, and do you make trial of the sort of proof which, as I think,
is required; for I shall produce one witness only of the truth of
my words, and he is the person with whom I am arguing; his suffrage
I know how to take; but with the many I have nothing to do, and do
not even address myself to them. May I ask then whether you will
answer in turn and have your words put to the proof? For I
certainly think that I and you and every man do really believe,
that to do is a greater evil than to suffer injustice: and not to
be punished than to be punished.

POLUS: And I should say neither I, nor any man: would you
yourself, for example, suffer rather than do injustice?

SOCRATES: Yes, and you, too; I or any man would.

POLUS: Quite the reverse; neither you, nor I, nor any man.

SOCRATES: But will you answer?

POLUS: To be sure, I will; for I am curious to hear what you can
have to say.

SOCRATES: Tell me, then, and you will know, and let us suppose
that I am beginning at the beginning: which of the two, Polus, in
your opinion, is the worst?—to do injustice or to suffer?

POLUS: I should say that suffering was worst.

SOCRATES: And which is the greater disgrace?—Answer.

POLUS: To do.

SOCRATES: And the greater disgrace is the greater evil?

POLUS: Certainly not.

SOCRATES: I understand you to say, if I am not mistaken, that
the honourable is not the same as the good, or the disgraceful as
the evil?

POLUS: Certainly not.

SOCRATES: Let me ask a question of you: When you speak of
beautiful things, such as bodies, colours, figures, sounds,
institutions, do you not call them beautiful in reference to some
standard: bodies, for example, are beautiful in proportion as they
are useful, or as the sight of them gives pleasure to the
spectators; can you give any other account of personal beauty?

POLUS: I cannot.

SOCRATES: And you would say of figures or colours generally that
they were beautiful, either by reason of the pleasure which they
give, or of their use, or of both?

POLUS: Yes, I should.

SOCRATES: And you would call sounds and music beautiful for the
same reason?

POLUS: I should.

SOCRATES: Laws and institutions also have no beauty in them
except in so far as they are useful or pleasant or both?

POLUS: I think not.

SOCRATES: And may not the same be said of the beauty of
knowledge?

POLUS: To be sure, Socrates; and I very much approve of your
measuring beauty by the standard of pleasure and utility.

SOCRATES: And deformity or disgrace may be equally measured by
the opposite standard of pain and evil?

POLUS: Certainly.

SOCRATES: Then when of two beautiful things one exceeds in
beauty, the measure of the excess is to be taken in one or both of
these; that is to say, in pleasure or utility or both?

POLUS: Very true.

SOCRATES: And of two deformed things, that which exceeds in
deformity or disgrace, exceeds either in pain or evil—must it not
be so?

POLUS: Yes.

SOCRATES: But then again, what was the observation which you
just now made, about doing and suffering wrong? Did you not say,
that suffering wrong was more evil, and doing wrong more
disgraceful?

POLUS: I did.

SOCRATES: Then, if doing wrong is more disgraceful than
suffering, the more disgraceful must be more painful and must
exceed in pain or in evil or both: does not that also follow?

POLUS: Of course.

SOCRATES: First, then, let us consider whether the doing of
injustice exceeds the suffering in the consequent pain: Do the
injurers suffer more than the injured?

POLUS: No, Socrates; certainly not.

SOCRATES: Then they do not exceed in pain?

POLUS: No.

SOCRATES: But if not in pain, then not in both?

POLUS: Certainly not.

SOCRATES: Then they can only exceed in the other?

POLUS: Yes.

SOCRATES: That is to say, in evil?

POLUS: True.

SOCRATES: Then doing injustice will have an excess of evil, and
will therefore be a greater evil than suffering injustice?

POLUS: Clearly.

SOCRATES: But have not you and the world already agreed that to
do injustice is more disgraceful than to suffer?

POLUS: Yes.

SOCRATES: And that is now discovered to be more evil?

POLUS: True.

SOCRATES: And would you prefer a greater evil or a greater
dishonour to a less one? Answer, Polus, and fear not; for you will
come to no harm if you nobly resign yourself into the healing hand
of the argument as to a physician without shrinking, and either say
‘Yes’ or ‘No’ to me.

POLUS: I should say ‘No.’

SOCRATES: Would any other man prefer a greater to a less
evil?

POLUS: No, not according to this way of putting the case,
Socrates.

SOCRATES: Then I said truly, Polus, that neither you, nor I, nor
any man, would rather do than suffer injustice; for to do injustice
is the greater evil of the two.

POLUS: That is the conclusion.

SOCRATES: You see, Polus, when you compare the two kinds of
refutations, how unlike they are. All men, with the exception of
myself, are of your way of thinking; but your single assent and
witness are enough for me,—I have no need of any other, I take your
suffrage, and am regardless of the rest. Enough of this, and now
let us proceed to the next question; which is, Whether the greatest
of evils to a guilty man is to suffer punishment, as you supposed,
or whether to escape punishment is not a greater evil, as I
supposed. Consider:—You would say that to suffer punishment is
another name for being justly corrected when you do wrong?

POLUS: I should.

SOCRATES: And would you not allow that all just things are
honourable in so far as they are just? Please to reflect, and tell
me your opinion.

POLUS: Yes, Socrates, I think that they are.

SOCRATES: Consider again:—Where there is an agent, must there
not also be a patient?

POLUS: I should say so.

SOCRATES: And will not the patient suffer that which the agent
does, and will not the suffering have the quality of the action? I
mean, for example, that if a man strikes, there must be something
which is stricken?

POLUS: Yes.

SOCRATES: And if the striker strikes violently or quickly, that
which is struck will he struck violently or quickly?

POLUS: True.

SOCRATES: And the suffering to him who is stricken is of the
same nature as the act of him who strikes?

POLUS: Yes.

SOCRATES: And if a man burns, there is something which is
burned?

POLUS: Certainly.

SOCRATES: And if he burns in excess or so as to cause pain, the
thing burned will be burned in the same way?

POLUS: Truly.

SOCRATES: And if he cuts, the same argument holds—there will be
something cut?

POLUS: Yes.

SOCRATES: And if the cutting be great or deep or such as will
cause pain, the cut will be of the same nature?

POLUS: That is evident.

SOCRATES: Then you would agree generally to the universal
proposition which I was just now asserting: that the affection of
the patient answers to the affection of the agent?

POLUS: I agree.

SOCRATES: Then, as this is admitted, let me ask whether being
punished is suffering or acting?

POLUS: Suffering, Socrates; there can be no doubt of that.

SOCRATES: And suffering implies an agent?

POLUS: Certainly, Socrates; and he is the punisher.

SOCRATES: And he who punishes rightly, punishes justly?

POLUS: Yes.

SOCRATES: And therefore he acts justly?

POLUS: Justly.

SOCRATES: Then he who is punished and suffers retribution,
suffers justly?

POLUS: That is evident.

SOCRATES: And that which is just has been admitted to be
honourable?

POLUS: Certainly.

SOCRATES: Then the punisher does what is honourable, and the
punished suffers what is honourable?

POLUS: True.

SOCRATES: And if what is honourable, then what is good, for the
honourable is either pleasant or useful?

POLUS: Certainly.

SOCRATES: Then he who is punished suffers what is good?

POLUS: That is true.

SOCRATES: Then he is benefited?

POLUS: Yes.

SOCRATES: Do I understand you to mean what I mean by the term
‘benefited’? I mean, that if he be justly punished his soul is
improved.

POLUS: Surely.

SOCRATES: Then he who is punished is delivered from the evil of
his soul?

POLUS: Yes.

SOCRATES: And is he not then delivered from the greatest evil?
Look at the matter in this way:—In respect of a man’s estate, do
you see any greater evil than poverty?

POLUS: There is no greater evil.

SOCRATES: Again, in a man’s bodily frame, you would say that the
evil is weakness and disease and deformity?

POLUS: I should.

SOCRATES: And do you not imagine that the soul likewise has some
evil of her own?

POLUS: Of course.

SOCRATES: And this you would call injustice and ignorance and
cowardice, and the like?

POLUS: Certainly.

SOCRATES: So then, in mind, body, and estate, which are three,
you have pointed out three corresponding evils—injustice, disease,
poverty?

POLUS: True.

SOCRATES: And which of the evils is the most disgraceful?—Is not
the most disgraceful of them injustice, and in general the evil of
the soul?

POLUS: By far the most.

SOCRATES: And if the most disgraceful, then also the worst?

POLUS: What do you mean, Socrates?

SOCRATES: I mean to say, that is most disgraceful has been
already admitted to be most painful or hurtful, or both.

POLUS: Certainly.

SOCRATES: And now injustice and all evil in the soul has been
admitted by us to be most disgraceful?

POLUS: It has been admitted.

SOCRATES: And most disgraceful either because most painful and
causing excessive pain, or most hurtful, or both?

POLUS: Certainly.

SOCRATES: And therefore to be unjust and intemperate, and
cowardly and ignorant, is more painful than to be poor and
sick?

POLUS: Nay, Socrates; the painfulness does not appear to me to
follow from your premises.

SOCRATES: Then, if, as you would argue, not more painful, the
evil of the soul is of all evils the most disgraceful; and the
excess of disgrace must be caused by some preternatural greatness,
or extraordinary hurtfulness of the evil.

POLUS: Clearly.

SOCRATES: And that which exceeds most in hurtfulness will be the
greatest of evils?

POLUS: Yes.

SOCRATES: Then injustice and intemperance, and in general the
depravity of the soul, are the greatest of evils?

POLUS: That is evident.

SOCRATES: Now, what art is there which delivers us from poverty?
Does not the art of making money?

POLUS: Yes.

SOCRATES: And what art frees us from disease? Does not the art
of medicine?

POLUS: Very true.

SOCRATES: And what from vice and injustice? If you are not able
to answer at once, ask yourself whither we go with the sick, and to
whom we take them.

POLUS: To the physicians, Socrates.

SOCRATES: And to whom do we go with the unjust and
intemperate?

POLUS: To the judges, you mean.

SOCRATES: —Who are to punish them?

POLUS: Yes.

SOCRATES: And do not those who rightly punish others, punish
them in accordance with a certain rule of justice?

POLUS: Clearly.

SOCRATES: Then the art of money-making frees a man from poverty;
medicine from disease; and justice from intemperance and
injustice?

POLUS: That is evident.

SOCRATES: Which, then, is the best of these three?

POLUS: Will you enumerate them?

SOCRATES: Money-making, medicine, and justice.

POLUS: Justice, Socrates, far excels the two others.

SOCRATES: And justice, if the best, gives the greatest pleasure
or advantage or both?

POLUS: Yes.

SOCRATES: But is the being healed a pleasant thing, and are
those who are being healed pleased?

POLUS: I think not.

SOCRATES: A useful thing, then?

POLUS: Yes.

SOCRATES: Yes, because the patient is delivered from a great
evil; and this is the advantage of enduring the pain—that you get
well?

POLUS: Certainly.

SOCRATES: And would he be the happier man in his bodily
condition, who is healed, or who never was out of health?

POLUS: Clearly he who was never out of health.

SOCRATES: Yes; for happiness surely does not consist in being
delivered from evils, but in never having had them.

POLUS: True.

SOCRATES: And suppose the case of two persons who have some evil
in their bodies, and that one of them is healed and delivered from
evil, and another is not healed, but retains the evil—which of them
is the most miserable?

POLUS: Clearly he who is not healed.

SOCRATES: And was not punishment said by us to be a deliverance
from the greatest of evils, which is vice?

POLUS: True.

SOCRATES: And justice punishes us, and makes us more just, and
is the medicine of our vice?

POLUS: True.

SOCRATES: He, then, has the first place in the scale of
happiness who has never had vice in his soul; for this has been
shown to be the greatest of evils.

POLUS: Clearly.

SOCRATES: And he has the second place, who is delivered from
vice?

POLUS: True.

SOCRATES: That is to say, he who receives admonition and rebuke
and punishment?

POLUS: Yes.

SOCRATES: Then he lives worst, who, having been unjust, has no
deliverance from injustice?

POLUS: Certainly.

SOCRATES: That is, he lives worst who commits the greatest
crimes, and who, being the most unjust of men, succeeds in escaping
rebuke or correction or punishment; and this, as you say, has been
accomplished by Archelaus and other tyrants and rhetoricians and
potentates? (Compare Republic.)

POLUS: True.

SOCRATES: May not their way of proceeding, my friend, be
compared to the conduct of a person who is afflicted with the worst
of diseases and yet contrives not to pay the penalty to the
physician for his sins against his constitution, and will not be
cured, because, like a child, he is afraid of the pain of being
burned or cut:—Is not that a parallel case?

POLUS: Yes, truly.

SOCRATES: He would seem as if he did not know the nature of
health and bodily vigour; and if we are right, Polus, in our
previous conclusions, they are in a like case who strive to evade
justice, which they see to be painful, but are blind to the
advantage which ensues from it, not knowing how far more miserable
a companion a diseased soul is than a diseased body; a soul, I say,
which is corrupt and unrighteous and unholy. And hence they do all
that they can to avoid punishment and to avoid being released from
the greatest of evils; they provide themselves with money and
friends, and cultivate to the utmost their powers of persuasion.
But if we, Polus, are right, do you see what follows, or shall we
draw out the consequences in form?

POLUS: If you please.

SOCRATES: Is it not a fact that injustice, and the doing of
injustice, is the greatest of evils?

POLUS: That is quite clear.

SOCRATES: And further, that to suffer punishment is the way to
be released from this evil?

POLUS: True.

SOCRATES: And not to suffer, is to perpetuate the evil?

POLUS: Yes.

SOCRATES: To do wrong, then, is second only in the scale of
evils; but to do wrong and not to be punished, is first and
greatest of all?

POLUS: That is true.

SOCRATES: Well, and was not this the point in dispute, my
friend? You deemed Archelaus happy, because he was a very great
criminal and unpunished: I, on the other hand, maintained that he
or any other who like him has done wrong and has not been punished,
is, and ought to be, the most miserable of all men; and that the
doer of injustice is more miserable than the sufferer; and he who
escapes punishment, more miserable than he who suffers.—Was not
that what I said?

POLUS: Yes.

SOCRATES: And it has been proved to be true?

POLUS: Certainly.

SOCRATES: Well, Polus, but if this is true, where is the great
use of rhetoric? If we admit what has been just now said, every man
ought in every way to guard himself against doing wrong, for he
will thereby suffer great evil?

POLUS: True.

SOCRATES: And if he, or any one about whom he cares, does wrong,
he ought of his own accord to go where he will be immediately
punished; he will run to the judge, as he would to the physician,
in order that the disease of injustice may not be rendered chronic
and become the incurable cancer of the soul; must we not allow this
consequence, Polus, if our former admissions are to stand:—is any
other inference consistent with them?

POLUS: To that, Socrates, there can be but one answer.

SOCRATES: Then rhetoric is of no use to us, Polus, in helping a
man to excuse his own injustice, that of his parents or friends, or
children or country; but may be of use to any one who holds that
instead of excusing he ought to accuse—himself above all, and in
the next degree his family or any of his friends who may be doing
wrong; he should bring to light the iniquity and not conceal it,
that so the wrong-doer may suffer and be made whole; and he should
even force himself and others not to shrink, but with closed eyes
like brave men to let the physician operate with knife or searing
iron, not regarding the pain, in the hope of attaining the good and
the honourable; let him who has done things worthy of stripes,
allow himself to be scourged, if of bonds, to be bound, if of a
fine, to be fined, if of exile, to be exiled, if of death, to die,
himself being the first to accuse himself and his own relations,
and using rhetoric to this end, that his and their unjust actions
may be made manifest, and that they themselves may be delivered
from injustice, which is the greatest evil. Then, Polus, rhetoric
would indeed be useful. Do you say ‘Yes’ or ‘No’ to that?

POLUS: To me, Socrates, what you are saying appears very
strange, though probably in agreement with your premises.

SOCRATES: Is not this the conclusion, if the premises are not
disproven?

POLUS: Yes; it certainly is.

SOCRATES: And from the opposite point of view, if indeed it be
our duty to harm another, whether an enemy or not—I except the case
of self-defence— then I have to be upon my guard—but if my enemy
injures a third person, then in every sort of way, by word as well
as deed, I should try to prevent his being punished, or appearing
before the judge; and if he appears, I should contrive that he
should escape, and not suffer punishment: if he has stolen a sum of
money, let him keep what he has stolen and spend it on him and his,
regardless of religion and justice; and if he have done things
worthy of death, let him not die, but rather be immortal in his
wickedness; or, if this is not possible, let him at any rate be
allowed to live as long as he can. For such purposes, Polus,
rhetoric may be useful, but is of small if of any use to him who is
not intending to commit injustice; at least, there was no such use
discovered by us in the previous discussion.

CALLICLES: Tell me, Chaerephon, is Socrates in earnest, or is he
joking?

CHAEREPHON: I should say, Callicles, that he is in most profound
earnest; but you may well ask him.

CALLICLES: By the gods, and I will. Tell me, Socrates, are you
in earnest, or only in jest? For if you are in earnest, and what
you say is true, is not the whole of human life turned upside down;
and are we not doing, as would appear, in everything the opposite
of what we ought to be doing?

SOCRATES: O Callicles, if there were not some community of
feelings among mankind, however varying in different persons—I mean
to say, if every man’s feelings were peculiar to himself and were
not shared by the rest of his species—I do not see how we could
ever communicate our impressions to one another. I make this remark
because I perceive that you and I have a common feeling. For we are
lovers both, and both of us have two loves apiece:—I am the lover
of Alcibiades, the son of Cleinias, and of philosophy; and you of
the Athenian Demus, and of Demus the son of Pyrilampes. Now, I
observe that you, with all your cleverness, do not venture to
contradict your favourite in any word or opinion of his; but as he
changes you change, backwards and forwards. When the Athenian Demus
denies anything that you are saying in the assembly, you go over to
his opinion; and you do the same with Demus, the fair young son of
Pyrilampes. For you have not the power to resist the words and
ideas of your loves; and if a person were to express surprise at
the strangeness of what you say from time to time when under their
influence, you would probably reply to him, if you were honest,
that you cannot help saying what your loves say unless they are
prevented; and that you can only be silent when they are. Now you
must understand that my words are an echo too, and therefore you
need not wonder at me; but if you want to silence me, silence
philosophy, who is my love, for she is always telling me what I am
now telling you, my friend; neither is she capricious like my other
love, for the son of Cleinias says one thing to-day and another
thing to-morrow, but philosophy is always true. She is the teacher
at whose words you are now wondering, and you have heard her
yourself. Her you must refute, and either show, as I was saying,
that to do injustice and to escape punishment is not the worst of
all evils; or, if you leave her word unrefuted, by the dog the god
of Egypt, I declare, O Callicles, that Callicles will never be at
one with himself, but that his whole life will be a discord. And
yet, my friend, I would rather that my lyre should be inharmonious,
and that there should be no music in the chorus which I provided;
aye, or that the whole world should be at odds with me, and oppose
me, rather than that I myself should be at odds with myself, and
contradict myself.

CALLICLES: O Socrates, you are a regular declaimer, and seem to
be running riot in the argument. And now you are declaiming in this
way because Polus has fallen into the same error himself of which
he accused Gorgias:—for he said that when Gorgias was asked by you,
whether, if some one came to him who wanted to learn rhetoric, and
did not know justice, he would teach him justice, Gorgias in his
modesty replied that he would, because he thought that mankind in
general would be displeased if he answered ‘No’; and then in
consequence of this admission, Gorgias was compelled to contradict
himself, that being just the sort of thing in which you delight.
Whereupon Polus laughed at you deservedly, as I think; but now he
has himself fallen into the same trap. I cannot say very much for
his wit when he conceded to you that to do is more dishonourable
than to suffer injustice, for this was the admission which led to
his being entangled by you; and because he was too modest to say
what he thought, he had his mouth stopped. For the truth is,
Socrates, that you, who pretend to be engaged in the pursuit of
truth, are appealing now to the popular and vulgar notions of
right, which are not natural, but only conventional. Convention and
nature are generally at variance with one another: and hence, if a
person is too modest to say what he thinks, he is compelled to
contradict himself; and you, in your ingenuity perceiving the
advantage to be thereby gained, slyly ask of him who is arguing
conventionally a question which is to be determined by the rule of
nature; and if he is talking of the rule of nature, you slip away
to custom: as, for instance, you did in this very discussion about
doing and suffering injustice. When Polus was speaking of the
conventionally dishonourable, you assailed him from the point of
view of nature; for by the rule of nature, to suffer injustice is
the greater disgrace because the greater evil; but conventionally,
to do evil is the more disgraceful. For the suffering of injustice
is not the part of a man, but of a slave, who indeed had better die
than live; since when he is wronged and trampled upon, he is unable
to help himself, or any other about whom he cares. The reason, as I
conceive, is that the makers of laws are the majority who are weak;
and they make laws and distribute praises and censures with a view
to themselves and to their own interests; and they terrify the
stronger sort of men, and those who are able to get the better of
them, in order that they may not get the better of them; and they
say, that dishonesty is shameful and unjust; meaning, by the word
injustice, the desire of a man to have more than his neighbours;
for knowing their own inferiority, I suspect that they are too glad
of equality. And therefore the endeavour to have more than the
many, is conventionally said to be shameful and unjust, and is
called injustice (compare Republic), whereas nature herself
intimates that it is just for the better to have more than the
worse, the more powerful than the weaker; and in many ways she
shows, among men as well as among animals, and indeed among whole
cities and races, that justice consists in the superior ruling over
and having more than the inferior. For on what principle of justice
did Xerxes invade Hellas, or his father the Scythians? (not to
speak of numberless other examples). Nay, but these are the men who
act according to nature; yes, by Heaven, and according to the law
of nature: not, perhaps, according to that artificial law, which we
invent and impose upon our fellows, of whom we take the best and
strongest from their youth upwards, and tame them like young
lions,— charming them with the sound of the voice, and saying to
them, that with equality they must be content, and that the equal
is the honourable and the just. But if there were a man who had
sufficient force, he would shake off and break through, and escape
from all this; he would trample under foot all our formulas and
spells and charms, and all our laws which are against nature: the
slave would rise in rebellion and be lord over us, and the light of
natural justice would shine forth. And this I take to be the
sentiment of Pindar, when he says in his poem, that

‘Law is the king of all, of mortals as well as of
immortals;’

this, as he says,

‘Makes might to be right, doing violence with highest hand; as I
infer from the deeds of Heracles, for without buying them—’ (Fragm.
Incert. 151 (Bockh).)

—I do not remember the exact words, but the meaning is, that
without buying them, and without their being given to him, he
carried off the oxen of Geryon, according to the law of natural
right, and that the oxen and other possessions of the weaker and
inferior properly belong to the stronger and superior. And this is
true, as you may ascertain, if you will leave philosophy and go on
to higher things: for philosophy, Socrates, if pursued in
moderation and at the proper age, is an elegant accomplishment, but
too much philosophy is the ruin of human life. Even if a man has
good parts, still, if he carries philosophy into later life, he is
necessarily ignorant of all those things which a gentleman and a
person of honour ought to know; he is inexperienced in the laws of
the State, and in the language which ought to be used in the
dealings of man with man, whether private or public, and utterly
ignorant of the pleasures and desires of mankind and of human
character in general. And people of this sort, when they betake
themselves to politics or business, are as ridiculous as I imagine
the politicians to be, when they make their appearance in the arena
of philosophy. For, as Euripides says,

‘Every man shines in that and pursues that, and devotes the
greatest portion of the day to that in which he most excels,’
(Antiope, fragm. 20 (Dindorf).)

but anything in which he is inferior, he avoids and depreciates,
and praises the opposite from partiality to himself, and because he
thinks that he will thus praise himself. The true principle is to
unite them. Philosophy, as a part of education, is an excellent
thing, and there is no disgrace to a man while he is young in
pursuing such a study; but when he is more advanced in years, the
thing becomes ridiculous, and I feel towards philosophers as I do
towards those who lisp and imitate children. For I love to see a
little child, who is not of an age to speak plainly, lisping at his
play; there is an appearance of grace and freedom in his utterance,
which is natural to his childish years. But when I hear some small
creature carefully articulating its words, I am offended; the sound
is disagreeable, and has to my ears the twang of slavery. So when I
hear a man lisping, or see him playing like a child, his behaviour
appears to me ridiculous and unmanly and worthy of stripes. And I
have the same feeling about students of philosophy; when I see a
youth thus engaged,—the study appears to me to be in character, and
becoming a man of liberal education, and him who neglects
philosophy I regard as an inferior man, who will never aspire to
anything great or noble. But if I see him continuing the study in
later life, and not leaving off, I should like to beat him,
Socrates; for, as I was saying, such a one, even though he have
good natural parts, becomes effeminate. He flies from the busy
centre and the market-place, in which, as the poet says, men become
distinguished; he creeps into a corner for the rest of his life,
and talks in a whisper with three or four admiring youths, but
never speaks out like a freeman in a satisfactory manner. Now I,
Socrates, am very well inclined towards you, and my feeling may be
compared with that of Zethus towards Amphion, in the play of
Euripides, whom I was mentioning just now: for I am disposed to say
to you much what Zethus said to his brother, that you, Socrates,
are careless about the things of which you ought to be careful; and
that you

‘Who have a soul so noble, are remarkable for a puerile
exterior; Neither in a court of justice could you state a case, or
give any reason or proof, Or offer valiant counsel on another’s
behalf.’

And you must not be offended, my dear Socrates, for I am
speaking out of good-will towards you, if I ask whether you are not
ashamed of being thus defenceless; which I affirm to be the
condition not of you only but of all those who will carry the study
of philosophy too far. For suppose that some one were to take you,
or any one of your sort, off to prison, declaring that you had done
wrong when you had done no wrong, you must allow that you would not
know what to do:—there you would stand giddy and gaping, and not
having a word to say; and when you went up before the Court, even
if the accuser were a poor creature and not good for much, you
would die if he were disposed to claim the penalty of death. And
yet, Socrates, what is the value of

‘An art which converts a man of sense into a fool,’

who is helpless, and has no power to save either himself or
others, when he is in the greatest danger and is going to be
despoiled by his enemies of all his goods, and has to live, simply
deprived of his rights of citizenship?—he being a man who, if I may
use the expression, may be boxed on the ears with impunity. Then,
my good friend, take my advice, and refute no more:

‘Learn the philosophy of business, and acquire the reputation of
wisdom. But leave to others these niceties,’

whether they are to be described as follies or absurdities:

‘For they will only Give you poverty for the inmate of your
dwelling.’

Cease, then, emulating these paltry splitters of words, and
emulate only the man of substance and honour, who is well to
do.

SOCRATES: If my soul, Callicles, were made of gold, should I not
rejoice to discover one of those stones with which they test gold,
and the very best possible one to which I might bring my soul; and
if the stone and I agreed in approving of her training, then I
should know that I was in a satisfactory state, and that no other
test was needed by me.

CALLICLES: What is your meaning, Socrates?

SOCRATES: I will tell you; I think that I have found in you the
desired touchstone.

CALLICLES: Why?

SOCRATES: Because I am sure that if you agree with me in any of
the opinions which my soul forms, I have at last found the truth
indeed. For I consider that if a man is to make a complete trial of
the good or evil of the soul, he ought to have three
qualities—knowledge, good-will, outspokenness, which are all
possessed by you. Many whom I meet are unable to make trial of me,
because they are not wise as you are; others are wise, but they
will not tell me the truth, because they have not the same interest
in me which you have; and these two strangers, Gorgias and Polus,
are undoubtedly wise men and my very good friends, but they are not
outspoken enough, and they are too modest. Why, their modesty is so
great that they are driven to contradict themselves, first one and
then the other of them, in the face of a large company, on matters
of the highest moment. But you have all the qualities in which
these others are deficient, having received an excellent education;
to this many Athenians can testify. And you are my friend. Shall I
tell you why I think so? I know that you, Callicles, and Tisander
of Aphidnae, and Andron the son of Androtion, and Nausicydes of the
deme of Cholarges, studied together: there were four of you, and I
once heard you advising with one another as to the extent to which
the pursuit of philosophy should be carried, and, as I know, you
came to the conclusion that the study should not be pushed too much
into detail. You were cautioning one another not to be overwise;
you were afraid that too much wisdom might unconsciously to
yourselves be the ruin of you. And now when I hear you giving the
same advice to me which you then gave to your most intimate
friends, I have a sufficient evidence of your real good- will to
me. And of the frankness of your nature and freedom from modesty I
am assured by yourself, and the assurance is confirmed by your last
speech. Well then, the inference in the present case clearly is,
that if you agree with me in an argument about any point, that
point will have been sufficiently tested by us, and will not
require to be submitted to any further test. For you could not have
agreed with me, either from lack of knowledge or from superfluity
of modesty, nor yet from a desire to deceive me, for you are my
friend, as you tell me yourself. And therefore when you and I are
agreed, the result will be the attainment of perfect truth. Now
there is no nobler enquiry, Callicles, than that which you censure
me for making,—What ought the character of a man to be, and what
his pursuits, and how far is he to go, both in maturer years and in
youth? For be assured that if I err in my own conduct I do not err
intentionally, but from ignorance. Do not then desist from advising
me, now that you have begun, until I have learned clearly what this
is which I am to practise, and how I may acquire it. And if you
find me assenting to your words, and hereafter not doing that to
which I assented, call me ‘dolt,’ and deem me unworthy of receiving
further instruction. Once more, then, tell me what you and Pindar
mean by natural justice: Do you not mean that the superior should
take the property of the inferior by force; that the better should
rule the worse, the noble have more than the mean? Am I not right
in my recollection?

CALLICLES: Yes; that is what I was saying, and so I still
aver.

SOCRATES: And do you mean by the better the same as the
superior? for I could not make out what you were saying at the
time—whether you meant by the superior the stronger, and that the
weaker must obey the stronger, as you seemed to imply when you said
that great cities attack small ones in accordance with natural
right, because they are superior and stronger, as though the
superior and stronger and better were the same; or whether the
better may be also the inferior and weaker, and the superior the
worse, or whether better is to be defined in the same way as
superior:—this is the point which I want to have cleared up. Are
the superior and better and stronger the same or different?

CALLICLES: I say unequivocally that they are the same.

SOCRATES: Then the many are by nature superior to the one,
against whom, as you were saying, they make the laws?

CALLICLES: Certainly.

SOCRATES: Then the laws of the many are the laws of the
superior?

CALLICLES: Very true.

SOCRATES: Then they are the laws of the better; for the superior
class are far better, as you were saying?

CALLICLES: Yes.

SOCRATES: And since they are superior, the laws which are made
by them are by nature good?

CALLICLES: Yes.

SOCRATES: And are not the many of opinion, as you were lately
saying, that justice is equality, and that to do is more
disgraceful than to suffer injustice?—is that so or not? Answer,
Callicles, and let no modesty be found to come in the way; do the
many think, or do they not think thus?—I must beg of you to answer,
in order that if you agree with me I may fortify myself by the
assent of so competent an authority.

CALLICLES: Yes; the opinion of the many is what you say.

SOCRATES: Then not only custom but nature also affirms that to
do is more disgraceful than to suffer injustice, and that justice
is equality; so that you seem to have been wrong in your former
assertion, when accusing me you said that nature and custom are
opposed, and that I, knowing this, was dishonestly playing between
them, appealing to custom when the argument is about nature, and to
nature when the argument is about custom?

CALLICLES: This man will never cease talking nonsense. At your
age, Socrates, are you not ashamed to be catching at words and
chuckling over some verbal slip? do you not see—have I not told you
already, that by superior I mean better: do you imagine me to say,
that if a rabble of slaves and nondescripts, who are of no use
except perhaps for their physical strength, get together, their
ipsissima verba are laws?

SOCRATES: Ho! my philosopher, is that your line?

CALLICLES: Certainly.

SOCRATES: I was thinking, Callicles, that something of the kind
must have been in your mind, and that is why I repeated the
question,—What is the superior? I wanted to know clearly what you
meant; for you surely do not think that two men are better than
one, or that your slaves are better than you because they are
stronger? Then please to begin again, and tell me who the better
are, if they are not the stronger; and I will ask you, great Sir,
to be a little milder in your instructions, or I shall have to run
away from you.

CALLICLES: You are ironical.

SOCRATES: No, by the hero Zethus, Callicles, by whose aid you
were just now saying many ironical things against me, I am
not:—tell me, then, whom you mean, by the better?

CALLICLES: I mean the more excellent.

SOCRATES: Do you not see that you are yourself using words which
have no meaning and that you are explaining nothing?—will you tell
me whether you mean by the better and superior the wiser, or if
not, whom?

CALLICLES: Most assuredly, I do mean the wiser.

SOCRATES: Then according to you, one wise man may often be
superior to ten thousand fools, and he ought to rule them, and they
ought to be his subjects, and he ought to have more than they
should. This is what I believe that you mean (and you must not
suppose that I am word-catching), if you allow that the one is
superior to the ten thousand?

CALLICLES: Yes; that is what I mean, and that is what I conceive
to be natural justice—that the better and wiser should rule and
have more than the inferior.

SOCRATES: Stop there, and let me ask you what you would say in
this case: Let us suppose that we are all together as we are now;
there are several of us, and we have a large common store of meats
and drinks, and there are all sorts of persons in our company
having various degrees of strength and weakness, and one of us,
being a physician, is wiser in the matter of food than all the
rest, and he is probably stronger than some and not so strong as
others of us—will he not, being wiser, be also better than we are,
and our superior in this matter of food?

CALLICLES: Certainly.

SOCRATES: Either, then, he will have a larger share of the meats
and drinks, because he is better, or he will have the distribution
of all of them by reason of his authority, but he will not expend
or make use of a larger share of them on his own person, or if he
does, he will be punished; —his share will exceed that of some, and
be less than that of others, and if he be the weakest of all, he
being the best of all will have the smallest share of all,
Callicles:—am I not right, my friend?

CALLICLES: You talk about meats and drinks and physicians and
other nonsense; I am not speaking of them.

SOCRATES: Well, but do you admit that the wiser is the better?
Answer ‘Yes’ or ‘No.’

CALLICLES: Yes.

SOCRATES: And ought not the better to have a larger share?

CALLICLES: Not of meats and drinks.

SOCRATES: I understand: then, perhaps, of coats—the skilfullest
weaver ought to have the largest coat, and the greatest number of
them, and go about clothed in the best and finest of them?

CALLICLES: Fudge about coats!

SOCRATES: Then the skilfullest and best in making shoes ought to
have the advantage in shoes; the shoemaker, clearly, should walk
about in the largest shoes, and have the greatest number of
them?

CALLICLES: Fudge about shoes! What nonsense are you talking?

SOCRATES: Or, if this is not your meaning, perhaps you would say
that the wise and good and true husbandman should actually have a
larger share of seeds, and have as much seed as possible for his
own land?

CALLICLES: How you go on, always talking in the same way,
Socrates!

SOCRATES: Yes, Callicles, and also about the same things.

CALLICLES: Yes, by the Gods, you are literally always talking of
cobblers and fullers and cooks and doctors, as if this had to do
with our argument.

SOCRATES: But why will you not tell me in what a man must be
superior and wiser in order to claim a larger share; will you
neither accept a suggestion, nor offer one?

CALLICLES: I have already told you. In the first place, I mean
by superiors not cobblers or cooks, but wise politicians who
understand the administration of a state, and who are not only
wise, but also valiant and able to carry out their designs, and not
the men to faint from want of soul.

SOCRATES: See now, most excellent Callicles, how different my
charge against you is from that which you bring against me, for you
reproach me with always saying the same; but I reproach you with
never saying the same about the same things, for at one time you
were defining the better and the superior to be the stronger, then
again as the wiser, and now you bring forward a new notion; the
superior and the better are now declared by you to be the more
courageous: I wish, my good friend, that you would tell me, once
for all, whom you affirm to be the better and superior, and in what
they are better?

CALLICLES: I have already told you that I mean those who are
wise and courageous in the administration of a state—they ought to
be the rulers of their states, and justice consists in their having
more than their subjects.

SOCRATES: But whether rulers or subjects will they or will they
not have more than themselves, my friend?

CALLICLES: What do you mean?

SOCRATES: I mean that every man is his own ruler; but perhaps
you think that there is no necessity for him to rule himself; he is
only required to rule others?

CALLICLES: What do you mean by his ‘ruling over himself’?

SOCRATES: A simple thing enough; just what is commonly said,
that a man should be temperate and master of himself, and ruler of
his own pleasures and passions.

CALLICLES: What innocence! you mean those fools,—the
temperate?

SOCRATES: Certainly:—any one may know that to be my meaning.

CALLICLES: Quite so, Socrates; and they are really fools, for
how can a man be happy who is the servant of anything? On the
contrary, I plainly assert, that he who would truly live ought to
allow his desires to wax to the uttermost, and not to chastise
them; but when they have grown to their greatest he should have
courage and intelligence to minister to them and to satisfy all his
longings. And this I affirm to be natural justice and nobility. To
this however the many cannot attain; and they blame the strong man
because they are ashamed of their own weakness, which they desire
to conceal, and hence they say that intemperance is base. As I have
remarked already, they enslave the nobler natures, and being unable
to satisfy their pleasures, they praise temperance and justice out
of their own cowardice. For if a man had been originally the son of
a king, or had a nature capable of acquiring an empire or a tyranny
or sovereignty, what could be more truly base or evil than
temperance—to a man like him, I say, who might freely be enjoying
every good, and has no one to stand in his way, and yet has
admitted custom and reason and the opinion of other men to be lords
over him?—must not he be in a miserable plight whom the reputation
of justice and temperance hinders from giving more to his friends
than to his enemies, even though he be a ruler in his city? Nay,
Socrates, for you profess to be a votary of the truth, and the
truth is this:—that luxury and intemperance and licence, if they be
provided with means, are virtue and happiness—all the rest is a
mere bauble, agreements contrary to nature, foolish talk of men,
nothing worth. (Compare Republic.)

SOCRATES: There is a noble freedom, Callicles, in your way of
approaching the argument; for what you say is what the rest of the
world think, but do not like to say. And I must beg of you to
persevere, that the true rule of human life may become manifest.
Tell me, then:—you say, do you not, that in the rightly-developed
man the passions ought not to be controlled, but that we should let
them grow to the utmost and somehow or other satisfy them, and that
this is virtue?

CALLICLES: Yes; I do.

SOCRATES: Then those who want nothing are not truly said to be
happy?

CALLICLES: No indeed, for then stones and dead men would be the
happiest of all.

SOCRATES: But surely life according to your view is an awful
thing; and indeed I think that Euripides may have been right in
saying,

‘Who knows if life be not death and death life;’

and that we are very likely dead; I have heard a philosopher say
that at this moment we are actually dead, and that the body (soma)
is our tomb (sema (compare Phaedr.)), and that the part of the soul
which is the seat of the desires is liable to be tossed about by
words and blown up and down; and some ingenious person, probably a
Sicilian or an Italian, playing with the word, invented a tale in
which he called the soul—because of its believing and make-believe
nature—a vessel (An untranslatable pun,—dia to pithanon te kai
pistikon onomase pithon.), and the ignorant he called the
uninitiated or leaky, and the place in the souls of the uninitiated
in which the desires are seated, being the intemperate and
incontinent part, he compared to a vessel full of holes, because it
can never be satisfied. He is not of your way of thinking,
Callicles, for he declares, that of all the souls in Hades, meaning
the invisible world (aeides), these uninitiated or leaky persons
are the most miserable, and that they pour water into a vessel
which is full of holes out of a colander which is similarly
perforated. The colander, as my informer assures me, is the soul,
and the soul which he compares to a colander is the soul of the
ignorant, which is likewise full of holes, and therefore
incontinent, owing to a bad memory and want of faith. These notions
are strange enough, but they show the principle which, if I can, I
would fain prove to you; that you should change your mind, and,
instead of the intemperate and insatiate life, choose that which is
orderly and sufficient and has a due provision for daily needs. Do
I make any impression on you, and are you coming over to the
opinion that the orderly are happier than the intemperate? Or do I
fail to persuade you, and, however many tales I rehearse to you, do
you continue of the same opinion still?

CALLICLES: The latter, Socrates, is more like the truth.

SOCRATES: Well, I will tell you another image, which comes out
of the same school:—Let me request you to consider how far you
would accept this as an account of the two lives of the temperate
and intemperate in a figure:— There are two men, both of whom have
a number of casks; the one man has his casks sound and full, one of
wine, another of honey, and a third of milk, besides others filled
with other liquids, and the streams which fill them are few and
scanty, and he can only obtain them with a great deal of toil and
difficulty; but when his casks are once filled he has no need to
feed them any more, and has no further trouble with them or care
about them. The other, in like manner, can procure streams, though
not without difficulty; but his vessels are leaky and unsound, and
night and day he is compelled to be filling them, and if he pauses
for a moment, he is in an agony of pain. Such are their respective
lives:—And now would you say that the life of the intemperate is
happier than that of the temperate? Do I not convince you that the
opposite is the truth?

CALLICLES: You do not convince me, Socrates, for the one who has
filled himself has no longer any pleasure left; and this, as I was
just now saying, is the life of a stone: he has neither joy nor
sorrow after he is once filled; but the pleasure depends on the
superabundance of the influx.

SOCRATES: But the more you pour in, the greater the waste; and
the holes must be large for the liquid to escape.

CALLICLES: Certainly.

SOCRATES: The life which you are now depicting is not that of a
dead man, or of a stone, but of a cormorant; you mean that he is to
be hungering and eating?

CALLICLES: Yes.

SOCRATES: And he is to be thirsting and drinking?

CALLICLES: Yes, that is what I mean; he is to have all his
desires about him, and to be able to live happily in the
gratification of them.

SOCRATES: Capital, excellent; go on as you have begun, and have
no shame; I, too, must disencumber myself of shame: and first, will
you tell me whether you include itching and scratching, provided
you have enough of them and pass your life in scratching, in your
notion of happiness?

CALLICLES: What a strange being you are, Socrates! a regular
mob-orator.

SOCRATES: That was the reason, Callicles, why I scared Polus and
Gorgias, until they were too modest to say what they thought; but
you will not be too modest and will not be scared, for you are a
brave man. And now, answer my question.

CALLICLES: I answer, that even the scratcher would live
pleasantly.

SOCRATES: And if pleasantly, then also happily?

CALLICLES: To be sure.

SOCRATES: But what if the itching is not confined to the head?
Shall I pursue the question? And here, Callicles, I would have you
consider how you would reply if consequences are pressed upon you,
especially if in the last resort you are asked, whether the life of
a catamite is not terrible, foul, miserable? Or would you venture
to say, that they too are happy, if they only get enough of what
they want?

CALLICLES: Are you not ashamed, Socrates, of introducing such
topics into the argument?

SOCRATES: Well, my fine friend, but am I the introducer of these
topics, or he who says without any qualification that all who feel
pleasure in whatever manner are happy, and who admits of no
distinction between good and bad pleasures? And I would still ask,
whether you say that pleasure and good are the same, or whether
there is some pleasure which is not a good?

CALLICLES: Well, then, for the sake of consistency, I will say
that they are the same.

SOCRATES: You are breaking the original agreement, Callicles,
and will no longer be a satisfactory companion in the search after
truth, if you say what is contrary to your real opinion.

CALLICLES: Why, that is what you are doing too, Socrates.

SOCRATES: Then we are both doing wrong. Still, my dear friend, I
would ask you to consider whether pleasure, from whatever source
derived, is the good; for, if this be true, then the disagreeable
consequences which have been darkly intimated must follow, and many
others.

CALLICLES: That, Socrates, is only your opinion.

SOCRATES: And do you, Callicles, seriously maintain what you are
saying?

CALLICLES: Indeed I do.

SOCRATES: Then, as you are in earnest, shall we proceed with the
argument?

CALLICLES: By all means. (Or, ‘I am in profound earnest.’)

SOCRATES: Well, if you are willing to proceed, determine this
question for me:—There is something, I presume, which you would
call knowledge?

CALLICLES: There is.

SOCRATES: And were you not saying just now, that some courage
implied knowledge?

CALLICLES: I was.

SOCRATES: And you were speaking of courage and knowledge as two
things different from one another?

CALLICLES: Certainly I was.

SOCRATES: And would you say that pleasure and knowledge are the
same, or not the same?

CALLICLES: Not the same, O man of wisdom.

SOCRATES: And would you say that courage differed from
pleasure?

CALLICLES: Certainly.

SOCRATES: Well, then, let us remember that Callicles, the
Acharnian, says that pleasure and good are the same; but that
knowledge and courage are not the same, either with one another, or
with the good.

CALLICLES: And what does our friend Socrates, of Foxton,
say—does he assent to this, or not?

SOCRATES: He does not assent; neither will Callicles, when he
sees himself truly. You will admit, I suppose, that good and evil
fortune are opposed to each other?

CALLICLES: Yes.

SOCRATES: And if they are opposed to each other, then, like
health and disease, they exclude one another; a man cannot have
them both, or be without them both, at the same time?

CALLICLES: What do you mean?

SOCRATES: Take the case of any bodily affection:—a man may have
the complaint in his eyes which is called ophthalmia?

CALLICLES: To be sure.

SOCRATES: But he surely cannot have the same eyes well and sound
at the same time?

CALLICLES: Certainly not.

SOCRATES: And when he has got rid of his ophthalmia, has he got
rid of the health of his eyes too? Is the final result, that he
gets rid of them both together?

CALLICLES: Certainly not.

SOCRATES: That would surely be marvellous and absurd?

CALLICLES: Very.

SOCRATES: I suppose that he is affected by them, and gets rid of
them in turns?

CALLICLES: Yes.

SOCRATES: And he may have strength and weakness in the same way,
by fits?

CALLICLES: Yes.

SOCRATES: Or swiftness and slowness?

CALLICLES: Certainly.

SOCRATES: And does he have and not have good and happiness, and
their opposites, evil and misery, in a similar alternation?
(Compare Republic.)

CALLICLES: Certainly he has.

SOCRATES: If then there be anything which a man has and has not
at the same time, clearly that cannot be good and evil—do we agree?
Please not to answer without consideration.

CALLICLES: I entirely agree.

SOCRATES: Go back now to our former admissions.—Did you say that
to hunger, I mean the mere state of hunger, was pleasant or
painful?

CALLICLES: I said painful, but that to eat when you are hungry
is pleasant.

SOCRATES: I know; but still the actual hunger is painful: am I
not right?

CALLICLES: Yes.

SOCRATES: And thirst, too, is painful?

CALLICLES: Yes, very.

SOCRATES: Need I adduce any more instances, or would you agree
that all wants or desires are painful?

CALLICLES: I agree, and therefore you need not adduce any more
instances.

SOCRATES: Very good. And you would admit that to drink, when you
are thirsty, is pleasant?

CALLICLES: Yes.

SOCRATES: And in the sentence which you have just uttered, the
word ‘thirsty’ implies pain?

CALLICLES: Yes.

SOCRATES: And the word ‘drinking’ is expressive of pleasure, and
of the satisfaction of the want?

CALLICLES: Yes.

SOCRATES: There is pleasure in drinking?

CALLICLES: Certainly.

SOCRATES: When you are thirsty?

SOCRATES: And in pain?

CALLICLES: Yes.

SOCRATES: Do you see the inference:—that pleasure and pain are
simultaneous, when you say that being thirsty, you drink? For are
they not simultaneous, and do they not affect at the same time the
same part, whether of the soul or the body?—which of them is
affected cannot be supposed to be of any consequence: Is not this
true?

CALLICLES: It is.

SOCRATES: You said also, that no man could have good and evil
fortune at the same time?

CALLICLES: Yes, I did.

SOCRATES: But you admitted, that when in pain a man might also
have pleasure?

CALLICLES: Clearly.

SOCRATES: Then pleasure is not the same as good fortune, or pain
the same as evil fortune, and therefore the good is not the same as
the pleasant?

CALLICLES: I wish I knew, Socrates, what your quibbling
means.

SOCRATES: You know, Callicles, but you affect not to know.

CALLICLES: Well, get on, and don’t keep fooling: then you will
know what a wiseacre you are in your admonition of me.

SOCRATES: Does not a man cease from his thirst and from his
pleasure in drinking at the same time?

CALLICLES: I do not understand what you are saying.

GORGIAS: Nay, Callicles, answer, if only for our sakes;—we
should like to hear the argument out.

CALLICLES: Yes, Gorgias, but I must complain of the habitual
trifling of Socrates; he is always arguing about little and
unworthy questions.

GORGIAS: What matter? Your reputation, Callicles, is not at
stake. Let Socrates argue in his own fashion.

CALLICLES: Well, then, Socrates, you shall ask these little
peddling questions, since Gorgias wishes to have them.

SOCRATES: I envy you, Callicles, for having been initiated into
the great mysteries before you were initiated into the lesser. I
thought that this was not allowable. But to return to our
argument:—Does not a man cease from thirsting and from the pleasure
of drinking at the same moment?

CALLICLES: True.

SOCRATES: And if he is hungry, or has any other desire, does he
not cease from the desire and the pleasure at the same moment?

CALLICLES: Very true.

SOCRATES: Then he ceases from pain and pleasure at the same
moment?

CALLICLES: Yes.

SOCRATES: But he does not cease from good and evil at the same
moment, as you have admitted: do you still adhere to what you
said?

CALLICLES: Yes, I do; but what is the inference?

SOCRATES: Why, my friend, the inference is that the good is not
the same as the pleasant, or the evil the same as the painful;
there is a cessation of pleasure and pain at the same moment; but
not of good and evil, for they are different. How then can pleasure
be the same as good, or pain as evil? And I would have you look at
the matter in another light, which could hardly, I think, have been
considered by you when you identified them: Are not the good good
because they have good present with them, as the beautiful are
those who have beauty present with them?

CALLICLES: Yes.

SOCRATES: And do you call the fools and cowards good men? For
you were saying just now that the courageous and the wise are the
good—would you not say so?

CALLICLES: Certainly.

SOCRATES: And did you never see a foolish child rejoicing?

CALLICLES: Yes, I have.

SOCRATES: And a foolish man too?

CALLICLES: Yes, certainly; but what is your drift?

SOCRATES: Nothing particular, if you will only answer.

CALLICLES: Yes, I have.

SOCRATES: And did you ever see a sensible man rejoicing or
sorrowing?

CALLICLES: Yes.

SOCRATES: Which rejoice and sorrow most—the wise or the
foolish?

CALLICLES: They are much upon a par, I think, in that
respect.

SOCRATES: Enough: And did you ever see a coward in battle?

CALLICLES: To be sure.

SOCRATES: And which rejoiced most at the departure of the enemy,
the coward or the brave?

CALLICLES: I should say ‘most’ of both; or at any rate, they
rejoiced about equally.

SOCRATES: No matter; then the cowards, and not only the brave,
rejoice?

CALLICLES: Greatly.

SOCRATES: And the foolish; so it would seem?

CALLICLES: Yes.

SOCRATES: And are only the cowards pained at the approach of
their enemies, or are the brave also pained?

CALLICLES: Both are pained.

SOCRATES: And are they equally pained?

CALLICLES: I should imagine that the cowards are more
pained.

SOCRATES: And are they not better pleased at the enemy’s
departure?

CALLICLES: I dare say.

SOCRATES: Then are the foolish and the wise and the cowards and
the brave all pleased and pained, as you were saying, in nearly
equal degree; but are the cowards more pleased and pained than the
brave?

CALLICLES: Yes.

SOCRATES: But surely the wise and brave are the good, and the
foolish and the cowardly are the bad?

CALLICLES: Yes.

SOCRATES: Then the good and the bad are pleased and pained in a
nearly equal degree?

CALLICLES: Yes.

SOCRATES: Then are the good and bad good and bad in a nearly
equal degree, or have the bad the advantage both in good and evil?
(i.e. in having more pleasure and more pain.)

CALLICLES: I really do not know what you mean.

SOCRATES: Why, do you not remember saying that the good were
good because good was present with them, and the evil because evil;
and that pleasures were goods and pains evils?

CALLICLES: Yes, I remember.

SOCRATES: And are not these pleasures or goods present to those
who rejoice—if they do rejoice?

CALLICLES: Certainly.

SOCRATES: Then those who rejoice are good when goods are present
with them?

CALLICLES: Yes.

SOCRATES: And those who are in pain have evil or sorrow present
with them?

CALLICLES: Yes.

SOCRATES: And would you still say that the evil are evil by
reason of the presence of evil?

CALLICLES: I should.

SOCRATES: Then those who rejoice are good, and those who are in
pain evil?

CALLICLES: Yes.

SOCRATES: The degrees of good and evil vary with the degrees of
pleasure and of pain?

CALLICLES: Yes.

SOCRATES: Have the wise man and the fool, the brave and the
coward, joy and pain in nearly equal degrees? or would you say that
the coward has more?

CALLICLES: I should say that he has.

SOCRATES: Help me then to draw out the conclusion which follows
from our admissions; for it is good to repeat and review what is
good twice and thrice over, as they say. Both the wise man and the
brave man we allow to be good?

CALLICLES: Yes.

SOCRATES: And the foolish man and the coward to be evil?

CALLICLES: Certainly.

SOCRATES: And he who has joy is good?

CALLICLES: Yes.

SOCRATES: And he who is in pain is evil?

CALLICLES: Certainly.

SOCRATES: The good and evil both have joy and pain, but,
perhaps, the evil has more of them?

CALLICLES: Yes.

SOCRATES: Then must we not infer, that the bad man is as good
and bad as the good, or, perhaps, even better?—is not this a
further inference which follows equally with the preceding from the
assertion that the good and the pleasant are the same:—can this be
denied, Callicles?

CALLICLES: I have been listening and making admissions to you,
Socrates; and I remark that if a person grants you anything in
play, you, like a child, want to keep hold and will not give it
back. But do you really suppose that I or any other human being
denies that some pleasures are good and others bad?

SOCRATES: Alas, Callicles, how unfair you are! you certainly
treat me as if I were a child, sometimes saying one thing, and then
another, as if you were meaning to deceive me. And yet I thought at
first that you were my friend, and would not have deceived me if
you could have helped. But I see that I was mistaken; and now I
suppose that I must make the best of a bad business, as they said
of old, and take what I can get out of you.—Well, then, as I
understand you to say, I may assume that some pleasures are good
and others evil?

CALLICLES: Yes.

SOCRATES: The beneficial are good, and the hurtful are evil?

CALLICLES: To be sure.

SOCRATES: And the beneficial are those which do some good, and
the hurtful are those which do some evil?

CALLICLES: Yes.

SOCRATES: Take, for example, the bodily pleasures of eating and
drinking, which we were just now mentioning—you mean to say that
those which promote health, or any other bodily excellence, are
good, and their opposites evil?

CALLICLES: Certainly.

SOCRATES: And in the same way there are good pains and there are
evil pains?

CALLICLES: To be sure.

SOCRATES: And ought we not to choose and use the good pleasures
and pains?

CALLICLES: Certainly.

SOCRATES: But not the evil?

CALLICLES: Clearly.

SOCRATES: Because, if you remember, Polus and I have agreed that
all our actions are to be done for the sake of the good;—and will
you agree with us in saying, that the good is the end of all our
actions, and that all our actions are to be done for the sake of
the good, and not the good for the sake of them?—will you add a
third vote to our two?

CALLICLES: I will.

SOCRATES: Then pleasure, like everything else, is to be sought
for the sake of that which is good, and not that which is good for
the sake of pleasure?

CALLICLES: To be sure.

SOCRATES: But can every man choose what pleasures are good and
what are evil, or must he have art or knowledge of them in
detail?

CALLICLES: He must have art.

SOCRATES: Let me now remind you of what I was saying to Gorgias
and Polus; I was saying, as you will not have forgotten, that there
were some processes which aim only at pleasure, and know nothing of
a better and worse, and there are other processes which know good
and evil. And I considered that cookery, which I do not call an
art, but only an experience, was of the former class, which is
concerned with pleasure, and that the art of medicine was of the
class which is concerned with the good. And now, by the god of
friendship, I must beg you, Callicles, not to jest, or to imagine
that I am jesting with you; do not answer at random and contrary to
your real opinion—for you will observe that we are arguing about
the way of human life; and to a man who has any sense at all, what
question can be more serious than this?—whether he should follow
after that way of life to which you exhort me, and act what you
call the manly part of speaking in the assembly, and cultivating
rhetoric, and engaging in public affairs, according to the
principles now in vogue; or whether he should pursue the life of
philosophy;—and in what the latter way differs from the former. But
perhaps we had better first try to distinguish them, as I did
before, and when we have come to an agreement that they are
distinct, we may proceed to consider in what they differ from one
another, and which of them we should choose. Perhaps, however, you
do not even now understand what I mean?

CALLICLES: No, I do not.

SOCRATES: Then I will explain myself more clearly: seeing that
you and I have agreed that there is such a thing as good, and that
there is such a thing as pleasure, and that pleasure is not the
same as good, and that the pursuit and process of acquisition of
the one, that is pleasure, is different from the pursuit and
process of acquisition of the other, which is good—I wish that you
would tell me whether you agree with me thus far or not—do you
agree?

CALLICLES: I do.

SOCRATES: Then I will proceed, and ask whether you also agree
with me, and whether you think that I spoke the truth when I
further said to Gorgias and Polus that cookery in my opinion is
only an experience, and not an art at all; and that whereas
medicine is an art, and attends to the nature and constitution of
the patient, and has principles of action and reason in each case,
cookery in attending upon pleasure never regards either the nature
or reason of that pleasure to which she devotes herself, but goes
straight to her end, nor ever considers or calculates anything, but
works by experience and routine, and just preserves the
recollection of what she has usually done when producing pleasure.
And first, I would have you consider whether I have proved what I
was saying, and then whether there are not other similar processes
which have to do with the soul—some of them processes of art,
making a provision for the soul’s highest interest— others
despising the interest, and, as in the previous case, considering
only the pleasure of the soul, and how this may be acquired, but
not considering what pleasures are good or bad, and having no other
aim but to afford gratification, whether good or bad. In my
opinion, Callicles, there are such processes, and this is the sort
of thing which I term flattery, whether concerned with the body or
the soul, or whenever employed with a view to pleasure and without
any consideration of good and evil. And now I wish that you would
tell me whether you agree with us in this notion, or whether you
differ.

CALLICLES: I do not differ; on the contrary, I agree; for in
that way I shall soonest bring the argument to an end, and shall
oblige my friend Gorgias.

SOCRATES: And is this notion true of one soul, or of two or
more?

CALLICLES: Equally true of two or more.

SOCRATES: Then a man may delight a whole assembly, and yet have
no regard for their true interests?

CALLICLES: Yes.

SOCRATES: Can you tell me the pursuits which delight mankind—or
rather, if you would prefer, let me ask, and do you answer, which
of them belong to the pleasurable class, and which of them not? In
the first place, what say you of flute-playing? Does not that
appear to be an art which seeks only pleasure, Callicles, and
thinks of nothing else?

CALLICLES: I assent.

SOCRATES: And is not the same true of all similar arts, as, for
example, the art of playing the lyre at festivals?

CALLICLES: Yes.

SOCRATES: And what do you say of the choral art and of
dithyrambic poetry?—are not they of the same nature? Do you imagine
that Cinesias the son of Meles cares about what will tend to the
moral improvement of his hearers, or about what will give pleasure
to the multitude?

CALLICLES: There can be no mistake about Cinesias, Socrates.

SOCRATES: And what do you say of his father, Meles the
harp-player? Did he perform with any view to the good of his
hearers? Could he be said to regard even their pleasure? For his
singing was an infliction to his audience. And of harp-playing and
dithyrambic poetry in general, what would you say? Have they not
been invented wholly for the sake of pleasure?

CALLICLES: That is my notion of them.

SOCRATES: And as for the Muse of Tragedy, that solemn and august
personage—what are her aspirations? Is all her aim and desire only
to give pleasure to the spectators, or does she fight against them
and refuse to speak of their pleasant vices, and willingly proclaim
in word and song truths welcome and unwelcome?—which in your
judgment is her character?

CALLICLES: There can be no doubt, Socrates, that Tragedy has her
face turned towards pleasure and the gratification of the
audience.

SOCRATES: And is not that the sort of thing, Callicles, which we
were just now describing as flattery?

CALLICLES: Quite true.

SOCRATES: Well now, suppose that we strip all poetry of song and
rhythm and metre, there will remain speech? (Compare Republic.)

CALLICLES: To be sure.

SOCRATES: And this speech is addressed to a crowd of people?

CALLICLES: Yes.

SOCRATES: Then poetry is a sort of rhetoric?

CALLICLES: True.

SOCRATES: And do not the poets in the theatres seem to you to be
rhetoricians?

CALLICLES: Yes.

SOCRATES: Then now we have discovered a sort of rhetoric which
is addressed to a crowd of men, women, and children, freemen and
slaves. And this is not much to our taste, for we have described it
as having the nature of flattery.

CALLICLES: Quite true.

SOCRATES: Very good. And what do you say of that other rhetoric
which addresses the Athenian assembly and the assemblies of freemen
in other states? Do the rhetoricians appear to you always to aim at
what is best, and do they seek to improve the citizens by their
speeches, or are they too, like the rest of mankind, bent upon
giving them pleasure, forgetting the public good in the thought of
their own interest, playing with the people as with children, and
trying to amuse them, but never considering whether they are better
or worse for this?

CALLICLES: I must distinguish. There are some who have a real
care of the public in what they say, while others are such as you
describe.

SOCRATES: I am contented with the admission that rhetoric is of
two sorts; one, which is mere flattery and disgraceful declamation;
the other, which is noble and aims at the training and improvement
of the souls of the citizens, and strives to say what is best,
whether welcome or unwelcome, to the audience; but have you ever
known such a rhetoric; or if you have, and can point out any
rhetorician who is of this stamp, who is he?

CALLICLES: But, indeed, I am afraid that I cannot tell you of
any such among the orators who are at present living.

SOCRATES: Well, then, can you mention any one of a former
generation, who may be said to have improved the Athenians, who
found them worse and made them better, from the day that he began
to make speeches? for, indeed, I do not know of such a man.

CALLICLES: What! did you never hear that Themistocles was a good
man, and Cimon and Miltiades and Pericles, who is just lately dead,
and whom you heard yourself?

SOCRATES: Yes, Callicles, they were good men, if, as you said at
first, true virtue consists only in the satisfaction of our own
desires and those of others; but if not, and if, as we were
afterwards compelled to acknowledge, the satisfaction of some
desires makes us better, and of others, worse, and we ought to
gratify the one and not the other, and there is an art in
distinguishing them,—can you tell me of any of these statesmen who
did distinguish them?

CALLICLES: No, indeed, I cannot.

SOCRATES: Yet, surely, Callicles, if you look you will find such
a one. Suppose that we just calmly consider whether any of these
was such as I have described. Will not the good man, who says
whatever he says with a view to the best, speak with a reference to
some standard and not at random; just as all other artists, whether
the painter, the builder, the shipwright, or any other look all of
them to their own work, and do not select and apply at random what
they apply, but strive to give a definite form to it? The artist
disposes all things in order, and compels the one part to harmonize
and accord with the other part, until he has constructed a regular
and systematic whole; and this is true of all artists, and in the
same way the trainers and physicians, of whom we spoke before, give
order and regularity to the body: do you deny this?

CALLICLES: No; I am ready to admit it.

SOCRATES: Then the house in which order and regularity prevail
is good; that in which there is disorder, evil?

CALLICLES: Yes.

SOCRATES: And the same is true of a ship?

CALLICLES: Yes.

SOCRATES: And the same may be said of the human body?

CALLICLES: Yes.

SOCRATES: And what would you say of the soul? Will the good soul
be that in which disorder is prevalent, or that in which there is
harmony and order?

CALLICLES: The latter follows from our previous admissions.

SOCRATES: What is the name which is given to the effect of
harmony and order in the body?

CALLICLES: I suppose that you mean health and strength?

SOCRATES: Yes, I do; and what is the name which you would give
to the effect of harmony and order in the soul? Try and discover a
name for this as well as for the other.

CALLICLES: Why not give the name yourself, Socrates?

SOCRATES: Well, if you had rather that I should, I will; and you
shall say whether you agree with me, and if not, you shall refute
and answer me. ‘Healthy,’ as I conceive, is the name which is given
to the regular order of the body, whence comes health and every
other bodily excellence: is that true or not?

CALLICLES: True.

SOCRATES: And ‘lawful’ and ‘law’ are the names which are given
to the regular order and action of the soul, and these make men
lawful and orderly:—and so we have temperance and justice: have we
not?

CALLICLES: Granted.

SOCRATES: And will not the true rhetorician who is honest and
understands his art have his eye fixed upon these, in all the words
which he addresses to the souls of men, and in all his actions,
both in what he gives and in what he takes away? Will not his aim
be to implant justice in the souls of his citizens and take away
injustice, to implant temperance and take away intemperance, to
implant every virtue and take away every vice? Do you not
agree?

CALLICLES: I agree.

SOCRATES: For what use is there, Callicles, in giving to the
body of a sick man who is in a bad state of health a quantity of
the most delightful food or drink or any other pleasant thing,
which may be really as bad for him as if you gave him nothing, or
even worse if rightly estimated. Is not that true?

CALLICLES: I will not say No to it.

SOCRATES: For in my opinion there is no profit in a man’s life
if his body is in an evil plight—in that case his life also is
evil: am I not right?

CALLICLES: Yes.

SOCRATES: When a man is in health the physicians will generally
allow him to eat when he is hungry and drink when he is thirsty,
and to satisfy his desires as he likes, but when he is sick they
hardly suffer him to satisfy his desires at all: even you will
admit that?

CALLICLES: Yes.

SOCRATES: And does not the same argument hold of the soul, my
good sir? While she is in a bad state and is senseless and
intemperate and unjust and unholy, her desires ought to be
controlled, and she ought to be prevented from doing anything which
does not tend to her own improvement.

CALLICLES: Yes.

SOCRATES: Such treatment will be better for the soul
herself?

CALLICLES: To be sure.

SOCRATES: And to restrain her from her appetites is to chastise
her?

CALLICLES: Yes.

SOCRATES: Then restraint or chastisement is better for the soul
than intemperance or the absence of control, which you were just
now preferring?

CALLICLES: I do not understand you, Socrates, and I wish that
you would ask some one who does.

SOCRATES: Here is a gentleman who cannot endure to be improved
or to subject himself to that very chastisement of which the
argument speaks!

CALLICLES: I do not heed a word of what you are saying, and have
only answered hitherto out of civility to Gorgias.

SOCRATES: What are we to do, then? Shall we break off in the
middle?

CALLICLES: You shall judge for yourself.

SOCRATES: Well, but people say that ‘a tale should have a head
and not break off in the middle,’ and I should not like to have the
argument going about without a head (compare Laws); please then to
go on a little longer, and put the head on.

CALLICLES: How tyrannical you are, Socrates! I wish that you and
your argument would rest, or that you would get some one else to
argue with you.

SOCRATES: But who else is willing?—I want to finish the
argument.

CALLICLES: Cannot you finish without my help, either talking
straight on, or questioning and answering yourself?

SOCRATES: Must I then say with Epicharmus, ‘Two men spoke
before, but now one shall be enough’? I suppose that there is
absolutely no help. And if I am to carry on the enquiry by myself,
I will first of all remark that not only I but all of us should
have an ambition to know what is true and what is false in this
matter, for the discovery of the truth is a common good. And now I
will proceed to argue according to my own notion. But if any of you
think that I arrive at conclusions which are untrue you must
interpose and refute me, for I do not speak from any knowledge of
what I am saying; I am an enquirer like yourselves, and therefore,
if my opponent says anything which is of force, I shall be the
first to agree with him. I am speaking on the supposition that the
argument ought to be completed; but if you think otherwise let us
leave off and go our ways.

GORGIAS: I think, Socrates, that we should not go our ways until
you have completed the argument; and this appears to me to be the
wish of the rest of the company; I myself should very much like to
hear what more you have to say.

SOCRATES: I too, Gorgias, should have liked to continue the
argument with Callicles, and then I might have given him an
‘Amphion’ in return for his ‘Zethus’; but since you, Callicles, are
unwilling to continue, I hope that you will listen, and interrupt
me if I seem to you to be in error. And if you refute me, I shall
not be angry with you as you are with me, but I shall inscribe you
as the greatest of benefactors on the tablets of my soul.

CALLICLES: My good fellow, never mind me, but get on.

SOCRATES: Listen to me, then, while I recapitulate the
argument:—Is the pleasant the same as the good? Not the same.
Callicles and I are agreed about that. And is the pleasant to be
pursued for the sake of the good? or the good for the sake of the
pleasant? The pleasant is to be pursued for the sake of the good.
And that is pleasant at the presence of which we are pleased, and
that is good at the presence of which we are good? To be sure. And
we are good, and all good things whatever are good when some virtue
is present in us or them? That, Callicles, is my conviction. But
the virtue of each thing, whether body or soul, instrument or
creature, when given to them in the best way comes to them not by
chance but as the result of the order and truth and art which are
imparted to them: Am I not right? I maintain that I am. And is not
the virtue of each thing dependent on order or arrangement? Yes, I
say. And that which makes a thing good is the proper order inhering
in each thing? Such is my view. And is not the soul which has an
order of her own better than that which has no order? Certainly.
And the soul which has order is orderly? Of course. And that which
is orderly is temperate? Assuredly. And the temperate soul is good?
No other answer can I give, Callicles dear; have you any?

CALLICLES: Go on, my good fellow.

SOCRATES: Then I shall proceed to add, that if the temperate
soul is the good soul, the soul which is in the opposite condition,
that is, the foolish and intemperate, is the bad soul. Very
true.

And will not the temperate man do what is proper, both in
relation to the gods and to men;—for he would not be temperate if
he did not? Certainly he will do what is proper. In his relation to
other men he will do what is just; and in his relation to the gods
he will do what is holy; and he who does what is just and holy must
be just and holy? Very true. And must he not be courageous? for the
duty of a temperate man is not to follow or to avoid what he ought
not, but what he ought, whether things or men or pleasures or
pains, and patiently to endure when he ought; and therefore,
Callicles, the temperate man, being, as we have described, also
just and courageous and holy, cannot be other than a perfectly good
man, nor can the good man do otherwise than well and perfectly
whatever he does; and he who does well must of necessity be happy
and blessed, and the evil man who does evil, miserable: now this
latter is he whom you were applauding—the intemperate who is the
opposite of the temperate. Such is my position, and these things I
affirm to be true. And if they are true, then I further affirm that
he who desires to be happy must pursue and practise temperance and
run away from intemperance as fast as his legs will carry him: he
had better order his life so as not to need punishment; but if
either he or any of his friends, whether private individual or
city, are in need of punishment, then justice must be done and he
must suffer punishment, if he would be happy. This appears to me to
be the aim which a man ought to have, and towards which he ought to
direct all the energies both of himself and of the state, acting so
that he may have temperance and justice present with him and be
happy, not suffering his lusts to be unrestrained, and in the
never-ending desire satisfy them leading a robber’s life. Such a
one is the friend neither of God nor man, for he is incapable of
communion, and he who is incapable of communion is also incapable
of friendship. And philosophers tell us, Callicles, that communion
and friendship and orderliness and temperance and justice bind
together heaven and earth and gods and men, and that this universe
is therefore called Cosmos or order, not disorder or misrule, my
friend. But although you are a philosopher you seem to me never to
have observed that geometrical equality is mighty, both among gods
and men; you think that you ought to cultivate inequality or
excess, and do not care about geometry.—Well, then, either the
principle that the happy are made happy by the possession of
justice and temperance, and the miserable miserable by the
possession of vice, must be refuted, or, if it is granted, what
will be the consequences? All the consequences which I drew before,
Callicles, and about which you asked me whether I was in earnest
when I said that a man ought to accuse himself and his son and his
friend if he did anything wrong, and that to this end he should use
his rhetoric—all those consequences are true. And that which you
thought that Polus was led to admit out of modesty is true, viz.,
that, to do injustice, if more disgraceful than to suffer, is in
that degree worse; and the other position, which, according to
Polus, Gorgias admitted out of modesty, that he who would truly be
a rhetorician ought to be just and have a knowledge of justice, has
also turned out to be true.

And now, these things being as we have said, let us proceed in
the next place to consider whether you are right in throwing in my
teeth that I am unable to help myself or any of my friends or
kinsmen, or to save them in the extremity of danger, and that I am
in the power of another like an outlaw to whom any one may do what
he likes,—he may box my ears, which was a brave saying of yours; or
take away my goods or banish me, or even do his worst and kill me;
a condition which, as you say, is the height of disgrace. My answer
to you is one which has been already often repeated, but may as
well be repeated once more. I tell you, Callicles, that to be boxed
on the ears wrongfully is not the worst evil which can befall a
man, nor to have my purse or my body cut open, but that to smite
and slay me and mine wrongfully is far more disgraceful and more
evil; aye, and to despoil and enslave and pillage, or in any way at
all to wrong me and mine, is far more disgraceful and evil to the
doer of the wrong than to me who am the sufferer. These truths,
which have been already set forth as I state them in the previous
discussion, would seem now to have been fixed and riveted by us, if
I may use an expression which is certainly bold, in words which are
like bonds of iron and adamant; and unless you or some other still
more enterprising hero shall break them, there is no possibility of
denying what I say. For my position has always been, that I myself
am ignorant how these things are, but that I have never met any one
who could say otherwise, any more than you can, and not appear
ridiculous. This is my position still, and if what I am saying is
true, and injustice is the greatest of evils to the doer of
injustice, and yet there is if possible a greater than this
greatest of evils (compare Republic), in an unjust man not
suffering retribution, what is that defence of which the want will
make a man truly ridiculous? Must not the defence be one which will
avert the greatest of human evils? And will not the worst of all
defences be that with which a man is unable to defend himself or
his family or his friends? —and next will come that which is unable
to avert the next greatest evil; thirdly that which is unable to
avert the third greatest evil; and so of other evils. As is the
greatness of evil so is the honour of being able to avert them in
their several degrees, and the disgrace of not being able to avert
them. Am I not right Callicles?

CALLICLES: Yes, quite right.

SOCRATES: Seeing then that there are these two evils, the doing
injustice and the suffering injustice—and we affirm that to do
injustice is a greater, and to suffer injustice a lesser evil—by
what devices can a man succeed in obtaining the two advantages, the
one of not doing and the other of not suffering injustice? must he
have the power, or only the will to obtain them? I mean to ask
whether a man will escape injustice if he has only the will to
escape, or must he have provided himself with the power?

CALLICLES: He must have provided himself with the power; that is
clear.

SOCRATES: And what do you say of doing injustice? Is the will
only sufficient, and will that prevent him from doing injustice, or
must he have provided himself with power and art; and if he have
not studied and practised, will he be unjust still? Surely you
might say, Callicles, whether you think that Polus and I were right
in admitting the conclusion that no one does wrong voluntarily, but
that all do wrong against their will?

CALLICLES: Granted, Socrates, if you will only have done.

SOCRATES: Then, as would appear, power and art have to be
provided in order that we may do no injustice?

CALLICLES: Certainly.

SOCRATES: And what art will protect us from suffering injustice,
if not wholly, yet as far as possible? I want to know whether you
agree with me; for I think that such an art is the art of one who
is either a ruler or even tyrant himself, or the equal and
companion of the ruling power.

CALLICLES: Well said, Socrates; and please to observe how ready
I am to praise you when you talk sense.

SOCRATES: Think and tell me whether you would approve of another
view of mine: To me every man appears to be most the friend of him
who is most like to him—like to like, as ancient sages say: Would
you not agree to this?

CALLICLES: I should.

SOCRATES: But when the tyrant is rude and uneducated, he may be
expected to fear any one who is his superior in virtue, and will
never be able to be perfectly friendly with him.

CALLICLES: That is true.

SOCRATES: Neither will he be the friend of any one who is
greatly his inferior, for the tyrant will despise him, and will
never seriously regard him as a friend.

CALLICLES: That again is true.

SOCRATES: Then the only friend worth mentioning, whom the tyrant
can have, will be one who is of the same character, and has the
same likes and dislikes, and is at the same time willing to be
subject and subservient to him; he is the man who will have power
in the state, and no one will injure him with impunity:—is not that
so?

CALLICLES: Yes.

SOCRATES: And if a young man begins to ask how he may become
great and formidable, this would seem to be the way—he will
accustom himself, from his youth upward, to feel sorrow and joy on
the same occasions as his master, and will contrive to be as like
him as possible?

CALLICLES: Yes.

SOCRATES: And in this way he will have accomplished, as you and
your friends would say, the end of becoming a great man and not
suffering injury?

CALLICLES: Very true.

SOCRATES: But will he also escape from doing injury? Must not
the very opposite be true,—if he is to be like the tyrant in his
injustice, and to have influence with him? Will he not rather
contrive to do as much wrong as possible, and not be punished?

CALLICLES: True.

SOCRATES: And by the imitation of his master and by the power
which he thus acquires will not his soul become bad and corrupted,
and will not this be the greatest evil to him?

CALLICLES: You always contrive somehow or other, Socrates, to
invert everything: do you not know that he who imitates the tyrant
will, if he has a mind, kill him who does not imitate him and take
away his goods?

SOCRATES: Excellent Callicles, I am not deaf, and I have heard
that a great many times from you and from Polus and from nearly
every man in the city, but I wish that you would hear me too. I
dare say that he will kill him if he has a mind—the bad man will
kill the good and true.

CALLICLES: And is not that just the provoking thing?

SOCRATES: Nay, not to a man of sense, as the argument shows: do
you think that all our cares should be directed to prolonging life
to the uttermost, and to the study of those arts which secure us
from danger always; like that art of rhetoric which saves men in
courts of law, and which you advise me to cultivate?

CALLICLES: Yes, truly, and very good advice too.

SOCRATES: Well, my friend, but what do you think of swimming; is
that an art of any great pretensions?

CALLICLES: No, indeed.

SOCRATES: And yet surely swimming saves a man from death, and
there are occasions on which he must know how to swim. And if you
despise the swimmers, I will tell you of another and greater art,
the art of the pilot, who not only saves the souls of men, but also
their bodies and properties from the extremity of danger, just like
rhetoric. Yet his art is modest and unpresuming: it has no airs or
pretences of doing anything extraordinary, and, in return for the
same salvation which is given by the pleader, demands only two
obols, if he brings us from Aegina to Athens, or for the longer
voyage from Pontus or Egypt, at the utmost two drachmae, when he
has saved, as I was just now saying, the passenger and his wife and
children and goods, and safely disembarked them at the
Piraeus,—this is the payment which he asks in return for so great a
boon; and he who is the master of the art, and has done all this,
gets out and walks about on the sea-shore by his ship in an
unassuming way. For he is able to reflect and is aware that he
cannot tell which of his fellow-passengers he has benefited, and
which of them he has injured in not allowing them to be drowned. He
knows that they are just the same when he has disembarked them as
when they embarked, and not a whit better either in their bodies or
in their souls; and he considers that if a man who is afflicted by
great and incurable bodily diseases is only to be pitied for having
escaped, and is in no way benefited by him in having been saved
from drowning, much less he who has great and incurable diseases,
not of the body, but of the soul, which is the more valuable part
of him; neither is life worth having nor of any profit to the bad
man, whether he be delivered from the sea, or the law-courts, or
any other devourer;—and so he reflects that such a one had better
not live, for he cannot live well. (Compare Republic.)

And this is the reason why the pilot, although he is our
saviour, is not usually conceited, any more than the engineer, who
is not at all behind either the general, or the pilot, or any one
else, in his saving power, for he sometimes saves whole cities. Is
there any comparison between him and the pleader? And if he were to
talk, Callicles, in your grandiose style, he would bury you under a
mountain of words, declaring and insisting that we ought all of us
to be engine-makers, and that no other profession is worth thinking
about; he would have plenty to say. Nevertheless you despise him
and his art, and sneeringly call him an engine-maker, and you will
not allow your daughters to marry his son, or marry your son to his
daughters. And yet, on your principle, what justice or reason is
there in your refusal? What right have you to despise the
engine-maker, and the others whom I was just now mentioning? I know
that you will say, ‘I am better, and better born.’ But if the
better is not what I say, and virtue consists only in a man saving
himself and his, whatever may be his character, then your censure
of the engine-maker, and of the physician, and of the other arts of
salvation, is ridiculous. O my friend! I want you to see that the
noble and the good may possibly be something different from saving
and being saved:—May not he who is truly a man cease to care about
living a certain time?—he knows, as women say, that no man can
escape fate, and therefore he is not fond of life; he leaves all
that with God, and considers in what way he can best spend his
appointed term;—whether by assimilating himself to the constitution
under which he lives, as you at this moment have to consider how
you may become as like as possible to the Athenian people, if you
mean to be in their good graces, and to have power in the state;
whereas I want you to think and see whether this is for the
interest of either of us;—I would not have us risk that which is
dearest on the acquisition of this power, like the Thessalian
enchantresses, who, as they say, bring down the moon from heaven at
the risk of their own perdition. But if you suppose that any man
will show you the art of becoming great in the city, and yet not
conforming yourself to the ways of the city, whether for better or
worse, then I can only say that you are mistaken, Callides; for he
who would deserve to be the true natural friend of the Athenian
Demus, aye, or of Pyrilampes’ darling who is called after them,
must be by nature like them, and not an imitator only. He, then,
who will make you most like them, will make you as you desire, a
statesman and orator: for every man is pleased when he is spoken to
in his own language and spirit, and dislikes any other. But perhaps
you, sweet Callicles, may be of another mind. What do you say?

CALLICLES: Somehow or other your words, Socrates, always appear
to me to be good words; and yet, like the rest of the world, I am
not quite convinced by them. (Compare Symp.: 1 Alcib.)

SOCRATES: The reason is, Callicles, that the love of Demus which
abides in your soul is an adversary to me; but I dare say that if
we recur to these same matters, and consider them more thoroughly,
you may be convinced for all that. Please, then, to remember that
there are two processes of training all things, including body and
soul; in the one, as we said, we treat them with a view to
pleasure, and in the other with a view to the highest good, and
then we do not indulge but resist them: was not that the
distinction which we drew?

CALLICLES: Very true.

SOCRATES: And the one which had pleasure in view was just a
vulgar flattery:—was not that another of our conclusions?

CALLICLES: Be it so, if you will have it.

SOCRATES: And the other had in view the greatest improvement of
that which was ministered to, whether body or soul?

CALLICLES: Quite true.

SOCRATES: And must we not have the same end in view in the
treatment of our city and citizens? Must we not try and make them
as good as possible? For we have already discovered that there is
no use in imparting to them any other good, unless the mind of
those who are to have the good, whether money, or office, or any
other sort of power, be gentle and good. Shall we say that?

CALLICLES: Yes, certainly, if you like.

SOCRATES: Well, then, if you and I, Callicles, were intending to
set about some public business, and were advising one another to
undertake buildings, such as walls, docks or temples of the largest
size, ought we not to examine ourselves, first, as to whether we
know or do not know the art of building, and who taught us?—would
not that be necessary, Callicles?

CALLICLES: True.

SOCRATES: In the second place, we should have to consider
whether we had ever constructed any private house, either of our
own or for our friends, and whether this building of ours was a
success or not; and if upon consideration we found that we had had
good and eminent masters, and had been successful in constructing
many fine buildings, not only with their assistance, but without
them, by our own unaided skill—in that case prudence would not
dissuade us from proceeding to the construction of public works.
But if we had no master to show, and only a number of worthless
buildings or none at all, then, surely, it would be ridiculous in
us to attempt public works, or to advise one another to undertake
them. Is not this true?

CALLICLES: Certainly.

SOCRATES: And does not the same hold in all other cases? If you
and I were physicians, and were advising one another that we were
competent to practise as state-physicians, should I not ask about
you, and would you not ask about me, Well, but how about Socrates
himself, has he good health? and was any one else ever known to be
cured by him, whether slave or freeman? And I should make the same
enquiries about you. And if we arrived at the conclusion that no
one, whether citizen or stranger, man or woman, had ever been any
the better for the medical skill of either of us, then, by Heaven,
Callicles, what an absurdity to think that we or any human being
should be so silly as to set up as state-physicians and advise
others like ourselves to do the same, without having first
practised in private, whether successfully or not, and acquired
experience of the art! Is not this, as they say, to begin with the
big jar when you are learning the potter’s art; which is a foolish
thing?

CALLICLES: True.

SOCRATES: And now, my friend, as you are already beginning to be
a public character, and are admonishing and reproaching me for not
being one, suppose that we ask a few questions of one another. Tell
me, then, Callicles, how about making any of the citizens better?
Was there ever a man who was once vicious, or unjust, or
intemperate, or foolish, and became by the help of Callicles good
and noble? Was there ever such a man, whether citizen or stranger,
slave or freeman? Tell me, Callicles, if a person were to ask these
questions of you, what would you answer? Whom would you say that
you had improved by your conversation? There may have been good
deeds of this sort which were done by you as a private person,
before you came forward in public. Why will you not answer?

CALLICLES: You are contentious, Socrates.

SOCRATES: Nay, I ask you, not from a love of contention, but
because I really want to know in what way you think that affairs
should be administered among us—whether, when you come to the
administration of them, you have any other aim but the improvement
of the citizens? Have we not already admitted many times over that
such is the duty of a public man? Nay, we have surely said so; for
if you will not answer for yourself I must answer for you. But if
this is what the good man ought to effect for the benefit of his
own state, allow me to recall to you the names of those whom you
were just now mentioning, Pericles, and Cimon, and Miltiades, and
Themistocles, and ask whether you still think that they were good
citizens.

CALLICLES: I do.

SOCRATES: But if they were good, then clearly each of them must
have made the citizens better instead of worse?

CALLICLES: Yes.

SOCRATES: And, therefore, when Pericles first began to speak in
the assembly, the Athenians were not so good as when he spoke
last?

CALLICLES: Very likely.

SOCRATES: Nay, my friend, ‘likely’ is not the word; for if he
was a good citizen, the inference is certain.

CALLICLES: And what difference does that make?

SOCRATES: None; only I should like further to know whether the
Athenians are supposed to have been made better by Pericles, or, on
the contrary, to have been corrupted by him; for I hear that he was
the first who gave the people pay, and made them idle and cowardly,
and encouraged them in the love of talk and money.

CALLICLES: You heard that, Socrates, from the laconising set who
bruise their ears.

SOCRATES: But what I am going to tell you now is not mere
hearsay, but well known both to you and me: that at first, Pericles
was glorious and his character unimpeached by any verdict of the
Athenians—this was during the time when they were not so good—yet
afterwards, when they had been made good and gentle by him, at the
very end of his life they convicted him of theft, and almost put
him to death, clearly under the notion that he was a
malefactor.

CALLICLES: Well, but how does that prove Pericles’ badness?

SOCRATES: Why, surely you would say that he was a bad manager of
asses or horses or oxen, who had received them originally neither
kicking nor butting nor biting him, and implanted in them all these
savage tricks? Would he not be a bad manager of any animals who
received them gentle, and made them fiercer than they were when he
received them? What do you say?

CALLICLES: I will do you the favour of saying ‘yes.’

SOCRATES: And will you also do me the favour of saying whether
man is an animal?

CALLICLES: Certainly he is.

SOCRATES: And was not Pericles a shepherd of men?

CALLICLES: Yes.

SOCRATES: And if he was a good political shepherd, ought not the
animals who were his subjects, as we were just now acknowledging,
to have become more just, and not more unjust?

CALLICLES: Quite true.

SOCRATES: And are not just men gentle, as Homer says?—or are you
of another mind?

CALLICLES: I agree.

SOCRATES: And yet he really did make them more savage than he
received them, and their savageness was shown towards himself;
which he must have been very far from desiring.

CALLICLES: Do you want me to agree with you?

SOCRATES: Yes, if I seem to you to speak the truth.

CALLICLES: Granted then.

SOCRATES: And if they were more savage, must they not have been
more unjust and inferior?

CALLICLES: Granted again.

SOCRATES: Then upon this view, Pericles was not a good
statesman?

CALLICLES: That is, upon your view.

SOCRATES: Nay, the view is yours, after what you have admitted.
Take the case of Cimon again. Did not the very persons whom he was
serving ostracize him, in order that they might not hear his voice
for ten years? and they did just the same to Themistocles, adding
the penalty of exile; and they voted that Miltiades, the hero of
Marathon, should be thrown into the pit of death, and he was only
saved by the Prytanis. And yet, if they had been really good men,
as you say, these things would never have happened to them. For the
good charioteers are not those who at first keep their place, and
then, when they have broken-in their horses, and themselves become
better charioteers, are thrown out—that is not the way either in
charioteering or in any profession.—What do you think?

CALLICLES: I should think not.

SOCRATES: Well, but if so, the truth is as I have said already,
that in the Athenian State no one has ever shown himself to be a
good statesman— you admitted that this was true of our present
statesmen, but not true of former ones, and you preferred them to
the others; yet they have turned out to be no better than our
present ones; and therefore, if they were rhetoricians, they did
not use the true art of rhetoric or of flattery, or they would not
have fallen out of favour.

CALLICLES: But surely, Socrates, no living man ever came near
any one of them in his performances.

SOCRATES: O, my dear friend, I say nothing against them regarded
as the serving-men of the State; and I do think that they were
certainly more serviceable than those who are living now, and
better able to gratify the wishes of the State; but as to
transforming those desires and not allowing them to have their way,
and using the powers which they had, whether of persuasion or of
force, in the improvement of their fellow citizens, which is the
prime object of the truly good citizen, I do not see that in these
respects they were a whit superior to our present statesmen,
although I do admit that they were more clever at providing ships
and walls and docks, and all that. You and I have a ridiculous way,
for during the whole time that we are arguing, we are always going
round and round to the same point, and constantly misunderstanding
one another. If I am not mistaken, you have admitted and
acknowledged more than once, that there are two kinds of operations
which have to do with the body, and two which have to do with the
soul: one of the two is ministerial, and if our bodies are hungry
provides food for them, and if they are thirsty gives them drink,
or if they are cold supplies them with garments, blankets, shoes,
and all that they crave. I use the same images as before
intentionally, in order that you may understand me the better. The
purveyor of the articles may provide them either wholesale or
retail, or he may be the maker of any of them,— the baker, or the
cook, or the weaver, or the shoemaker, or the currier; and in so
doing, being such as he is, he is naturally supposed by himself and
every one to minister to the body. For none of them know that there
is another art—an art of gymnastic and medicine which is the true
minister of the body, and ought to be the mistress of all the rest,
and to use their results according to the knowledge which she has
and they have not, of the real good or bad effects of meats and
drinks on the body. All other arts which have to do with the body
are servile and menial and illiberal; and gymnastic and medicine
are, as they ought to be, their mistresses. Now, when I say that
all this is equally true of the soul, you seem at first to know and
understand and assent to my words, and then a little while
afterwards you come repeating, Has not the State had good and noble
citizens? and when I ask you who they are, you reply, seemingly
quite in earnest, as if I had asked, Who are or have been good
trainers?—and you had replied, Thearion, the baker, Mithoecus, who
wrote the Sicilian cookery-book, Sarambus, the vintner: these are
ministers of the body, first-rate in their art; for the first makes
admirable loaves, the second excellent dishes, and the third
capital wine;—to me these appear to be the exact parallel of the
statesmen whom you mention. Now you would not be altogether pleased
if I said to you, My friend, you know nothing of gymnastics; those
of whom you are speaking to me are only the ministers and purveyors
of luxury, who have no good or noble notions of their art, and may
very likely be filling and fattening men’s bodies and gaining their
approval, although the result is that they lose their original
flesh in the long run, and become thinner than they were before;
and yet they, in their simplicity, will not attribute their
diseases and loss of flesh to their entertainers; but when in after
years the unhealthy surfeit brings the attendant penalty of
disease, he who happens to be near them at the time, and offers
them advice, is accused and blamed by them, and if they could they
would do him some harm; while they proceed to eulogize the men who
have been the real authors of the mischief. And that, Callicles, is
just what you are now doing. You praise the men who feasted the
citizens and satisfied their desires, and people say that they have
made the city great, not seeing that the swollen and ulcerated
condition of the State is to be attributed to these elder
statesmen; for they have filled the city full of harbours and docks
and walls and revenues and all that, and have left no room for
justice and temperance. And when the crisis of the disorder comes,
the people will blame the advisers of the hour, and applaud
Themistocles and Cimon and Pericles, who are the real authors of
their calamities; and if you are not careful they may assail you
and my friend Alcibiades, when they are losing not only their new
acquisitions, but also their original possessions; not that you are
the authors of these misfortunes of theirs, although you may
perhaps be accessories to them. A great piece of work is always
being made, as I see and am told, now as of old; about our
statesmen. When the State treats any of them as malefactors, I
observe that there is a great uproar and indignation at the
supposed wrong which is done to them; ‘after all their many
services to the State, that they should unjustly perish,’—so the
tale runs. But the cry is all a lie; for no statesman ever could be
unjustly put to death by the city of which he is the head. The case
of the professed statesman is, I believe, very much like that of
the professed sophist; for the sophists, although they are wise
men, are nevertheless guilty of a strange piece of folly;
professing to be teachers of virtue, they will often accuse their
disciples of wronging them, and defrauding them of their pay, and
showing no gratitude for their services. Yet what can be more
absurd than that men who have become just and good, and whose
injustice has been taken away from them, and who have had justice
implanted in them by their teachers, should act unjustly by reason
of the injustice which is not in them? Can anything be more
irrational, my friends, than this? You, Callicles, compel me to be
a mob-orator, because you will not answer.

CALLICLES: And you are the man who cannot speak unless there is
some one to answer?

SOCRATES: I suppose that I can; just now, at any rate, the
speeches which I am making are long enough because you refuse to
answer me. But I adjure you by the god of friendship, my good sir,
do tell me whether there does not appear to you to be a great
inconsistency in saying that you have made a man good, and then
blaming him for being bad?

CALLICLES: Yes, it appears so to me.

SOCRATES: Do you never hear our professors of education speaking
in this inconsistent manner?

CALLICLES: Yes, but why talk of men who are good for
nothing?

SOCRATES: I would rather say, why talk of men who profess to be
rulers, and declare that they are devoted to the improvement of the
city, and nevertheless upon occasion declaim against the utter
vileness of the city: —do you think that there is any difference
between one and the other? My good friend, the sophist and the
rhetorician, as I was saying to Polus, are the same, or nearly the
same; but you ignorantly fancy that rhetoric is a perfect thing,
and sophistry a thing to be despised; whereas the truth is, that
sophistry is as much superior to rhetoric as legislation is to the
practice of law, or gymnastic to medicine. The orators and
sophists, as I am inclined to think, are the only class who cannot
complain of the mischief ensuing to themselves from that which they
teach others, without in the same breath accusing themselves of
having done no good to those whom they profess to benefit. Is not
this a fact?

CALLICLES: Certainly it is.

SOCRATES: If they were right in saying that they make men
better, then they are the only class who can afford to leave their
remuneration to those who have been benefited by them. Whereas if a
man has been benefited in any other way, if, for example, he has
been taught to run by a trainer, he might possibly defraud him of
his pay, if the trainer left the matter to him, and made no
agreement with him that he should receive money as soon as he had
given him the utmost speed; for not because of any deficiency of
speed do men act unjustly, but by reason of injustice.

CALLICLES: Very true.

SOCRATES: And he who removes injustice can be in no danger of
being treated unjustly: he alone can safely leave the honorarium to
his pupils, if he be really able to make them good—am I not right?
(Compare Protag.)

CALLICLES: Yes.

SOCRATES: Then we have found the reason why there is no
dishonour in a man receiving pay who is called in to advise about
building or any other art?

CALLICLES: Yes, we have found the reason.

SOCRATES: But when the point is, how a man may become best
himself, and best govern his family and state, then to say that you
will give no advice gratis is held to be dishonourable?

CALLICLES: True.

SOCRATES: And why? Because only such benefits call forth a
desire to requite them, and there is evidence that a benefit has
been conferred when the benefactor receives a return; otherwise
not. Is this true?

CALLICLES: It is.

SOCRATES: Then to which service of the State do you invite me?
determine for me. Am I to be the physician of the State who will
strive and struggle to make the Athenians as good as possible; or
am I to be the servant and flatterer of the State? Speak out, my
good friend, freely and fairly as you did at first and ought to do
again, and tell me your entire mind.

CALLICLES: I say then that you should be the servant of the
State.

SOCRATES: The flatterer? well, sir, that is a noble
invitation.

CALLICLES: The Mysian, Socrates, or what you please. For if you
refuse, the consequences will be—

SOCRATES: Do not repeat the old story—that he who likes will
kill me and get my money; for then I shall have to repeat the old
answer, that he will be a bad man and will kill the good, and that
the money will be of no use to him, but that he will wrongly use
that which he wrongly took, and if wrongly, basely, and if basely,
hurtfully.

CALLICLES: How confident you are, Socrates, that you will never
come to harm! you seem to think that you are living in another
country, and can never be brought into a court of justice, as you
very likely may be brought by some miserable and mean person.

SOCRATES: Then I must indeed be a fool, Callicles, if I do not
know that in the Athenian State any man may suffer anything. And if
I am brought to trial and incur the dangers of which you speak, he
will be a villain who brings me to trial—of that I am very sure,
for no good man would accuse the innocent. Nor shall I be surprised
if I am put to death. Shall I tell you why I anticipate this?

CALLICLES: By all means.

SOCRATES: I think that I am the only or almost the only Athenian
living who practises the true art of politics; I am the only
politician of my time. Now, seeing that when I speak my words are
not uttered with any view of gaining favour, and that I look to
what is best and not to what is most pleasant, having no mind to
use those arts and graces which you recommend, I shall have nothing
to say in the justice court. And you might argue with me, as I was
arguing with Polus:—I shall be tried just as a physician would be
tried in a court of little boys at the indictment of the cook. What
would he reply under such circumstances, if some one were to accuse
him, saying, ‘O my boys, many evil things has this man done to you:
he is the death of you, especially of the younger ones among you,
cutting and burning and starving and suffocating you, until you
know not what to do; he gives you the bitterest potions, and
compels you to hunger and thirst. How unlike the variety of meats
and sweets on which I feasted you!’ What do you suppose that the
physician would be able to reply when he found himself in such a
predicament? If he told the truth he could only say, ‘All these
evil things, my boys, I did for your health,’ and then would there
not just be a clamour among a jury like that? How they would cry
out!

CALLICLES: I dare say.

SOCRATES: Would he not be utterly at a loss for a reply?

CALLICLES: He certainly would.

SOCRATES: And I too shall be treated in the same way, as I well
know, if I am brought before the court. For I shall not be able to
rehearse to the people the pleasures which I have procured for
them, and which, although I am not disposed to envy either the
procurers or enjoyers of them, are deemed by them to be benefits
and advantages. And if any one says that I corrupt young men, and
perplex their minds, or that I speak evil of old men, and use
bitter words towards them, whether in private or public, it is
useless for me to reply, as I truly might:—‘All this I do for the
sake of justice, and with a view to your interest, my judges, and
to nothing else.’ And therefore there is no saying what may happen
to me.

CALLICLES: And do you think, Socrates, that a man who is thus
defenceless is in a good position?

SOCRATES: Yes, Callicles, if he have that defence, which as you
have often acknowledged he should have—if he be his own defence,
and have never said or done anything wrong, either in respect of
gods or men; and this has been repeatedly acknowledged by us to be
the best sort of defence. And if any one could convict me of
inability to defend myself or others after this sort, I should
blush for shame, whether I was convicted before many, or before a
few, or by myself alone; and if I died from want of ability to do
so, that would indeed grieve me. But if I died because I have no
powers of flattery or rhetoric, I am very sure that you would not
find me repining at death. For no man who is not an utter fool and
coward is afraid of death itself, but he is afraid of doing wrong.
For to go to the world below having one’s soul full of injustice is
the last and worst of all evils. And in proof of what I say, if you
have no objection, I should like to tell you a story.

CALLICLES: Very well, proceed; and then we shall have done.

SOCRATES: Listen, then, as story-tellers say, to a very pretty
tale, which I dare say that you may be disposed to regard as a
fable only, but which, as I believe, is a true tale, for I mean to
speak the truth. Homer tells us (Il.), how Zeus and Poseidon and
Pluto divided the empire which they inherited from their father.
Now in the days of Cronos there existed a law respecting the
destiny of man, which has always been, and still continues to be in
Heaven,—that he who has lived all his life in justice and holiness
shall go, when he is dead, to the Islands of the Blessed, and dwell
there in perfect happiness out of the reach of evil; but that he
who has lived unjustly and impiously shall go to the house of
vengeance and punishment, which is called Tartarus. And in the time
of Cronos, and even quite lately in the reign of Zeus, the judgment
was given on the very day on which the men were to die; the judges
were alive, and the men were alive; and the consequence was that
the judgments were not well given. Then Pluto and the authorities
from the Islands of the Blessed came to Zeus, and said that the
souls found their way to the wrong places. Zeus said: ‘I shall put
a stop to this; the judgments are not well given, because the
persons who are judged have their clothes on, for they are alive;
and there are many who, having evil souls, are apparelled in fair
bodies, or encased in wealth or rank, and, when the day of judgment
arrives, numerous witnesses come forward and testify on their
behalf that they have lived righteously. The judges are awed by
them, and they themselves too have their clothes on when judging;
their eyes and ears and their whole bodies are interposed as a veil
before their own souls. All this is a hindrance to them; there are
the clothes of the judges and the clothes of the judged.—What is to
be done? I will tell you:—In the first place, I will deprive men of
the foreknowledge of death, which they possess at present: this
power which they have Prometheus has already received my orders to
take from them: in the second place, they shall be entirely
stripped before they are judged, for they shall be judged when they
are dead; and the judge too shall be naked, that is to say, dead—he
with his naked soul shall pierce into the other naked souls; and
they shall die suddenly and be deprived of all their kindred, and
leave their brave attire strewn upon the earth—conducted in this
manner, the judgment will be just. I knew all about the matter
before any of you, and therefore I have made my sons judges; two
from Asia, Minos and Rhadamanthus, and one from Europe, Aeacus. And
these, when they are dead, shall give judgment in the meadow at the
parting of the ways, whence the two roads lead, one to the Islands
of the Blessed, and the other to Tartarus. Rhadamanthus shall judge
those who come from Asia, and Aeacus those who come from Europe.
And to Minos I shall give the primacy, and he shall hold a court of
appeal, in case either of the two others are in any doubt:—then the
judgment respecting the last journey of men will be as just as
possible.’

From this tale, Callicles, which I have heard and believe, I
draw the following inferences:—Death, if I am right, is in the
first place the separation from one another of two things, soul and
body; nothing else. And after they are separated they retain their
several natures, as in life; the body keeps the same habit, and the
results of treatment or accident are distinctly visible in it: for
example, he who by nature or training or both, was a tall man while
he was alive, will remain as he was, after he is dead; and the fat
man will remain fat; and so on; and the dead man, who in life had a
fancy to have flowing hair, will have flowing hair. And if he was
marked with the whip and had the prints of the scourge, or of
wounds in him when he was alive, you might see the same in the dead
body; and if his limbs were broken or misshapen when he was alive,
the same appearance would be visible in the dead. And in a word,
whatever was the habit of the body during life would be
distinguishable after death, either perfectly, or in a great
measure and for a certain time. And I should imagine that this is
equally true of the soul, Callicles; when a man is stripped of the
body, all the natural or acquired affections of the soul are laid
open to view.— And when they come to the judge, as those from Asia
come to Rhadamanthus, he places them near him and inspects them
quite impartially, not knowing whose the soul is: perhaps he may
lay hands on the soul of the great king, or of some other king or
potentate, who has no soundness in him, but his soul is marked with
the whip, and is full of the prints and scars of perjuries and
crimes with which each action has stained him, and he is all
crooked with falsehood and imposture, and has no straightness,
because he has lived without truth. Him Rhadamanthus beholds, full
of all deformity and disproportion, which is caused by licence and
luxury and insolence and incontinence, and despatches him
ignominiously to his prison, and there he undergoes the punishment
which he deserves.

Now the proper office of punishment is twofold: he who is
rightly punished ought either to become better and profit by it, or
he ought to be made an example to his fellows, that they may see
what he suffers, and fear and become better. Those who are improved
when they are punished by gods and men, are those whose sins are
curable; and they are improved, as in this world so also in
another, by pain and suffering; for there is no other way in which
they can be delivered from their evil. But they who have been
guilty of the worst crimes, and are incurable by reason of their
crimes, are made examples; for, as they are incurable, the time has
passed at which they can receive any benefit. They get no good
themselves, but others get good when they behold them enduring for
ever the most terrible and painful and fearful sufferings as the
penalty of their sins—there they are, hanging up as examples, in
the prison-house of the world below, a spectacle and a warning to
all unrighteous men who come thither. And among them, as I
confidently affirm, will be found Archelaus, if Polus truly reports
of him, and any other tyrant who is like him. Of these fearful
examples, most, as I believe, are taken from the class of tyrants
and kings and potentates and public men, for they are the authors
of the greatest and most impious crimes, because they have the
power. And Homer witnesses to the truth of this; for they are
always kings and potentates whom he has described as suffering
everlasting punishment in the world below: such were Tantalus and
Sisyphus and Tityus. But no one ever described Thersites, or any
private person who was a villain, as suffering everlasting
punishment, or as incurable. For to commit the worst crimes, as I
am inclined to think, was not in his power, and he was happier than
those who had the power. No, Callicles, the very bad men come from
the class of those who have power (compare Republic). And yet in
that very class there may arise good men, and worthy of all
admiration they are, for where there is great power to do wrong, to
live and to die justly is a hard thing, and greatly to be praised,
and few there are who attain to this. Such good and true men,
however, there have been, and will be again, at Athens and in other
states, who have fulfilled their trust righteously; and there is
one who is quite famous all over Hellas, Aristeides, the son of
Lysimachus. But, in general, great men are also bad, my friend.

As I was saying, Rhadamanthus, when he gets a soul of the bad
kind, knows nothing about him, neither who he is, nor who his
parents are; he knows only that he has got hold of a villain; and
seeing this, he stamps him as curable or incurable, and sends him
away to Tartarus, whither he goes and receives his proper
recompense. Or, again, he looks with admiration on the soul of some
just one who has lived in holiness and truth; he may have been a
private man or not; and I should say, Callicles, that he is most
likely to have been a philosopher who has done his own work, and
not troubled himself with the doings of other men in his lifetime;
him Rhadamanthus sends to the Islands of the Blessed. Aeacus does
the same; and they both have sceptres, and judge; but Minos alone
has a golden sceptre and is seated looking on, as Odysseus in Homer
declares that he saw him:

‘Holding a sceptre of gold, and giving laws to the dead.’

Now I, Callicles, am persuaded of the truth of these things, and
I consider how I shall present my soul whole and undefiled before
the judge in that day. Renouncing the honours at which the world
aims, I desire only to know the truth, and to live as well as I
can, and, when I die, to die as well as I can. And, to the utmost
of my power, I exhort all other men to do the same. And, in return
for your exhortation of me, I exhort you also to take part in the
great combat, which is the combat of life, and greater than every
other earthly conflict. And I retort your reproach of me, and say,
that you will not be able to help yourself when the day of trial
and judgment, of which I was speaking, comes upon you; you will go
before the judge, the son of Aegina, and, when he has got you in
his grip and is carrying you off, you will gape and your head will
swim round, just as mine would in the courts of this world, and
very likely some one will shamefully box you on the ears, and put
upon you any sort of insult.

Perhaps this may appear to you to be only an old wife’s tale,
which you will contemn. And there might be reason in your
contemning such tales, if by searching we could find out anything
better or truer: but now you see that you and Polus and Gorgias,
who are the three wisest of the Greeks of our day, are not able to
show that we ought to live any life which does not profit in
another world as well as in this. And of all that has been said,
nothing remains unshaken but the saying, that to do injustice is
more to be avoided than to suffer injustice, and that the reality
and not the appearance of virtue is to be followed above all
things, as well in public as in private life; and that when any one
has been wrong in anything, he is to be chastised, and that the
next best thing to a man being just is that he should become just,
and be chastised and punished; also that he should avoid all
flattery of himself as well as of others, of the few or of the
many: and rhetoric and any other art should be used by him, and all
his actions should be done always, with a view to justice.

Follow me then, and I will lead you where you will be happy in
life and after death, as the argument shows. And never mind if some
one despises you as a fool, and insults you, if he has a mind; let
him strike you, by Zeus, and do you be of good cheer, and do not
mind the insulting blow, for you will never come to any harm in the
practice of virtue, if you are a really good and true man. When we
have practised virtue together, we will apply ourselves to
politics, if that seems desirable, or we will advise about whatever
else may seem good to us, for we shall be better able to judge
then. In our present condition we ought not to give ourselves airs,
for even on the most important subjects we are always changing our
minds; so utterly stupid are we! Let us, then, take the argument as
our guide, which has revealed to us that the best way of life is to
practise justice and every virtue in life and death. This way let
us go; and in this exhort all men to follow, not in the way to
which you trust and in which you exhort me to follow you; for that
way, Callicles, is nothing worth.

Protagoras

PERSONS OF THE DIALOGUE: Socrates, who is the
narrator of the Dialogue to his Companion. Hippocrates, Alcibiades
and Critias. Protagoras, Hippias and Prodicus (Sophists). Callias,
a wealthy Athenian.

THE SETTING: The House of Callias.

COMPANION: Where do you come from, Socrates? And yet I need
hardly ask the question, for I know that you have been in chase of
the fair Alcibiades. I saw him the day before yesterday; and he had
got a beard like a man,—and he is a man, as I may tell you in your
ear. But I thought that he was still very charming.

SOCRATES: What of his beard? Are you not of Homer’s opinion, who
says

‘Youth is most charming when the beard first appears’?

And that is now the charm of Alcibiades.

COMPANION: Well, and how do matters proceed? Have you been
visiting him, and was he gracious to you?

SOCRATES: Yes, I thought that he was very gracious; and
especially to-day, for I have just come from him, and he has been
helping me in an argument. But shall I tell you a strange thing? I
paid no attention to him, and several times I quite forgot that he
was present.

COMPANION: What is the meaning of this? Has anything happened
between you and him? For surely you cannot have discovered a fairer
love than he is; certainly not in this city of Athens.

SOCRATES: Yes, much fairer.

COMPANION: What do you mean—a citizen or a foreigner?

SOCRATES: A foreigner.

COMPANION: Of what country?

SOCRATES: Of Abdera.

COMPANION: And is this stranger really in your opinion a fairer
love than the son of Cleinias?

SOCRATES: And is not the wiser always the fairer, sweet
friend?

COMPANION: But have you really met, Socrates, with some wise
one?

SOCRATES: Say rather, with the wisest of all living men, if you
are willing to accord that title to Protagoras.

COMPANION: What! Is Protagoras in Athens?

SOCRATES: Yes; he has been here two days.

COMPANION: And do you just come from an interview with him?

SOCRATES: Yes; and I have heard and said many things.

COMPANION: Then, if you have no engagement, suppose that you sit
down and tell me what passed, and my attendant here shall give up
his place to you.

SOCRATES: To be sure; and I shall be grateful to you for
listening.

COMPANION: Thank you, too, for telling us.

SOCRATES: That is thank you twice over. Listen then:—

Last night, or rather very early this morning, Hippocrates, the
son of Apollodorus and the brother of Phason, gave a tremendous
thump with his staff at my door; some one opened to him, and he
came rushing in and bawled out: Socrates, are you awake or
asleep?

I knew his voice, and said: Hippocrates, is that you? and do you
bring any news?

Good news, he said; nothing but good.

Delightful, I said; but what is the news? and why have you come
hither at this unearthly hour?

He drew nearer to me and said: Protagoras is come.

Yes, I replied; he came two days ago: have you only just heard
of his arrival?

Yes, by the gods, he said; but not until yesterday evening.

At the same time he felt for the truckle-bed, and sat down at my
feet, and then he said: Yesterday quite late in the evening, on my
return from Oenoe whither I had gone in pursuit of my runaway slave
Satyrus, as I meant to have told you, if some other matter had not
come in the way;—on my return, when we had done supper and were
about to retire to rest, my brother said to me: Protagoras is come.
I was going to you at once, and then I thought that the night was
far spent. But the moment sleep left me after my fatigue, I got up
and came hither direct.

I, who knew the very courageous madness of the man, said: What
is the matter? Has Protagoras robbed you of anything?

He replied, laughing: Yes, indeed he has, Socrates, of the
wisdom which he keeps from me.

But, surely, I said, if you give him money, and make friends
with him, he will make you as wise as he is himself.

Would to heaven, he replied, that this were the case! He might
take all that I have, and all that my friends have, if he pleased.
But that is why I have come to you now, in order that you may speak
to him on my behalf; for I am young, and also I have never seen nor
heard him; (when he visited Athens before I was but a child;) and
all men praise him, Socrates; he is reputed to be the most
accomplished of speakers. There is no reason why we should not go
to him at once, and then we shall find him at home. He lodges, as I
hear, with Callias the son of Hipponicus: let us start.

I replied: Not yet, my good friend; the hour is too early. But
let us rise and take a turn in the court and wait about there until
day-break; when the day breaks, then we will go. For Protagoras is
generally at home, and we shall be sure to find him; never
fear.

Upon this we got up and walked about in the court, and I thought
that I would make trial of the strength of his resolution. So I
examined him and put questions to him. Tell me, Hippocrates, I
said, as you are going to Protagoras, and will be paying your money
to him, what is he to whom you are going? and what will he make of
you? If, for example, you had thought of going to Hippocrates of
Cos, the Asclepiad, and were about to give him your money, and some
one had said to you: You are paying money to your namesake
Hippocrates, O Hippocrates; tell me, what is he that you give him
money? how would you have answered?

I should say, he replied, that I gave money to him as a
physician.

And what will he make of you?

A physician, he said.

And if you were resolved to go to Polycleitus the Argive, or
Pheidias the Athenian, and were intending to give them money, and
some one had asked you: What are Polycleitus and Pheidias? and why
do you give them this money?—how would you have answered?

I should have answered, that they were statuaries.

And what will they make of you?

A statuary, of course.

Well now, I said, you and I are going to Protagoras, and we are
ready to pay him money on your behalf. If our own means are
sufficient, and we can gain him with these, we shall be only too
glad; but if not, then we are to spend the money of your friends as
well. Now suppose, that while we are thus enthusiastically pursuing
our object some one were to say to us: Tell me, Socrates, and you
Hippocrates, what is Protagoras, and why are you going to pay him
money,—how should we answer? I know that Pheidias is a sculptor,
and that Homer is a poet; but what appellation is given to
Protagoras? how is he designated?

They call him a Sophist, Socrates, he replied.

Then we are going to pay our money to him in the character of a
Sophist?

Certainly.

But suppose a person were to ask this further question: And how
about yourself? What will Protagoras make of you, if you go to see
him?

He answered, with a blush upon his face (for the day was just
beginning to dawn, so that I could see him): Unless this differs in
some way from the former instances, I suppose that he will make a
Sophist of me.

By the gods, I said, and are you not ashamed at having to appear
before the Hellenes in the character of a Sophist?

Indeed, Socrates, to confess the truth, I am.

But you should not assume, Hippocrates, that the instruction of
Protagoras is of this nature: may you not learn of him in the same
way that you learned the arts of the grammarian, or musician, or
trainer, not with the view of making any of them a profession, but
only as a part of education, and because a private gentleman and
freeman ought to know them?

Just so, he said; and that, in my opinion, is a far truer
account of the teaching of Protagoras.

I said: I wonder whether you know what you are doing?

And what am I doing?

You are going to commit your soul to the care of a man whom you
call a Sophist. And yet I hardly think that you know what a Sophist
is; and if not, then you do not even know to whom you are
committing your soul and whether the thing to which you commit
yourself be good or evil.

I certainly think that I do know, he replied.

Then tell me, what do you imagine that he is?

I take him to be one who knows wise things, he replied, as his
name implies.

And might you not, I said, affirm this of the painter and of the
carpenter also: Do not they, too, know wise things? But suppose a
person were to ask us: In what are the painters wise? We should
answer: In what relates to the making of likenesses, and similarly
of other things. And if he were further to ask: What is the wisdom
of the Sophist, and what is the manufacture over which he
presides?—how should we answer him?

How should we answer him, Socrates? What other answer could
there be but that he presides over the art which makes men
eloquent?

Yes, I replied, that is very likely true, but not enough; for in
the answer a further question is involved: Of what does the Sophist
make a man talk eloquently? The player on the lyre may be supposed
to make a man talk eloquently about that which he makes him
understand, that is about playing the lyre. Is not that true?

Yes.

Then about what does the Sophist make him eloquent? Must not he
make him eloquent in that which he understands?

Yes, that may be assumed.

And what is that which the Sophist knows and makes his disciple
know?

Indeed, he said, I cannot tell.

Then I proceeded to say: Well, but are you aware of the danger
which you are incurring? If you were going to commit your body to
some one, who might do good or harm to it, would you not carefully
consider and ask the opinion of your friends and kindred, and
deliberate many days as to whether you should give him the care of
your body? But when the soul is in question, which you hold to be
of far more value than the body, and upon the good or evil of which
depends the well-being of your all,—about this you never consulted
either with your father or with your brother or with any one of us
who are your companions. But no sooner does this foreigner appear,
than you instantly commit your soul to his keeping. In the evening,
as you say, you hear of him, and in the morning you go to him,
never deliberating or taking the opinion of any one as to whether
you ought to intrust yourself to him or not;—you have quite made up
your mind that you will at all hazards be a pupil of Protagoras,
and are prepared to expend all the property of yourself and of your
friends in carrying out at any price this determination, although,
as you admit, you do not know him, and have never spoken with him:
and you call him a Sophist, but are manifestly ignorant of what a
Sophist is; and yet you are going to commit yourself to his
keeping.

When he heard me say this, he replied: No other inference,
Socrates, can be drawn from your words.

I proceeded: Is not a Sophist, Hippocrates, one who deals
wholesale or retail in the food of the soul? To me that appears to
be his nature.

And what, Socrates, is the food of the soul?

Surely, I said, knowledge is the food of the soul; and we must
take care, my friend, that the Sophist does not deceive us when he
praises what he sells, like the dealers wholesale or retail who
sell the food of the body; for they praise indiscriminately all
their goods, without knowing what are really beneficial or hurtful:
neither do their customers know, with the exception of any trainer
or physician who may happen to buy of them. In like manner those
who carry about the wares of knowledge, and make the round of the
cities, and sell or retail them to any customer who is in want of
them, praise them all alike; though I should not wonder, O my
friend, if many of them were really ignorant of their effect upon
the soul; and their customers equally ignorant, unless he who buys
of them happens to be a physician of the soul. If, therefore, you
have understanding of what is good and evil, you may safely buy
knowledge of Protagoras or of any one; but if not, then, O my
friend, pause, and do not hazard your dearest interests at a game
of chance. For there is far greater peril in buying knowledge than
in buying meat and drink: the one you purchase of the wholesale or
retail dealer, and carry them away in other vessels, and before you
receive them into the body as food, you may deposit them at home
and call in any experienced friend who knows what is good to be
eaten or drunken, and what not, and how much, and when; and then
the danger of purchasing them is not so great. But you cannot buy
the wares of knowledge and carry them away in another vessel; when
you have paid for them you must receive them into the soul and go
your way, either greatly harmed or greatly benefited; and therefore
we should deliberate and take counsel with our elders; for we are
still young—too young to determine such a matter. And now let us
go, as we were intending, and hear Protagoras; and when we have
heard what he has to say, we may take counsel of others; for not
only is Protagoras at the house of Callias, but there is Hippias of
Elis, and, if I am not mistaken, Prodicus of Ceos, and several
other wise men.

To this we agreed, and proceeded on our way until we reached the
vestibule of the house; and there we stopped in order to conclude a
discussion which had arisen between us as we were going along; and
we stood talking in the vestibule until we had finished and come to
an understanding. And I think that the door-keeper, who was a
eunuch, and who was probably annoyed at the great inroad of the
Sophists, must have heard us talking. At any rate, when we knocked
at the door, and he opened and saw us, he grumbled: They are
Sophists—he is not at home; and instantly gave the door a hearty
bang with both his hands. Again we knocked, and he answered without
opening: Did you not hear me say that he is not at home, fellows?
But, my friend, I said, you need not be alarmed; for we are not
Sophists, and we are not come to see Callias, but we want to see
Protagoras; and I must request you to announce us. At last, after a
good deal of difficulty, the man was persuaded to open the
door.

When we entered, we found Protagoras taking a walk in the
cloister; and next to him, on one side, were walking Callias, the
son of Hipponicus, and Paralus, the son of Pericles, who, by the
mother’s side, is his half- brother, and Charmides, the son of
Glaucon. On the other side of him were Xanthippus, the other son of
Pericles, Philippides, the son of Philomelus; also Antimoerus of
Mende, who of all the disciples of Protagoras is the most famous,
and intends to make sophistry his profession. A train of listeners
followed him; the greater part of them appeared to be foreigners,
whom Protagoras had brought with him out of the various cities
visited by him in his journeys, he, like Orpheus, attracting them
his voice, and they following (Compare Rep.). I should mention also
that there were some Athenians in the company. Nothing delighted me
more than the precision of their movements: they never got into his
way at all; but when he and those who were with him turned back,
then the band of listeners parted regularly on either side; he was
always in front, and they wheeled round and took their places
behind him in perfect order.

After him, as Homer says (Od.), ‘I lifted up my eyes and saw’
Hippias the Elean sitting in the opposite cloister on a chair of
state, and around him were seated on benches Eryximachus, the son
of Acumenus, and Phaedrus the Myrrhinusian, and Andron the son of
Androtion, and there were strangers whom he had brought with him
from his native city of Elis, and some others: they were putting to
Hippias certain physical and astronomical questions, and he, ex
cathedra, was determining their several questions to them, and
discoursing of them.

Also, ‘my eyes beheld Tantalus (Od.);’ for Prodicus the Cean was
at Athens: he had been lodged in a room which, in the days of
Hipponicus, was a storehouse; but, as the house was full, Callias
had cleared this out and made the room into a guest-chamber. Now
Prodicus was still in bed, wrapped up in sheepskins and bedclothes,
of which there seemed to be a great heap; and there was sitting by
him on the couches near, Pausanias of the deme of Cerameis, and
with Pausanias was a youth quite young, who is certainly remarkable
for his good looks, and, if I am not mistaken, is also of a fair
and gentle nature. I thought that I heard him called Agathon, and
my suspicion is that he is the beloved of Pausanias. There was this
youth, and also there were the two Adeimantuses, one the son of
Cepis, and the other of Leucolophides, and some others. I was very
anxious to hear what Prodicus was saying, for he seems to me to be
an all-wise and inspired man; but I was not able to get into the
inner circle, and his fine deep voice made an echo in the room
which rendered his words inaudible.

No sooner had we entered than there followed us Alcibiades the
beautiful, as you say, and I believe you; and also Critias the son
of Callaeschrus.

On entering we stopped a little, in order to look about us, and
then walked up to Protagoras, and I said: Protagoras, my friend
Hippocrates and I have come to see you.

Do you wish, he said, to speak with me alone, or in the presence
of the company?

Whichever you please, I said; you shall determine when you have
heard the purpose of our visit.

And what is your purpose? he said.

I must explain, I said, that my friend Hippocrates is a native
Athenian; he is the son of Apollodorus, and of a great and
prosperous house, and he is himself in natural ability quite a
match for anybody of his own age. I believe that he aspires to
political eminence; and this he thinks that conversation with you
is most likely to procure for him. And now you can determine
whether you would wish to speak to him of your teaching alone or in
the presence of the company.

Thank you, Socrates, for your consideration of me. For certainly
a stranger finding his way into great cities, and persuading the
flower of the youth in them to leave company of their kinsmen or
any other acquaintances, old or young, and live with him, under the
idea that they will be improved by his conversation, ought to be
very cautious; great jealousies are aroused by his proceedings, and
he is the subject of many enmities and conspiracies. Now the art of
the Sophist is, as I believe, of great antiquity; but in ancient
times those who practised it, fearing this odium, veiled and
disguised themselves under various names, some under that of poets,
as Homer, Hesiod, and Simonides, some, of hierophants and prophets,
as Orpheus and Musaeus, and some, as I observe, even under the name
of gymnastic-masters, like Iccus of Tarentum, or the more recently
celebrated Herodicus, now of Selymbria and formerly of Megara, who
is a first-rate Sophist. Your own Agathocles pretended to be a
musician, but was really an eminent Sophist; also Pythocleides the
Cean; and there were many others; and all of them, as I was saying,
adopted these arts as veils or disguises because they were afraid
of the odium which they would incur. But that is not my way, for I
do not believe that they effected their purpose, which was to
deceive the government, who were not blinded by them; and as to the
people, they have no understanding, and only repeat what their
rulers are pleased to tell them. Now to run away, and to be caught
in running away, is the very height of folly, and also greatly
increases the exasperation of mankind; for they regard him who runs
away as a rogue, in addition to any other objections which they
have to him; and therefore I take an entirely opposite course, and
acknowledge myself to be a Sophist and instructor of mankind; such
an open acknowledgement appears to me to be a better sort of
caution than concealment. Nor do I neglect other precautions, and
therefore I hope, as I may say, by the favour of heaven that no
harm will come of the acknowledgment that I am a Sophist. And I
have been now many years in the profession—for all my years when
added up are many: there is no one here present of whom I might not
be the father. Wherefore I should much prefer conversing with you,
if you want to speak with me, in the presence of the company.

As I suspected that he would like to have a little display and
glorification in the presence of Prodicus and Hippias, and would
gladly show us to them in the light of his admirers, I said: But
why should we not summon Prodicus and Hippias and their friends to
hear us?

Very good, he said.

Suppose, said Callias, that we hold a council in which you may
sit and discuss.—This was agreed upon, and great delight was felt
at the prospect of hearing wise men talk; we ourselves took the
chairs and benches, and arranged them by Hippias, where the other
benches had been already placed. Meanwhile Callias and Alcibiades
got Prodicus out of bed and brought in him and his companions.

When we were all seated, Protagoras said: Now that the company
are assembled, Socrates, tell me about the young man of whom you
were just now speaking.

I replied: I will begin again at the same point, Protagoras, and
tell you once more the purport of my visit: this is my friend
Hippocrates, who is desirous of making your acquaintance; he would
like to know what will happen to him if he associates with you. I
have no more to say.

Protagoras answered: Young man, if you associate with me, on the
very first day you will return home a better man than you came, and
better on the second day than on the first, and better every day
than you were on the day before.

When I heard this, I said: Protagoras, I do not at all wonder at
hearing you say this; even at your age, and with all your wisdom,
if any one were to teach you what you did not know before, you
would become better no doubt: but please to answer in a different
way—I will explain how by an example. Let me suppose that
Hippocrates, instead of desiring your acquaintance, wished to
become acquainted with the young man Zeuxippus of Heraclea, who has
lately been in Athens, and he had come to him as he has come to
you, and had heard him say, as he has heard you say, that every day
he would grow and become better if he associated with him: and then
suppose that he were to ask him, ‘In what shall I become better,
and in what shall I grow?’—Zeuxippus would answer, ‘In painting.’
And suppose that he went to Orthagoras the Theban, and heard him
say the same thing, and asked him, ‘In what shall I become better
day by day?’ he would reply, ‘In flute-playing.’ Now I want you to
make the same sort of answer to this young man and to me, who am
asking questions on his account. When you say that on the first day
on which he associates with you he will return home a better man,
and on every day will grow in like manner,—in what, Protagoras,
will he be better? and about what?

When Protagoras heard me say this, he replied: You ask questions
fairly, and I like to answer a question which is fairly put. If
Hippocrates comes to me he will not experience the sort of drudgery
with which other Sophists are in the habit of insulting their
pupils; who, when they have just escaped from the arts, are taken
and driven back into them by these teachers, and made to learn
calculation, and astronomy, and geometry, and music (he gave a look
at Hippias as he said this); but if he comes to me, he will learn
that which he comes to learn. And this is prudence in affairs
private as well as public; he will learn to order his own house in
the best manner, and he will be able to speak and act for the best
in the affairs of the state.

Do I understand you, I said; and is your meaning that you teach
the art of politics, and that you promise to make men good
citizens?

That, Socrates, is exactly the profession which I make.

Then, I said, you do indeed possess a noble art, if there is no
mistake about this; for I will freely confess to you, Protagoras,
that I have a doubt whether this art is capable of being taught,
and yet I know not how to disbelieve your assertion. And I ought to
tell you why I am of opinion that this art cannot be taught or
communicated by man to man. I say that the Athenians are an
understanding people, and indeed they are esteemed to be such by
the other Hellenes. Now I observe that when we are met together in
the assembly, and the matter in hand relates to building, the
builders are summoned as advisers; when the question is one of
ship-building, then the ship-wrights; and the like of other arts
which they think capable of being taught and learned. And if some
person offers to give them advice who is not supposed by them to
have any skill in the art, even though he be good-looking, and
rich, and noble, they will not listen to him, but laugh and hoot at
him, until either he is clamoured down and retires of himself; or
if he persist, he is dragged away or put out by the constables at
the command of the prytanes. This is their way of behaving about
professors of the arts. But when the question is an affair of
state, then everybody is free to have a say—carpenter, tinker,
cobbler, sailor, passenger; rich and poor, high and low—any one who
likes gets up, and no one reproaches him, as in the former case,
with not having learned, and having no teacher, and yet giving
advice; evidently because they are under the impression that this
sort of knowledge cannot be taught. And not only is this true of
the state, but of individuals; the best and wisest of our citizens
are unable to impart their political wisdom to others: as for
example, Pericles, the father of these young men, who gave them
excellent instruction in all that could be learned from masters, in
his own department of politics neither taught them, nor gave them
teachers; but they were allowed to wander at their own free will in
a sort of hope that they would light upon virtue of their own
accord. Or take another example: there was Cleinias the younger
brother of our friend Alcibiades, of whom this very same Pericles
was the guardian; and he being in fact under the apprehension that
Cleinias would be corrupted by Alcibiades, took him away, and
placed him in the house of Ariphron to be educated; but before six
months had elapsed, Ariphron sent him back, not knowing what to do
with him. And I could mention numberless other instances of persons
who were good themselves, and never yet made any one else good,
whether friend or stranger. Now I, Protagoras, having these
examples before me, am inclined to think that virtue cannot be
taught. But then again, when I listen to your words, I waver; and
am disposed to think that there must be something in what you say,
because I know that you have great experience, and learning, and
invention. And I wish that you would, if possible, show me a little
more clearly that virtue can be taught. Will you be so good?

That I will, Socrates, and gladly. But what would you like?
Shall I, as an elder, speak to you as younger men in an apologue or
myth, or shall I argue out the question?

To this several of the company answered that he should choose
for himself.

Well, then, he said, I think that the myth will be more
interesting.

Once upon a time there were gods only, and no mortal creatures.
But when the time came that these also should be created, the gods
fashioned them out of earth and fire and various mixtures of both
elements in the interior of the earth; and when they were about to
bring them into the light of day, they ordered Prometheus and
Epimetheus to equip them, and to distribute to them severally their
proper qualities. Epimetheus said to Prometheus: ‘Let me
distribute, and do you inspect.’ This was agreed, and Epimetheus
made the distribution. There were some to whom he gave strength
without swiftness, while he equipped the weaker with swiftness;
some he armed, and others he left unarmed; and devised for the
latter some other means of preservation, making some large, and
having their size as a protection, and others small, whose nature
was to fly in the air or burrow in the ground; this was to be their
way of escape. Thus did he compensate them with the view of
preventing any race from becoming extinct. And when he had provided
against their destruction by one another, he contrived also a means
of protecting them against the seasons of heaven; clothing them
with close hair and thick skins sufficient to defend them against
the winter cold and able to resist the summer heat, so that they
might have a natural bed of their own when they wanted to rest;
also he furnished them with hoofs and hair and hard and callous
skins under their feet. Then he gave them varieties of food,—herb
of the soil to some, to others fruits of trees, and to others
roots, and to some again he gave other animals as food. And some he
made to have few young ones, while those who were their prey were
very prolific; and in this manner the race was preserved. Thus did
Epimetheus, who, not being very wise, forgot that he had
distributed among the brute animals all the qualities which he had
to give,—and when he came to man, who was still unprovided, he was
terribly perplexed. Now while he was in this perplexity, Prometheus
came to inspect the distribution, and he found that the other
animals were suitably furnished, but that man alone was naked and
shoeless, and had neither bed nor arms of defence. The appointed
hour was approaching when man in his turn was to go forth into the
light of day; and Prometheus, not knowing how he could devise his
salvation, stole the mechanical arts of Hephaestus and Athene, and
fire with them (they could neither have been acquired nor used
without fire), and gave them to man. Thus man had the wisdom
necessary to the support of life, but political wisdom he had not;
for that was in the keeping of Zeus, and the power of Prometheus
did not extend to entering into the citadel of heaven, where Zeus
dwelt, who moreover had terrible sentinels; but he did enter by
stealth into the common workshop of Athene and Hephaestus, in which
they used to practise their favourite arts, and carried off
Hephaestus’ art of working by fire, and also the art of Athene, and
gave them to man. And in this way man was supplied with the means
of life. But Prometheus is said to have been afterwards prosecuted
for theft, owing to the blunder of Epimetheus.

Now man, having a share of the divine attributes, was at first
the only one of the animals who had any gods, because he alone was
of their kindred; and he would raise altars and images of them. He
was not long in inventing articulate speech and names; and he also
constructed houses and clothes and shoes and beds, and drew
sustenance from the earth. Thus provided, mankind at first lived
dispersed, and there were no cities. But the consequence was that
they were destroyed by the wild beasts, for they were utterly weak
in comparison of them, and their art was only sufficient to provide
them with the means of life, and did not enable them to carry on
war against the animals: food they had, but not as yet the art of
government, of which the art of war is a part. After a while the
desire of self-preservation gathered them into cities; but when
they were gathered together, having no art of government, they evil
intreated one another, and were again in process of dispersion and
destruction. Zeus feared that the entire race would be
exterminated, and so he sent Hermes to them, bearing reverence and
justice to be the ordering principles of cities and the bonds of
friendship and conciliation. Hermes asked Zeus how he should impart
justice and reverence among men:—Should he distribute them as the
arts are distributed; that is to say, to a favoured few only, one
skilled individual having enough of medicine or of any other art
for many unskilled ones? ‘Shall this be the manner in which I am to
distribute justice and reverence among men, or shall I give them to
all?’ ‘To all,’ said Zeus; ‘I should like them all to have a share;
for cities cannot exist, if a few only share in the virtues, as in
the arts. And further, make a law by my order, that he who has no
part in reverence and justice shall be put to death, for he is a
plague of the state.’

And this is the reason, Socrates, why the Athenians and mankind
in general, when the question relates to carpentering or any other
mechanical art, allow but a few to share in their deliberations;
and when any one else interferes, then, as you say, they object, if
he be not of the favoured few; which, as I reply, is very natural.
But when they meet to deliberate about political virtue, which
proceeds only by way of justice and wisdom, they are patient enough
of any man who speaks of them, as is also natural, because they
think that every man ought to share in this sort of virtue, and
that states could not exist if this were otherwise. I have
explained to you, Socrates, the reason of this phenomenon.

And that you may not suppose yourself to be deceived in thinking
that all men regard every man as having a share of justice or
honesty and of every other political virtue, let me give you a
further proof, which is this. In other cases, as you are aware, if
a man says that he is a good flute- player, or skilful in any other
art in which he has no skill, people either laugh at him or are
angry with him, and his relations think that he is mad and go and
admonish him; but when honesty is in question, or some other
political virtue, even if they know that he is dishonest, yet, if
the man comes publicly forward and tells the truth about his
dishonesty, then, what in the other case was held by them to be
good sense, they now deem to be madness. They say that all men
ought to profess honesty whether they are honest or not, and that a
man is out of his mind who says anything else. Their notion is,
that a man must have some degree of honesty; and that if he has
none at all he ought not to be in the world.

I have been showing that they are right in admitting every man
as a counsellor about this sort of virtue, as they are of opinion
that every man is a partaker of it. And I will now endeavour to
show further that they do not conceive this virtue to be given by
nature, or to grow spontaneously, but to be a thing which may be
taught; and which comes to a man by taking pains. No one would
instruct, no one would rebuke, or be angry with those whose
calamities they suppose to be due to nature or chance; they do not
try to punish or to prevent them from being what they are; they do
but pity them. Who is so foolish as to chastise or instruct the
ugly, or the diminutive, or the feeble? And for this reason.
Because he knows that good and evil of this kind is the work of
nature and of chance; whereas if a man is wanting in those good
qualities which are attained by study and exercise and teaching,
and has only the contrary evil qualities, other men are angry with
him, and punish and reprove him—of these evil qualities one is
impiety, another injustice, and they may be described generally as
the very opposite of political virtue. In such cases any man will
be angry with another, and reprimand him,—clearly because he thinks
that by study and learning, the virtue in which the other is
deficient may be acquired. If you will think, Socrates, of the
nature of punishment, you will see at once that in the opinion of
mankind virtue may be acquired; no one punishes the evil-doer under
the notion, or for the reason, that he has done wrong, —only the
unreasonable fury of a beast acts in that manner. But he who
desires to inflict rational punishment does not retaliate for a
past wrong which cannot be undone; he has regard to the future, and
is desirous that the man who is punished, and he who sees him
punished, may be deterred from doing wrong again. He punishes for
the sake of prevention, thereby clearly implying that virtue is
capable of being taught. This is the notion of all who retaliate
upon others either privately or publicly. And the Athenians, too,
your own citizens, like other men, punish and take vengeance on all
whom they regard as evil doers; and hence, we may infer them to be
of the number of those who think that virtue may be acquired and
taught. Thus far, Socrates, I have shown you clearly enough, if I
am not mistaken, that your countrymen are right in admitting the
tinker and the cobbler to advise about politics, and also that they
deem virtue to be capable of being taught and acquired.

There yet remains one difficulty which has been raised by you
about the sons of good men. What is the reason why good men teach
their sons the knowledge which is gained from teachers, and make
them wise in that, but do nothing towards improving them in the
virtues which distinguish themselves? And here, Socrates, I will
leave the apologue and resume the argument. Please to consider: Is
there or is there not some one quality of which all the citizens
must be partakers, if there is to be a city at all? In the answer
to this question is contained the only solution of your difficulty;
there is no other. For if there be any such quality, and this
quality or unity is not the art of the carpenter, or the smith, or
the potter, but justice and temperance and holiness and, in a word,
manly virtue—if this is the quality of which all men must be
partakers, and which is the very condition of their learning or
doing anything else, and if he who is wanting in this, whether he
be a child only or a grown-up man or woman, must be taught and
punished, until by punishment he becomes better, and he who rebels
against instruction and punishment is either exiled or condemned to
death under the idea that he is incurable—if what I am saying be
true, good men have their sons taught other things and not this, do
consider how extraordinary their conduct would appear to be. For we
have shown that they think virtue capable of being taught and
cultivated both in private and public; and, notwithstanding, they
have their sons taught lesser matters, ignorance of which does not
involve the punishment of death: but greater things, of which the
ignorance may cause death and exile to those who have no training
or knowledge of them—aye, and confiscation as well as death, and,
in a word, may be the ruin of families—those things, I say, they
are supposed not to teach them,—not to take the utmost care that
they should learn. How improbable is this, Socrates!

Education and admonition commence in the first years of
childhood, and last to the very end of life. Mother and nurse and
father and tutor are vying with one another about the improvement
of the child as soon as ever he is able to understand what is being
said to him: he cannot say or do anything without their setting
forth to him that this is just and that is unjust; this is
honourable, that is dishonourable; this is holy, that is unholy; do
this and abstain from that. And if he obeys, well and good; if not,
he is straightened by threats and blows, like a piece of bent or
warped wood. At a later stage they send him to teachers, and enjoin
them to see to his manners even more than to his reading and music;
and the teachers do as they are desired. And when the boy has
learned his letters and is beginning to understand what is written,
as before he understood only what was spoken, they put into his
hands the works of great poets, which he reads sitting on a bench
at school; in these are contained many admonitions, and many tales,
and praises, and encomia of ancient famous men, which he is
required to learn by heart, in order that he may imitate or emulate
them and desire to become like them. Then, again, the teachers of
the lyre take similar care that their young disciple is temperate
and gets into no mischief; and when they have taught him the use of
the lyre, they introduce him to the poems of other excellent poets,
who are the lyric poets; and these they set to music, and make
their harmonies and rhythms quite familiar to the children’s souls,
in order that they may learn to be more gentle, and harmonious, and
rhythmical, and so more fitted for speech and action; for the life
of man in every part has need of harmony and rhythm. Then they send
them to the master of gymnastic, in order that their bodies may
better minister to the virtuous mind, and that they may not be
compelled through bodily weakness to play the coward in war or on
any other occasion. This is what is done by those who have the
means, and those who have the means are the rich; their children
begin to go to school soonest and leave off latest. When they have
done with masters, the state again compels them to learn the laws,
and live after the pattern which they furnish, and not after their
own fancies; and just as in learning to write, the writing-master
first draws lines with a style for the use of the young beginner,
and gives him the tablet and makes him follow the lines, so the
city draws the laws, which were the invention of good lawgivers
living in the olden time; these are given to the young man, in
order to guide him in his conduct whether he is commanding or
obeying; and he who transgresses them is to be corrected, or, in
other words, called to account, which is a term used not only in
your country, but also in many others, seeing that justice calls
men to account. Now when there is all this care about virtue
private and public, why, Socrates, do you still wonder and doubt
whether virtue can be taught? Cease to wonder, for the opposite
would be far more surprising.

But why then do the sons of good fathers often turn out ill?
There is nothing very wonderful in this; for, as I have been
saying, the existence of a state implies that virtue is not any
man’s private possession. If so —and nothing can be truer—then I
will further ask you to imagine, as an illustration, some other
pursuit or branch of knowledge which may be assumed equally to be
the condition of the existence of a state. Suppose that there could
be no state unless we were all flute-players, as far as each had
the capacity, and everybody was freely teaching everybody the art,
both in private and public, and reproving the bad player as freely
and openly as every man now teaches justice and the laws, not
concealing them as he would conceal the other arts, but imparting
them—for all of us have a mutual interest in the justice and virtue
of one another, and this is the reason why every one is so ready to
teach justice and the laws;—suppose, I say, that there were the
same readiness and liberality among us in teaching one another
flute-playing, do you imagine, Socrates, that the sons of good
flute-players would be more likely to be good than the sons of bad
ones? I think not. Would not their sons grow up to be distinguished
or undistinguished according to their own natural capacities as
flute-players, and the son of a good player would often turn out to
be a bad one, and the son of a bad player to be a good one, all
flute-players would be good enough in comparison of those who were
ignorant and unacquainted with the art of flute-playing? In like
manner I would have you consider that he who appears to you to be
the worst of those who have been brought up in laws and humanities,
would appear to be a just man and a master of justice if he were to
be compared with men who had no education, or courts of justice, or
laws, or any restraints upon them which compelled them to practise
virtue— with the savages, for example, whom the poet Pherecrates
exhibited on the stage at the last year’s Lenaean festival. If you
were living among men such as the man-haters in his Chorus, you
would be only too glad to meet with Eurybates and Phrynondas, and
you would sorrowfully long to revisit the rascality of this part of
the world. You, Socrates, are discontented, and why? Because all
men are teachers of virtue, each one according to his ability; and
you say Where are the teachers? You might as well ask, Who teaches
Greek? For of that too there will not be any teachers found. Or you
might ask, Who is to teach the sons of our artisans this same art
which they have learned of their fathers? He and his fellow-workmen
have taught them to the best of their ability,—but who will carry
them further in their arts? And you would certainly have a
difficulty, Socrates, in finding a teacher of them; but there would
be no difficulty in finding a teacher of those who are wholly
ignorant. And this is true of virtue or of anything else; if a man
is better able than we are to promote virtue ever so little, we
must be content with the result. A teacher of this sort I believe
myself to be, and above all other men to have the knowledge which
makes a man noble and good; and I give my pupils their
money’s-worth, and even more, as they themselves confess. And
therefore I have introduced the following mode of payment:—When a
man has been my pupil, if he likes he pays my price, but there is
no compulsion; and if he does not like, he has only to go into a
temple and take an oath of the value of the instructions, and he
pays no more than he declares to be their value.

Such is my Apologue, Socrates, and such is the argument by which
I endeavour to show that virtue may be taught, and that this is the
opinion of the Athenians. And I have also attempted to show that
you are not to wonder at good fathers having bad sons, or at good
sons having bad fathers, of which the sons of Polycleitus afford an
example, who are the companions of our friends here, Paralus and
Xanthippus, but are nothing in comparison with their father; and
this is true of the sons of many other artists. As yet I ought not
to say the same of Paralus and Xanthippus themselves, for they are
young and there is still hope of them.

Protagoras ended, and in my ear

‘So charming left his voice, that I the while Thought him still
speaking; still stood fixed to hear (Borrowed by Milton, “Paradise
Lost”.).’

At length, when the truth dawned upon me, that he had really
finished, not without difficulty I began to collect myself, and
looking at Hippocrates, I said to him: O son of Apollodorus, how
deeply grateful I am to you for having brought me hither; I would
not have missed the speech of Protagoras for a great deal. For I
used to imagine that no human care could make men good; but I know
better now. Yet I have still one very small difficulty which I am
sure that Protagoras will easily explain, as he has already
explained so much. If a man were to go and consult Pericles or any
of our great speakers about these matters, he might perhaps hear as
fine a discourse; but then when one has a question to ask of any of
them, like books, they can neither answer nor ask; and if any one
challenges the least particular of their speech, they go ringing on
in a long harangue, like brazen pots, which when they are struck
continue to sound unless some one puts his hand upon them; whereas
our friend Protagoras can not only make a good speech, as he has
already shown, but when he is asked a question he can answer
briefly; and when he asks he will wait and hear the answer; and
this is a very rare gift. Now I, Protagoras, want to ask of you a
little question, which if you will only answer, I shall be quite
satisfied. You were saying that virtue can be taught;—that I will
take upon your authority, and there is no one to whom I am more
ready to trust. But I marvel at one thing about which I should like
to have my mind set at rest. You were speaking of Zeus sending
justice and reverence to men; and several times while you were
speaking, justice, and temperance, and holiness, and all these
qualities, were described by you as if together they made up
virtue. Now I want you to tell me truly whether virtue is one
whole, of which justice and temperance and holiness are parts; or
whether all these are only the names of one and the same thing:
that is the doubt which still lingers in my mind.

There is no difficulty, Socrates, in answering that the
qualities of which you are speaking are the parts of virtue which
is one.

And are they parts, I said, in the same sense in which mouth,
nose, and eyes, and ears, are the parts of a face; or are they like
the parts of gold, which differ from the whole and from one another
only in being larger or smaller?

I should say that they differed, Socrates, in the first way;
they are related to one another as the parts of a face are related
to the whole face.

And do men have some one part and some another part of virtue?
Or if a man has one part, must he also have all the others?

By no means, he said; for many a man is brave and not just, or
just and not wise.

You would not deny, then, that courage and wisdom are also parts
of virtue?

Most undoubtedly they are, he answered; and wisdom is the
noblest of the parts.

And they are all different from one another? I said.

Yes.

And has each of them a distinct function like the parts of the
face;—the eye, for example, is not like the ear, and has not the
same functions; and the other parts are none of them like one
another, either in their functions, or in any other way? I want to
know whether the comparison holds concerning the parts of virtue.
Do they also differ from one another in themselves and in their
functions? For that is clearly what the simile would imply.

Yes, Socrates, you are right in supposing that they differ.

Then, I said, no other part of virtue is like knowledge, or like
justice, or like courage, or like temperance, or like holiness?

No, he answered.

Well then, I said, suppose that you and I enquire into their
natures. And first, you would agree with me that justice is of the
nature of a thing, would you not? That is my opinion: would it not
be yours also?

Mine also, he said.

And suppose that some one were to ask us, saying, ‘O Protagoras,
and you, Socrates, what about this thing which you were calling
justice, is it just or unjust?’—and I were to answer, just: would
you vote with me or against me?

With you, he said.

Thereupon I should answer to him who asked me, that justice is
of the nature of the just: would not you?

Yes, he said.

And suppose that he went on to say: ‘Well now, is there also
such a thing as holiness?’—we should answer, ‘Yes,’ if I am not
mistaken?

Yes, he said.

Which you would also acknowledge to be a thing—should we not say
so?

He assented.

‘And is this a sort of thing which is of the nature of the holy,
or of the nature of the unholy?’ I should be angry at his putting
such a question, and should say, ‘Peace, man; nothing can be holy
if holiness is not holy.’ What would you say? Would you not answer
in the same way?

Certainly, he said.

And then after this suppose that he came and asked us, ‘What
were you saying just now? Perhaps I may not have heard you rightly,
but you seemed to me to be saying that the parts of virtue were not
the same as one another.’ I should reply, ‘You certainly heard that
said, but not, as you imagine, by me; for I only asked the
question; Protagoras gave the answer.’ And suppose that he turned
to you and said, ‘Is this true, Protagoras? and do you maintain
that one part of virtue is unlike another, and is this your
position?’—how would you answer him?

I could not help acknowledging the truth of what he said,
Socrates.

Well then, Protagoras, we will assume this; and now supposing
that he proceeded to say further, ‘Then holiness is not of the
nature of justice, nor justice of the nature of holiness, but of
the nature of unholiness; and holiness is of the nature of the not
just, and therefore of the unjust, and the unjust is the unholy’:
how shall we answer him? I should certainly answer him on my own
behalf that justice is holy, and that holiness is just; and I would
say in like manner on your behalf also, if you would allow me, that
justice is either the same with holiness, or very nearly the same;
and above all I would assert that justice is like holiness and
holiness is like justice; and I wish that you would tell me whether
I may be permitted to give this answer on your behalf, and whether
you would agree with me.

He replied, I cannot simply agree, Socrates, to the proposition
that justice is holy and that holiness is just, for there appears
to me to be a difference between them. But what matter? if you
please I please; and let us assume, if you will I, that justice is
holy, and that holiness is just.

Pardon me, I replied; I do not want this ‘if you wish’ or ‘if
you will’ sort of conclusion to be proven, but I want you and me to
be proven: I mean to say that the conclusion will be best proven if
there be no ‘if.’

Well, he said, I admit that justice bears a resemblance to
holiness, for there is always some point of view in which
everything is like every other thing; white is in a certain way
like black, and hard is like soft, and the most extreme opposites
have some qualities in common; even the parts of the face which, as
we were saying before, are distinct and have different functions,
are still in a certain point of view similar, and one of them is
like another of them. And you may prove that they are like one
another on the same principle that all things are like one another;
and yet things which are like in some particular ought not to be
called alike, nor things which are unlike in some particular,
however slight, unlike.

And do you think, I said in a tone of surprise, that justice and
holiness have but a small degree of likeness?

Certainly not; any more than I agree with what I understand to
be your view.

Well, I said, as you appear to have a difficulty about this, let
us take another of the examples which you mentioned instead. Do you
admit the existence of folly?

I do.

And is not wisdom the very opposite of folly?

That is true, he said.

And when men act rightly and advantageously they seem to you to
be temperate?

Yes, he said.

And temperance makes them temperate?

Certainly.

And they who do not act rightly act foolishly, and in acting
thus are not temperate?

I agree, he said.

Then to act foolishly is the opposite of acting temperately?

He assented.

And foolish actions are done by folly, and temperate actions by
temperance?

He agreed.

And that is done strongly which is done by strength, and that
which is weakly done, by weakness?

He assented.

And that which is done with swiftness is done swiftly, and that
which is done with slowness, slowly?

He assented again.

And that which is done in the same manner, is done by the same;
and that which is done in an opposite manner by the opposite?

He agreed.

Once more, I said, is there anything beautiful?

Yes.

To which the only opposite is the ugly?

There is no other.

And is there anything good?

There is.

To which the only opposite is the evil?

There is no other.

And there is the acute in sound?

True.

To which the only opposite is the grave?

There is no other, he said, but that.

Then every opposite has one opposite only and no more?

He assented.

Then now, I said, let us recapitulate our admissions. First of
all we admitted that everything has one opposite and not more than
one?

We did so.

And we admitted also that what was done in opposite ways was
done by opposites?

Yes.

And that which was done foolishly, as we further admitted, was
done in the opposite way to that which was done temperately?

Yes.

And that which was done temperately was done by temperance, and
that which was done foolishly by folly?

He agreed.

And that which is done in opposite ways is done by
opposites?

Yes.

And one thing is done by temperance, and quite another thing by
folly?

Yes.

And in opposite ways?

Certainly.

And therefore by opposites:—then folly is the opposite of
temperance?

Clearly.

And do you remember that folly has already been acknowledged by
us to be the opposite of wisdom?

He assented.

And we said that everything has only one opposite?

Yes.

Then, Protagoras, which of the two assertions shall we renounce?
One says that everything has but one opposite; the other that
wisdom is distinct from temperance, and that both of them are parts
of virtue; and that they are not only distinct, but dissimilar,
both in themselves and in their functions, like the parts of a
face. Which of these two assertions shall we renounce? For both of
them together are certainly not in harmony; they do not accord or
agree: for how can they be said to agree if everything is assumed
to have only one opposite and not more than one, and yet folly,
which is one, has clearly the two opposites—wisdom and temperance?
Is not that true, Protagoras? What else would you say?

He assented, but with great reluctance.

Then temperance and wisdom are the same, as before justice and
holiness appeared to us to be nearly the same. And now, Protagoras,
I said, we must finish the enquiry, and not faint. Do you think
that an unjust man can be temperate in his injustice?

I should be ashamed, Socrates, he said, to acknowledge this,
which nevertheless many may be found to assert.

And shall I argue with them or with you? I replied.

I would rather, he said, that you should argue with the many
first, if you will.

Whichever you please, if you will only answer me and say whether
you are of their opinion or not. My object is to test the validity
of the argument; and yet the result may be that I who ask and you
who answer may both be put on our trial.

Protagoras at first made a show of refusing, as he said that the
argument was not encouraging; at length, he consented to
answer.

Now then, I said, begin at the beginning and answer me. You
think that some men are temperate, and yet unjust?

Yes, he said; let that be admitted.

And temperance is good sense?

Yes.

And good sense is good counsel in doing injustice?

Granted.

If they succeed, I said, or if they do not succeed?

If they succeed.

And you would admit the existence of goods?

Yes.

And is the good that which is expedient for man?

Yes, indeed, he said: and there are some things which may be
inexpedient, and yet I call them good.

I thought that Protagoras was getting ruffled and excited; he
seemed to be setting himself in an attitude of war. Seeing this, I
minded my business, and gently said:—

When you say, Protagoras, that things inexpedient are good, do
you mean inexpedient for man only, or inexpedient altogether? and
do you call the latter good?

Certainly not the last, he replied; for I know of many
things—meats, drinks, medicines, and ten thousand other things,
which are inexpedient for man, and some which are expedient; and
some which are neither expedient nor inexpedient for man, but only
for horses; and some for oxen only, and some for dogs; and some for
no animals, but only for trees; and some for the roots of trees and
not for their branches, as for example, manure, which is a good
thing when laid about the roots of a tree, but utterly destructive
if thrown upon the shoots and young branches; or I may instance
olive oil, which is mischievous to all plants, and generally most
injurious to the hair of every animal with the exception of man,
but beneficial to human hair and to the human body generally; and
even in this application (so various and changeable is the nature
of the benefit), that which is the greatest good to the outward
parts of a man, is a very great evil to his inward parts: and for
this reason physicians always forbid their patients the use of oil
in their food, except in very small quantities, just enough to
extinguish the disagreeable sensation of smell in meats and
sauces.

When he had given this answer, the company cheered him. And I
said: Protagoras, I have a wretched memory, and when any one makes
a long speech to me I never remember what he is talking about. As
then, if I had been deaf, and you were going to converse with me,
you would have had to raise your voice; so now, having such a bad
memory, I will ask you to cut your answers shorter, if you would
take me with you.

What do you mean? he said: how am I to shorten my answers? shall
I make them too short?

Certainly not, I said.

But short enough?

Yes, I said.

Shall I answer what appears to me to be short enough, or what
appears to you to be short enough?

I have heard, I said, that you can speak and teach others to
speak about the same things at such length that words never seemed
to fail, or with such brevity that no one could use fewer of them.
Please therefore, if you talk with me, to adopt the latter or more
compendious method.

Socrates, he replied, many a battle of words have I fought, and
if I had followed the method of disputation which my adversaries
desired, as you want me to do, I should have been no better than
another, and the name of Protagoras would have been nowhere.

I saw that he was not satisfied with his previous answers, and
that he would not play the part of answerer any more if he could
help; and I considered that there was no call upon me to continue
the conversation; so I said: Protagoras, I do not wish to force the
conversation upon you if you had rather not, but when you are
willing to argue with me in such a way that I can follow you, then
I will argue with you. Now you, as is said of you by others and as
you say of yourself, are able to have discussions in shorter forms
of speech as well as in longer, for you are a master of wisdom; but
I cannot manage these long speeches: I only wish that I could. You,
on the other hand, who are capable of either, ought to speak
shorter as I beg you, and then we might converse. But I see that
you are disinclined, and as I have an engagement which will prevent
my staying to hear you at greater length (for I have to be in
another place), I will depart; although I should have liked to have
heard you.

Thus I spoke, and was rising from my seat, when Callias seized
me by the right hand, and in his left hand caught hold of this old
cloak of mine. He said: We cannot let you go, Socrates, for if you
leave us there will be an end of our discussions: I must therefore
beg you to remain, as there is nothing in the world that I should
like better than to hear you and Protagoras discourse. Do not deny
the company this pleasure.

Now I had got up, and was in the act of departure. Son of
Hipponicus, I replied, I have always admired, and do now heartily
applaud and love your philosophical spirit, and I would gladly
comply with your request, if I could. But the truth is that I
cannot. And what you ask is as great an impossibility to me, as if
you bade me run a race with Crison of Himera, when in his prime, or
with some one of the long or day course runners. To such a request
I should reply that I would fain ask the same of my own legs; but
they refuse to comply. And therefore if you want to see Crison and
me in the same stadium, you must bid him slacken his speed to mine,
for I cannot run quickly, and he can run slowly. And in like manner
if you want to hear me and Protagoras discoursing, you must ask him
to shorten his answers, and keep to the point, as he did at first;
if not, how can there be any discussion? For discussion is one
thing, and making an oration is quite another, in my humble
opinion.

But you see, Socrates, said Callias, that Protagoras may fairly
claim to speak in his own way, just as you claim to speak in
yours.

Here Alcibiades interposed, and said: That, Callias, is not a
true statement of the case. For our friend Socrates admits that he
cannot make a speech—in this he yields the palm to Protagoras: but
I should be greatly surprised if he yielded to any living man in
the power of holding and apprehending an argument. Now if
Protagoras will make a similar admission, and confess that he is
inferior to Socrates in argumentative skill, that is enough for
Socrates; but if he claims a superiority in argument as well, let
him ask and answer—not, when a question is asked, slipping away
from the point, and instead of answering, making a speech at such
length that most of his hearers forget the question at issue (not
that Socrates is likely to forget—I will be bound for that,
although he may pretend in fun that he has a bad memory). And
Socrates appears to me to be more in the right than Protagoras;
that is my view, and every man ought to say what he thinks.

When Alcibiades had done speaking, some one—Critias, I
believe—went on to say: O Prodicus and Hippias, Callias appears to
me to be a partisan of Protagoras: and this led Alcibiades, who
loves opposition, to take the other side. But we should not be
partisans either of Socrates or of Protagoras; let us rather unite
in entreating both of them not to break up the discussion.

Prodicus added: That, Critias, seems to me to be well said, for
those who are present at such discussions ought to be impartial
hearers of both the speakers; remembering, however, that
impartiality is not the same as equality, for both sides should be
impartially heard, and yet an equal meed should not be assigned to
both of them; but to the wiser a higher meed should be given, and a
lower to the less wise. And I as well as Critias would beg you,
Protagoras and Socrates, to grant our request, which is, that you
will argue with one another and not wrangle; for friends argue with
friends out of good-will, but only adversaries and enemies wrangle.
And then our meeting will be delightful; for in this way you, who
are the speakers, will be most likely to win esteem, and not praise
only, among us who are your audience; for esteem is a sincere
conviction of the hearers’ souls, but praise is often an insincere
expression of men uttering falsehoods contrary to their conviction.
And thus we who are the hearers will be gratified and not pleased;
for gratification is of the mind when receiving wisdom and
knowledge, but pleasure is of the body when eating or experiencing
some other bodily delight. Thus spoke Prodicus, and many of the
company applauded his words.

Hippias the sage spoke next. He said: All of you who are here
present I reckon to be kinsmen and friends and fellow-citizens, by
nature and not by law; for by nature like is akin to like, whereas
law is the tyrant of mankind, and often compels us to do many
things which are against nature. How great would be the disgrace
then, if we, who know the nature of things, and are the wisest of
the Hellenes, and as such are met together in this city, which is
the metropolis of wisdom, and in the greatest and most glorious
house of this city, should have nothing to show worthy of this
height of dignity, but should only quarrel with one another like
the meanest of mankind! I do pray and advise you, Protagoras, and
you, Socrates, to agree upon a compromise. Let us be your
peacemakers. And do not you, Socrates, aim at this precise and
extreme brevity in discourse, if Protagoras objects, but loosen and
let go the reins of speech, that your words may be grander and more
becoming to you. Neither do you, Protagoras, go forth on the gale
with every sail set out of sight of land into an ocean of words,
but let there be a mean observed by both of you. Do as I say. And
let me also persuade you to choose an arbiter or overseer or
president; he will keep watch over your words and will prescribe
their proper length.

This proposal was received by the company with universal
approval; Callias said that he would not let me off, and they
begged me to choose an arbiter. But I said that to choose an umpire
of discourse would be unseemly; for if the person chosen was
inferior, then the inferior or worse ought not to preside over the
better; or if he was equal, neither would that be well; for he who
is our equal will do as we do, and what will be the use of choosing
him? And if you say, ‘Let us have a better then,’—to that I answer
that you cannot have any one who is wiser than Protagoras. And if
you choose another who is not really better, and whom you only say
is better, to put another over him as though he were an inferior
person would be an unworthy reflection on him; not that, as far as
I am concerned, any reflection is of much consequence to me. Let me
tell you then what I will do in order that the conversation and
discussion may go on as you desire. If Protagoras is not disposed
to answer, let him ask and I will answer; and I will endeavour to
show at the same time how, as I maintain, he ought to answer: and
when I have answered as many questions as he likes to ask, let him
in like manner answer me; and if he seems to be not very ready at
answering the precise question asked of him, you and I will unite
in entreating him, as you entreated me, not to spoil the
discussion. And this will require no special arbiter—all of you
shall be arbiters.

This was generally approved, and Protagoras, though very much
against his will, was obliged to agree that he would ask questions;
and when he had put a sufficient number of them, that he would
answer in his turn those which he was asked in short replies. He
began to put his questions as follows:—

I am of opinion, Socrates, he said, that skill in poetry is the
principal part of education; and this I conceive to be the power of
knowing what compositions of the poets are correct, and what are
not, and how they are to be distinguished, and of explaining when
asked the reason of the difference. And I propose to transfer the
question which you and I have been discussing to the domain of
poetry; we will speak as before of virtue, but in reference to a
passage of a poet. Now Simonides says to Scopas the son of Creon
the Thessalian:

‘Hardly on the one hand can a man become truly good, built
four-square in hands and feet and mind, a work without a flaw.’

Do you know the poem? or shall I repeat the whole?

There is no need, I said; for I am perfectly well acquainted
with the ode, —I have made a careful study of it.

Very well, he said. And do you think that the ode is a good
composition, and true?

Yes, I said, both good and true.

But if there is a contradiction, can the composition be good or
true?

No, not in that case, I replied.

And is there not a contradiction? he asked. Reflect.

Well, my friend, I have reflected.

And does not the poet proceed to say, ‘I do not agree with the
word of Pittacus, albeit the utterance of a wise man: Hardly can a
man be good’? Now you will observe that this is said by the same
poet.

I know it.

And do you think, he said, that the two sayings are
consistent?

Yes, I said, I think so (at the same time I could not help
fearing that there might be something in what he said). And you
think otherwise?

Why, he said, how can he be consistent in both? First of all,
premising as his own thought, ‘Hardly can a man become truly good’;
and then a little further on in the poem, forgetting, and blaming
Pittacus and refusing to agree with him, when he says, ‘Hardly can
a man be good,’ which is the very same thing. And yet when he
blames him who says the same with himself, he blames himself; so
that he must be wrong either in his first or his second
assertion.

Many of the audience cheered and applauded this. And I felt at
first giddy and faint, as if I had received a blow from the hand of
an expert boxer, when I heard his words and the sound of the
cheering; and to confess the truth, I wanted to get time to think
what the meaning of the poet really was. So I turned to Prodicus
and called him. Prodicus, I said, Simonides is a countryman of
yours, and you ought to come to his aid. I must appeal to you, like
the river Scamander in Homer, who, when beleaguered by Achilles,
summons the Simois to aid him, saying:

‘Brother dear, let us both together stay the force of the hero
(Il.).’

And I summon you, for I am afraid that Protagoras will make an
end of Simonides. Now is the time to rehabilitate Simonides, by the
application of your philosophy of synonyms, which enables you to
distinguish ‘will’ and ‘wish,’ and make other charming distinctions
like those which you drew just now. And I should like to know
whether you would agree with me; for I am of opinion that there is
no contradiction in the words of Simonides. And first of all I wish
that you would say whether, in your opinion, Prodicus, ‘being’ is
the same as ‘becoming.’

Not the same, certainly, replied Prodicus.

Did not Simonides first set forth, as his own view, that ‘Hardly
can a man become truly good’?

Quite right, said Prodicus.

And then he blames Pittacus, not, as Protagoras imagines, for
repeating that which he says himself, but for saying something
different from himself. Pittacus does not say as Simonides says,
that hardly can a man become good, but hardly can a man be good:
and our friend Prodicus would maintain that being, Protagoras, is
not the same as becoming; and if they are not the same, then
Simonides is not inconsistent with himself. I dare say that
Prodicus and many others would say, as Hesiod says,

‘On the one hand, hardly can a man become good, For the gods
have made virtue the reward of toil, But on the other hand, when
you have climbed the height, Then, to retain virtue, however
difficult the acquisition, is easy (Works and Days).’

Prodicus heard and approved; but Protagoras said: Your
correction, Socrates, involves a greater error than is contained in
the sentence which you are correcting.

Alas! I said, Protagoras; then I am a sorry physician, and do
but aggravate a disorder which I am seeking to cure.

Such is the fact, he said.

How so? I asked.

The poet, he replied, could never have made such a mistake as to
say that virtue, which in the opinion of all men is the hardest of
all things, can be easily retained.

Well, I said, and how fortunate are we in having Prodicus among
us, at the right moment; for he has a wisdom, Protagoras, which, as
I imagine, is more than human and of very ancient date, and may be
as old as Simonides or even older. Learned as you are in many
things, you appear to know nothing of this; but I know, for I am a
disciple of his. And now, if I am not mistaken, you do not
understand the word ‘hard’ (chalepon) in the sense which Simonides
intended; and I must correct you, as Prodicus corrects me when I
use the word ‘awful’ (deinon) as a term of praise. If I say that
Protagoras or any one else is an ‘awfully’ wise man, he asks me if
I am not ashamed of calling that which is good ‘awful’; and then he
explains to me that the term ‘awful’ is always taken in a bad
sense, and that no one speaks of being ‘awfully’ healthy or
wealthy, or of ‘awful’ peace, but of ‘awful’ disease, ‘awful’ war,
‘awful’ poverty, meaning by the term ‘awful,’ evil. And I think
that Simonides and his countrymen the Ceans, when they spoke of
‘hard’ meant ‘evil,’ or something which you do not understand. Let
us ask Prodicus, for he ought to be able to answer questions about
the dialect of Simonides. What did he mean, Prodicus, by the term
‘hard’?

Evil, said Prodicus.

And therefore, I said, Prodicus, he blames Pittacus for saying,
‘Hard is the good,’ just as if that were equivalent to saying, Evil
is the good.

Yes, he said, that was certainly his meaning; and he is twitting
Pittacus with ignorance of the use of terms, which in a Lesbian,
who has been accustomed to speak a barbarous language, is
natural.

Do you hear, Protagoras, I asked, what our friend Prodicus is
saying? And have you an answer for him?

You are entirely mistaken, Prodicus, said Protagoras; and I know
very well that Simonides in using the word ‘hard’ meant what all of
us mean, not evil, but that which is not easy—that which takes a
great deal of trouble: of this I am positive.

I said: I also incline to believe, Protagoras, that this was the
meaning of Simonides, of which our friend Prodicus was very well
aware, but he thought that he would make fun, and try if you could
maintain your thesis; for that Simonides could never have meant the
other is clearly proved by the context, in which he says that God
only has this gift. Now he cannot surely mean to say that to be
good is evil, when he afterwards proceeds to say that God only has
this gift, and that this is the attribute of him and of no other.
For if this be his meaning, Prodicus would impute to Simonides a
character of recklessness which is very unlike his countrymen. And
I should like to tell you, I said, what I imagine to be the real
meaning of Simonides in this poem, if you will test what, in your
way of speaking, would be called my skill in poetry; or if you
would rather, I will be the listener.

To this proposal Protagoras replied: As you please;—and Hippias,
Prodicus, and the others told me by all means to do as I
proposed.

Then now, I said, I will endeavour to explain to you my opinion
about this poem of Simonides. There is a very ancient philosophy
which is more cultivated in Crete and Lacedaemon than in any other
part of Hellas, and there are more philosophers in those countries
than anywhere else in the world. This, however, is a secret which
the Lacedaemonians deny; and they pretend to be ignorant, just
because they do not wish to have it thought that they rule the
world by wisdom, like the Sophists of whom Protagoras was speaking,
and not by valour of arms; considering that if the reason of their
superiority were disclosed, all men would be practising their
wisdom. And this secret of theirs has never been discovered by the
imitators of Lacedaemonian fashions in other cities, who go about
with their ears bruised in imitation of them, and have the caestus
bound on their arms, and are always in training, and wear short
cloaks; for they imagine that these are the practices which have
enabled the Lacedaemonians to conquer the other Hellenes. Now when
the Lacedaemonians want to unbend and hold free conversation with
their wise men, and are no longer satisfied with mere secret
intercourse, they drive out all these laconizers, and any other
foreigners who may happen to be in their country, and they hold a
philosophical seance unknown to strangers; and they themselves
forbid their young men to go out into other cities—in this they are
like the Cretans— in order that they may not unlearn the lessons
which they have taught them. And in Lacedaemon and Crete not only
men but also women have a pride in their high cultivation. And
hereby you may know that I am right in attributing to the
Lacedaemonians this excellence in philosophy and speculation: If a
man converses with the most ordinary Lacedaemonian, he will find
him seldom good for much in general conversation, but at any point
in the discourse he will be darting out some notable saying, terse
and full of meaning, with unerring aim; and the person with whom he
is talking seems to be like a child in his hands. And many of our
own age and of former ages have noted that the true Lacedaemonian
type of character has the love of philosophy even stronger than the
love of gymnastics; they are conscious that only a perfectly
educated man is capable of uttering such expressions. Such were
Thales of Miletus, and Pittacus of Mitylene, and Bias of Priene,
and our own Solon, and Cleobulus the Lindian, and Myson the
Chenian; and seventh in the catalogue of wise men was the
Lacedaemonian Chilo. All these were lovers and emulators and
disciples of the culture of the Lacedaemonians, and any one may
perceive that their wisdom was of this character; consisting of
short memorable sentences, which they severally uttered. And they
met together and dedicated in the temple of Apollo at Delphi, as
the first-fruits of their wisdom, the far-famed inscriptions, which
are in all men’s mouths—‘Know thyself,’ and ‘Nothing too much.’

Why do I say all this? I am explaining that this Lacedaemonian
brevity was the style of primitive philosophy. Now there was a
saying of Pittacus which was privately circulated and received the
approbation of the wise, ‘Hard is it to be good.’ And Simonides,
who was ambitious of the fame of wisdom, was aware that if he could
overthrow this saying, then, as if he had won a victory over some
famous athlete, he would carry off the palm among his
contemporaries. And if I am not mistaken, he composed the entire
poem with the secret intention of damaging Pittacus and his
saying.

Let us all unite in examining his words, and see whether I am
speaking the truth. Simonides must have been a lunatic, if, in the
very first words of the poem, wanting to say only that to become
good is hard, he inserted (Greek) ‘on the one hand’ (‘on the one
hand to become good is hard’); there would be no reason for the
introduction of (Greek), unless you suppose him to speak with a
hostile reference to the words of Pittacus. Pittacus is saying
‘Hard is it to be good,’ and he, in refutation of this thesis,
rejoins that the truly hard thing, Pittacus, is to become good, not
joining ‘truly’ with ‘good,’ but with ‘hard.’ Not, that the hard
thing is to be truly good, as though there were some truly good
men, and there were others who were good but not truly good (this
would be a very simple observation, and quite unworthy of
Simonides); but you must suppose him to make a trajection of the
word ‘truly’ (Greek), construing the saying of Pittacus thus (and
let us imagine Pittacus to be speaking and Simonides answering
him): ‘O my friends,’ says Pittacus, ‘hard is it to be good,’ and
Simonides answers, ‘In that, Pittacus, you are mistaken; the
difficulty is not to be good, but on the one hand, to become good,
four-square in hands and feet and mind, without a flaw—that is hard
truly.’ This way of reading the passage accounts for the insertion
of (Greek) ‘on the one hand,’ and for the position at the end of
the clause of the word ‘truly,’ and all that follows shows this to
be the meaning. A great deal might be said in praise of the details
of the poem, which is a charming piece of workmanship, and very
finished, but such minutiae would be tedious. I should like,
however, to point out the general intention of the poem, which is
certainly designed in every part to be a refutation of the saying
of Pittacus. For he speaks in what follows a little further on as
if he meant to argue that although there is a difficulty in
becoming good, yet this is possible for a time, and only for a
time. But having become good, to remain in a good state and be
good, as you, Pittacus, affirm, is not possible, and is not granted
to man; God only has this blessing; ‘but man cannot help being bad
when the force of circumstances overpowers him.’ Now whom does the
force of circumstance overpower in the command of a vessel?— not
the private individual, for he is always overpowered; and as one
who is already prostrate cannot be overthrown, and only he who is
standing upright but not he who is prostrate can be laid prostrate,
so the force of circumstances can only overpower him who, at some
time or other, has resources, and not him who is at all times
helpless. The descent of a great storm may make the pilot helpless,
or the severity of the season the husbandman or the physician; for
the good may become bad, as another poet witnesses:—

‘The good are sometimes good and sometimes bad.’

But the bad does not become bad; he is always bad. So that when
the force of circumstances overpowers the man of resources and
skill and virtue, then he cannot help being bad. And you, Pittacus,
are saying, ‘Hard is it to be good.’ Now there is a difficulty in
becoming good; and yet this is possible: but to be good is an
impossibility—

‘For he who does well is the good man, and he who does ill is
the bad.’

But what sort of doing is good in letters? and what sort of
doing makes a man good in letters? Clearly the knowing of them. And
what sort of well- doing makes a man a good physician? Clearly the
knowledge of the art of healing the sick. ‘But he who does ill is
the bad.’ Now who becomes a bad physician? Clearly he who is in the
first place a physician, and in the second place a good physician;
for he may become a bad one also: but none of us unskilled
individuals can by any amount of doing ill become physicians, any
more than we can become carpenters or anything of that sort; and he
who by doing ill cannot become a physician at all, clearly cannot
become a bad physician. In like manner the good may become
deteriorated by time, or toil, or disease, or other accident (the
only real doing ill is to be deprived of knowledge), but the bad
man will never become bad, for he is always bad; and if he were to
become bad, he must previously have been good. Thus the words of
the poem tend to show that on the one hand a man cannot be
continuously good, but that he may become good and may also become
bad; and again that

‘They are the best for the longest time whom the gods love.’

All this relates to Pittacus, as is further proved by the
sequel. For he adds:—

‘Therefore I will not throw away my span of life to no purpose
in searching after the impossible, hoping in vain to find a
perfectly faultless man among those who partake of the fruit of the
broad-bosomed earth: if I find him, I will send you word.’

(this is the vehement way in which he pursues his attack upon
Pittacus throughout the whole poem):

‘But him who does no evil, voluntarily I praise and love;—not
even the gods war against necessity.’

All this has a similar drift, for Simonides was not so ignorant
as to say that he praised those who did no evil voluntarily, as
though there were some who did evil voluntarily. For no wise man,
as I believe, will allow that any human being errs voluntarily, or
voluntarily does evil and dishonourable actions; but they are very
well aware that all who do evil and dishonourable things do them
against their will. And Simonides never says that he praises him
who does no evil voluntarily; the word ‘voluntarily’ applies to
himself. For he was under the impression that a good man might
often compel himself to love and praise another, and to be the
friend and approver of another; and that there might be an
involuntary love, such as a man might feel to an unnatural father
or mother, or country, or the like. Now bad men, when their parents
or country have any defects, look on them with malignant joy, and
find fault with them and expose and denounce them to others, under
the idea that the rest of mankind will be less likely to take
themselves to task and accuse them of neglect; and they blame their
defects far more than they deserve, in order that the odium which
is necessarily incurred by them may be increased: but the good man
dissembles his feelings, and constrains himself to praise them; and
if they have wronged him and he is angry, he pacifies his anger and
is reconciled, and compels himself to love and praise his own flesh
and blood. And Simonides, as is probable, considered that he
himself had often had to praise and magnify a tyrant or the like,
much against his will, and he also wishes to imply to Pittacus that
he does not censure him because he is censorious.

‘For I am satisfied’ he says, ‘when a man is neither bad nor
very stupid; and when he knows justice (which is the health of
states), and is of sound mind, I will find no fault with him, for I
am not given to finding fault, and there are innumerable fools’

(implying that if he delighted in censure he might have abundant
opportunity of finding fault).

‘All things are good with which evil is unmingled.’

In these latter words he does not mean to say that all things
are good which have no evil in them, as you might say ‘All things
are white which have no black in them,’ for that would be
ridiculous; but he means to say that he accepts and finds no fault
with the moderate or intermediate state.

(‘I do not hope’ he says, ‘to find a perfectly blameless man
among those who partake of the fruits of the broad-bosomed earth
(if I find him, I will send you word); in this sense I praise no
man. But he who is moderately good, and does no evil, is good
enough for me, who love and approve every one’)

(and here observe that he uses a Lesbian word, epainemi
(approve), because he is addressing Pittacus,

‘Who love and APPROVE every one VOLUNTARILY, who does no
evil:’

and that the stop should be put after ‘voluntarily’); ‘but there
are some whom I involuntarily praise and love. And you, Pittacus, I
would never have blamed, if you had spoken what was moderately good
and true; but I do blame you because, putting on the appearance of
truth, you are speaking falsely about the highest matters.’—And
this, I said, Prodicus and Protagoras, I take to be the meaning of
Simonides in this poem.

Hippias said: I think, Socrates, that you have given a very good
explanation of the poem; but I have also an excellent
interpretation of my own which I will propound to you, if you will
allow me.

Nay, Hippias, said Alcibiades; not now, but at some other time.
At present we must abide by the compact which was made between
Socrates and Protagoras, to the effect that as long as Protagoras
is willing to ask, Socrates should answer; or that if he would
rather answer, then that Socrates should ask.

I said: I wish Protagoras either to ask or answer as he is
inclined; but I would rather have done with poems and odes, if he
does not object, and come back to the question about which I was
asking you at first, Protagoras, and by your help make an end of
that. The talk about the poets seems to me like a commonplace
entertainment to which a vulgar company have recourse; who, because
they are not able to converse or amuse one another, while they are
drinking, with the sound of their own voices and conversation, by
reason of their stupidity, raise the price of flute-girls in the
market, hiring for a great sum the voice of a flute instead of
their own breath, to be the medium of intercourse among them: but
where the company are real gentlemen and men of education, you will
see no flute-girls, nor dancing- girls, nor harp-girls; and they
have no nonsense or games, but are contented with one another’s
conversation, of which their own voices are the medium, and which
they carry on by turns and in an orderly manner, even though they
are very liberal in their potations. And a company like this of
ours, and men such as we profess to be, do not require the help of
another’s voice, or of the poets whom you cannot interrogate about
the meaning of what they are saying; people who cite them
declaring, some that the poet has one meaning, and others that he
has another, and the point which is in dispute can never be
decided. This sort of entertainment they decline, and prefer to
talk with one another, and put one another to the proof in
conversation. And these are the models which I desire that you and
I should imitate. Leaving the poets, and keeping to ourselves, let
us try the mettle of one another and make proof of the truth in
conversation. If you have a mind to ask, I am ready to answer; or
if you would rather, do you answer, and give me the opportunity of
resuming and completing our unfinished argument.

I made these and some similar observations; but Protagoras would
not distinctly say which he would do. Thereupon Alcibiades turned
to Callias, and said:—Do you think, Callias, that Protagoras is
fair in refusing to say whether he will or will not answer? for I
certainly think that he is unfair; he ought either to proceed with
the argument, or distinctly refuse to proceed, that we may know his
intention; and then Socrates will be able to discourse with some
one else, and the rest of the company will be free to talk with one
another.

I think that Protagoras was really made ashamed by these words
of Alcibiades, and when the prayers of Callias and the company were
superadded, he was at last induced to argue, and said that I might
ask and he would answer.

So I said: Do not imagine, Protagoras, that I have any other
interest in asking questions of you but that of clearing up my own
difficulties. For I think that Homer was very right in saying
that

‘When two go together, one sees before the other (Il.),’

for all men who have a companion are readier in deed, word, or
thought; but if a man

‘Sees a thing when he is alone,’

he goes about straightway seeking until he finds some one to
whom he may show his discoveries, and who may confirm him in them.
And I would rather hold discourse with you than with any one,
because I think that no man has a better understanding of most
things which a good man may be expected to understand, and in
particular of virtue. For who is there, but you?—who not only claim
to be a good man and a gentleman, for many are this, and yet have
not the power of making others good—whereas you are not only good
yourself, but also the cause of goodness in others. Moreover such
confidence have you in yourself, that although other Sophists
conceal their profession, you proclaim in the face of Hellas that
you are a Sophist or teacher of virtue and education, and are the
first who demanded pay in return. How then can I do otherwise than
invite you to the examination of these subjects, and ask questions
and consult with you? I must, indeed. And I should like once more
to have my memory refreshed by you about the questions which I was
asking you at first, and also to have your help in considering
them. If I am not mistaken the question was this: Are wisdom and
temperance and courage and justice and holiness five names of the
same thing? or has each of the names a separate underlying essence
and corresponding thing having a peculiar function, no one of them
being like any other of them? And you replied that the five names
were not the names of the same thing, but that each of them had a
separate object, and that all these objects were parts of virtue,
not in the same way that the parts of gold are like each other and
the whole of which they are parts, but as the parts of the face are
unlike the whole of which they are parts and one another, and have
each of them a distinct function. I should like to know whether
this is still your opinion; or if not, I will ask you to define
your meaning, and I shall not take you to task if you now make a
different statement. For I dare say that you may have said what you
did only in order to make trial of me.

I answer, Socrates, he said, that all these qualities are parts
of virtue, and that four out of the five are to some extent
similar, and that the fifth of them, which is courage, is very
different from the other four, as I prove in this way: You may
observe that many men are utterly unrighteous, unholy, intemperate,
ignorant, who are nevertheless remarkable for their courage.

Stop, I said; I should like to think about that. When you speak
of brave men, do you mean the confident, or another sort of
nature?

Yes, he said; I mean the impetuous, ready to go at that which
others are afraid to approach.

In the next place, you would affirm virtue to be a good thing,
of which good thing you assert yourself to be a teacher.

Yes, he said; I should say the best of all things, if I am in my
right mind.

And is it partly good and partly bad, I said, or wholly
good?

Wholly good, and in the highest degree.

Tell me then; who are they who have confidence when diving into
a well?

I should say, the divers.

And the reason of this is that they have knowledge?

Yes, that is the reason.

And who have confidence when fighting on horseback—the skilled
horseman or the unskilled?

The skilled.

And who when fighting with light shields—the peltasts or the
nonpeltasts?

The peltasts. And that is true of all other things, he said, if
that is your point: those who have knowledge are more confident
than those who have no knowledge, and they are more confident after
they have learned than before.

And have you not seen persons utterly ignorant, I said, of these
things, and yet confident about them?

Yes, he said, I have seen such persons far too confident.

And are not these confident persons also courageous?

In that case, he replied, courage would be a base thing, for the
men of whom we are speaking are surely madmen.

Then who are the courageous? Are they not the confident?

Yes, he said; to that statement I adhere.

And those, I said, who are thus confident without knowledge are
really not courageous, but mad; and in that case the wisest are
also the most confident, and being the most confident are also the
bravest, and upon that view again wisdom will be courage.

Nay, Socrates, he replied, you are mistaken in your remembrance
of what was said by me. When you asked me, I certainly did say that
the courageous are the confident; but I was never asked whether the
confident are the courageous; if you had asked me, I should have
answered ‘Not all of them’: and what I did answer you have not
proved to be false, although you proceeded to show that those who
have knowledge are more courageous than they were before they had
knowledge, and more courageous than others who have no knowledge,
and were then led on to think that courage is the same as wisdom.
But in this way of arguing you might come to imagine that strength
is wisdom. You might begin by asking whether the strong are able,
and I should say ‘Yes’; and then whether those who know how to
wrestle are not more able to wrestle than those who do not know how
to wrestle, and more able after than before they had learned, and I
should assent. And when I had admitted this, you might use my
admissions in such a way as to prove that upon my view wisdom is
strength; whereas in that case I should not have admitted, any more
than in the other, that the able are strong, although I have
admitted that the strong are able. For there is a difference
between ability and strength; the former is given by knowledge as
well as by madness or rage, but strength comes from nature and a
healthy state of the body. And in like manner I say of confidence
and courage, that they are not the same; and I argue that the
courageous are confident, but not all the confident courageous. For
confidence may be given to men by art, and also, like ability, by
madness and rage; but courage comes to them from nature and the
healthy state of the soul.

I said: You would admit, Protagoras, that some men live well and
others ill?

He assented.

And do you think that a man lives well who lives in pain and
grief?

He does not.

But if he lives pleasantly to the end of his life, will he not
in that case have lived well?

He will.

Then to live pleasantly is a good, and to live unpleasantly an
evil?

Yes, he said, if the pleasure be good and honourable.

And do you, Protagoras, like the rest of the world, call some
pleasant things evil and some painful things good?—for I am rather
disposed to say that things are good in as far as they are
pleasant, if they have no consequences of another sort, and in as
far as they are painful they are bad.

I do not know, Socrates, he said, whether I can venture to
assert in that unqualified manner that the pleasant is the good and
the painful the evil. Having regard not only to my present answer,
but also to the whole of my life, I shall be safer, if I am not
mistaken, in saying that there are some pleasant things which are
not good, and that there are some painful things which are good,
and some which are not good, and that there are some which are
neither good nor evil.

And you would call pleasant, I said, the things which
participate in pleasure or create pleasure?

Certainly, he said.

Then my meaning is, that in as far as they are pleasant they are
good; and my question would imply that pleasure is a good in
itself.

According to your favourite mode of speech, Socrates, ‘Let us
reflect about this,’ he said; and if the reflection is to the
point, and the result proves that pleasure and good are really the
same, then we will agree; but if not, then we will argue.

And would you wish to begin the enquiry? I said; or shall I
begin?

You ought to take the lead, he said; for you are the author of
the discussion.

May I employ an illustration? I said. Suppose some one who is
enquiring into the health or some other bodily quality of
another:—he looks at his face and at the tips of his fingers, and
then he says, Uncover your chest and back to me that I may have a
better view:—that is the sort of thing which I desire in this
speculation. Having seen what your opinion is about good and
pleasure, I am minded to say to you: Uncover your mind to me,
Protagoras, and reveal your opinion about knowledge, that I may
know whether you agree with the rest of the world. Now the rest of
the world are of opinion that knowledge is a principle not of
strength, or of rule, or of command: their notion is that a man may
have knowledge, and yet that the knowledge which is in him may be
overmastered by anger, or pleasure, or pain, or love, or perhaps by
fear,—just as if knowledge were a slave, and might be dragged about
anyhow. Now is that your view? or do you think that knowledge is a
noble and commanding thing, which cannot be overcome, and will not
allow a man, if he only knows the difference of good and evil, to
do anything which is contrary to knowledge, but that wisdom will
have strength to help him?

I agree with you, Socrates, said Protagoras; and not only so,
but I, above all other men, am bound to say that wisdom and
knowledge are the highest of human things.

Good, I said, and true. But are you aware that the majority of
the world are of another mind; and that men are commonly supposed
to know the things which are best, and not to do them when they
might? And most persons whom I have asked the reason of this have
said that when men act contrary to knowledge they are overcome by
pain, or pleasure, or some of those affections which I was just now
mentioning.

Yes, Socrates, he replied; and that is not the only point about
which mankind are in error.

Suppose, then, that you and I endeavour to instruct and inform
them what is the nature of this affection which they call ‘being
overcome by pleasure,’ and which they affirm to be the reason why
they do not always do what is best. When we say to them: Friends,
you are mistaken, and are saying what is not true, they would
probably reply: Socrates and Protagoras, if this affection of the
soul is not to be called ‘being overcome by pleasure,’ pray, what
is it, and by what name would you describe it?

But why, Socrates, should we trouble ourselves about the opinion
of the many, who just say anything that happens to occur to
them?

I believe, I said, that they may be of use in helping us to
discover how courage is related to the other parts of virtue. If
you are disposed to abide by our agreement, that I should show the
way in which, as I think, our recent difficulty is most likely to
be cleared up, do you follow; but if not, never mind.

You are quite right, he said; and I would have you proceed as
you have begun.

Well then, I said, let me suppose that they repeat their
question, What account do you give of that which, in our way of
speaking, is termed being overcome by pleasure? I should answer
thus: Listen, and Protagoras and I will endeavour to show you. When
men are overcome by eating and drinking and other sensual desires
which are pleasant, and they, knowing them to be evil, nevertheless
indulge in them, would you not say that they were overcome by
pleasure? They will not deny this. And suppose that you and I were
to go on and ask them again: ‘In what way do you say that they are
evil,—in that they are pleasant and give pleasure at the moment, or
because they cause disease and poverty and other like evils in the
future? Would they still be evil, if they had no attendant evil
consequences, simply because they give the consciousness of
pleasure of whatever nature?’—Would they not answer that they are
not evil on account of the pleasure which is immediately given by
them, but on account of the after consequences—diseases and the
like?

I believe, said Protagoras, that the world in general would
answer as you do.

And in causing diseases do they not cause pain? and in causing
poverty do they not cause pain;—they would agree to that also, if I
am not mistaken?

Protagoras assented.

Then I should say to them, in my name and yours: Do you think
them evil for any other reason, except because they end in pain and
rob us of other pleasures:—there again they would agree?

We both of us thought that they would.

And then I should take the question from the opposite point of
view, and say: ‘Friends, when you speak of goods being painful, do
you not mean remedial goods, such as gymnastic exercises, and
military service, and the physician’s use of burning, cutting,
drugging, and starving? Are these the things which are good but
painful?’—they would assent to me?

He agreed.

‘And do you call them good because they occasion the greatest
immediate suffering and pain; or because, afterwards, they bring
health and improvement of the bodily condition and the salvation of
states and power over others and wealth?’—they would agree to the
latter alternative, if I am not mistaken?

He assented.

‘Are these things good for any other reason except that they end
in pleasure, and get rid of and avert pain? Are you looking to any
other standard but pleasure and pain when you call them good?’—they
would acknowledge that they were not?

I think so, said Protagoras.

‘And do you not pursue after pleasure as a good, and avoid pain
as an evil?’

He assented.

‘Then you think that pain is an evil and pleasure is a good: and
even pleasure you deem an evil, when it robs you of greater
pleasures than it gives, or causes pains greater than the pleasure.
If, however, you call pleasure an evil in relation to some other
end or standard, you will be able to show us that standard. But you
have none to show.’

I do not think that they have, said Protagoras.

‘And have you not a similar way of speaking about pain? You call
pain a good when it takes away greater pains than those which it
has, or gives pleasures greater than the pains: then if you have
some standard other than pleasure and pain to which you refer when
you call actual pain a good, you can show what that is. But you
cannot.’

True, said Protagoras.

Suppose again, I said, that the world says to me: ‘Why do you
spend many words and speak in many ways on this subject?’ Excuse
me, friends, I should reply; but in the first place there is a
difficulty in explaining the meaning of the expression ‘overcome by
pleasure’; and the whole argument turns upon this. And even now, if
you see any possible way in which evil can be explained as other
than pain, or good as other than pleasure, you may still retract.
Are you satisfied, then, at having a life of pleasure which is
without pain? If you are, and if you are unable to show any good or
evil which does not end in pleasure and pain, hear the
consequences:—If what you say is true, then the argument is absurd
which affirms that a man often does evil knowingly, when he might
abstain, because he is seduced and overpowered by pleasure; or
again, when you say that a man knowingly refuses to do what is good
because he is overcome at the moment by pleasure. And that this is
ridiculous will be evident if only we give up the use of various
names, such as pleasant and painful, and good and evil. As there
are two things, let us call them by two names— first, good and
evil, and then pleasant and painful. Assuming this, let us go on to
say that a man does evil knowing that he does evil. But some one
will ask, Why? Because he is overcome, is the first answer. And by
what is he overcome? the enquirer will proceed to ask. And we shall
not be able to reply ‘By pleasure,’ for the name of pleasure has
been exchanged for that of good. In our answer, then, we shall only
say that he is overcome. ‘By what?’ he will reiterate. By the good,
we shall have to reply; indeed we shall. Nay, but our questioner
will rejoin with a laugh, if he be one of the swaggering sort,
‘That is too ridiculous, that a man should do what he knows to be
evil when he ought not, because he is overcome by good. Is that, he
will ask, because the good was worthy or not worthy of conquering
the evil’? And in answer to that we shall clearly reply, Because it
was not worthy; for if it had been worthy, then he who, as we say,
was overcome by pleasure, would not have been wrong. ‘But how,’ he
will reply, ‘can the good be unworthy of the evil, or the evil of
the good’? Is not the real explanation that they are out of
proportion to one another, either as greater and smaller, or more
and fewer? This we cannot deny. And when you speak of being
overcome—‘what do you mean,’ he will say, ‘but that you choose the
greater evil in exchange for the lesser good?’ Admitted. And now
substitute the names of pleasure and pain for good and evil, and
say, not as before, that a man does what is evil knowingly, but
that he does what is painful knowingly, and because he is overcome
by pleasure, which is unworthy to overcome. What measure is there
of the relations of pleasure to pain other than excess and defect,
which means that they become greater and smaller, and more and
fewer, and differ in degree? For if any one says: ‘Yes, Socrates,
but immediate pleasure differs widely from future pleasure and
pain’—To that I should reply: And do they differ in anything but in
pleasure and pain? There can be no other measure of them. And do
you, like a skilful weigher, put into the balance the pleasures and
the pains, and their nearness and distance, and weigh them, and
then say which outweighs the other. If you weigh pleasures against
pleasures, you of course take the more and greater; or if you weigh
pains against pains, you take the fewer and the less; or if
pleasures against pains, then you choose that course of action in
which the painful is exceeded by the pleasant, whether the distant
by the near or the near by the distant; and you avoid that course
of action in which the pleasant is exceeded by the painful. Would
you not admit, my friends, that this is true? I am confident that
they cannot deny this.

He agreed with me.

Well then, I shall say, if you agree so far, be so good as to
answer me a question: Do not the same magnitudes appear larger to
your sight when near, and smaller when at a distance? They will
acknowledge that. And the same holds of thickness and number; also
sounds, which are in themselves equal, are greater when near, and
lesser when at a distance. They will grant that also. Now suppose
happiness to consist in doing or choosing the greater, and in not
doing or in avoiding the less, what would be the saving principle
of human life? Would not the art of measuring be the saving
principle; or would the power of appearance? Is not the latter that
deceiving art which makes us wander up and down and take the things
at one time of which we repent at another, both in our actions and
in our choice of things great and small? But the art of measurement
would do away with the effect of appearances, and, showing the
truth, would fain teach the soul at last to find rest in the truth,
and would thus save our life. Would not mankind generally
acknowledge that the art which accomplishes this result is the art
of measurement?

Yes, he said, the art of measurement.

Suppose, again, the salvation of human life to depend on the
choice of odd and even, and on the knowledge of when a man ought to
choose the greater or less, either in reference to themselves or to
each other, and whether near or at a distance; what would be the
saving principle of our lives? Would not knowledge?—a knowledge of
measuring, when the question is one of excess and defect, and a
knowledge of number, when the question is of odd and even? The
world will assent, will they not?

Protagoras himself thought that they would.

Well then, my friends, I say to them; seeing that the salvation
of human life has been found to consist in the right choice of
pleasures and pains, —in the choice of the more and the fewer, and
the greater and the less, and the nearer and remoter, must not this
measuring be a consideration of their excess and defect and
equality in relation to each other?

This is undeniably true.

And this, as possessing measure, must undeniably also be an art
and science?

They will agree, he said.

The nature of that art or science will be a matter of future
consideration; but the existence of such a science furnishes a
demonstrative answer to the question which you asked of me and
Protagoras. At the time when you asked the question, if you
remember, both of us were agreeing that there was nothing mightier
than knowledge, and that knowledge, in whatever existing, must have
the advantage over pleasure and all other things; and then you said
that pleasure often got the advantage even over a man who has
knowledge; and we refused to allow this, and you rejoined: O
Protagoras and Socrates, what is the meaning of being overcome by
pleasure if not this?—tell us what you call such a state:—if we had
immediately and at the time answered ‘Ignorance,’ you would have
laughed at us. But now, in laughing at us, you will be laughing at
yourselves: for you also admitted that men err in their choice of
pleasures and pains; that is, in their choice of good and evil,
from defect of knowledge; and you admitted further, that they err,
not only from defect of knowledge in general, but of that
particular knowledge which is called measuring. And you are also
aware that the erring act which is done without knowledge is done
in ignorance. This, therefore, is the meaning of being overcome by
pleasure; —ignorance, and that the greatest. And our friends
Protagoras and Prodicus and Hippias declare that they are the
physicians of ignorance; but you, who are under the mistaken
impression that ignorance is not the cause, and that the art of
which I am speaking cannot be taught, neither go yourselves, nor
send your children, to the Sophists, who are the teachers of these
things—you take care of your money and give them none; and the
result is, that you are the worse off both in public and private
life:—Let us suppose this to be our answer to the world in general:
And now I should like to ask you, Hippias, and you, Prodicus, as
well as Protagoras (for the argument is to be yours as well as
ours), whether you think that I am speaking the truth or not?

They all thought that what I said was entirely true.

Then you agree, I said, that the pleasant is the good, and the
painful evil. And here I would beg my friend Prodicus not to
introduce his distinction of names, whether he is disposed to say
pleasurable, delightful, joyful. However, by whatever name he
prefers to call them, I will ask you, most excellent Prodicus, to
answer in my sense of the words.

Prodicus laughed and assented, as did the others.

Then, my friends, what do you say to this? Are not all actions
honourable and useful, of which the tendency is to make life
painless and pleasant? The honourable work is also useful and
good?

This was admitted.

Then, I said, if the pleasant is the good, nobody does anything
under the idea or conviction that some other thing would be better
and is also attainable, when he might do the better. And this
inferiority of a man to himself is merely ignorance, as the
superiority of a man to himself is wisdom.

They all assented.

And is not ignorance the having a false opinion and being
deceived about important matters?

To this also they unanimously assented.

Then, I said, no man voluntarily pursues evil, or that which he
thinks to be evil. To prefer evil to good is not in human nature;
and when a man is compelled to choose one of two evils, no one will
choose the greater when he may have the less.

All of us agreed to every word of this.

Well, I said, there is a certain thing called fear or terror;
and here, Prodicus, I should particularly like to know whether you
would agree with me in defining this fear or terror as expectation
of evil.

Protagoras and Hippias agreed, but Prodicus said that this was
fear and not terror.

Never mind, Prodicus, I said; but let me ask whether, if our
former assertions are true, a man will pursue that which he fears
when he is not compelled? Would not this be in flat contradiction
to the admission which has been already made, that he thinks the
things which he fears to be evil; and no one will pursue or
voluntarily accept that which he thinks to be evil?

That also was universally admitted.

Then, I said, these, Hippias and Prodicus, are our premisses;
and I would beg Protagoras to explain to us how he can be right in
what he said at first. I do not mean in what he said quite at
first, for his first statement, as you may remember, was that
whereas there were five parts of virtue none of them was like any
other of them; each of them had a separate function. To this,
however, I am not referring, but to the assertion which he
afterwards made that of the five virtues four were nearly akin to
each other, but that the fifth, which was courage, differed greatly
from the others. And of this he gave me the following proof. He
said: You will find, Socrates, that some of the most impious, and
unrighteous, and intemperate, and ignorant of men are among the
most courageous; which proves that courage is very different from
the other parts of virtue. I was surprised at his saying this at
the time, and I am still more surprised now that I have discussed
the matter with you. So I asked him whether by the brave he meant
the confident. Yes, he replied, and the impetuous or goers. (You
may remember, Protagoras, that this was your answer.)

He assented.

Well then, I said, tell us against what are the courageous ready
to go— against the same dangers as the cowards?

No, he answered.

Then against something different?

Yes, he said.

Then do cowards go where there is safety, and the courageous
where there is danger?

Yes, Socrates, so men say.

Very true, I said. But I want to know against what do you say
that the courageous are ready to go—against dangers, believing them
to be dangers, or not against dangers?

No, said he; the former case has been proved by you in the
previous argument to be impossible.

That, again, I replied, is quite true. And if this has been
rightly proven, then no one goes to meet what he thinks to be
dangers, since the want of self-control, which makes men rush into
dangers, has been shown to be ignorance.

He assented.

And yet the courageous man and the coward alike go to meet that
about which they are confident; so that, in this point of view, the
cowardly and the courageous go to meet the same things.

And yet, Socrates, said Protagoras, that to which the coward
goes is the opposite of that to which the courageous goes; the one,
for example, is ready to go to battle, and the other is not
ready.

And is going to battle honourable or disgraceful? I said.

Honourable, he replied.

And if honourable, then already admitted by us to be good; for
all honourable actions we have admitted to be good.

That is true; and to that opinion I shall always adhere.

True, I said. But which of the two are they who, as you say, are
unwilling to go to war, which is a good and honourable thing?

The cowards, he replied.

And what is good and honourable, I said, is also pleasant?

It has certainly been acknowledged to be so, he replied.

And do the cowards knowingly refuse to go to the nobler, and
pleasanter, and better?

The admission of that, he replied, would belie our former
admissions.

But does not the courageous man also go to meet the better, and
pleasanter, and nobler?

That must be admitted.

And the courageous man has no base fear or base confidence?

True, he replied.

And if not base, then honourable?

He admitted this.

And if honourable, then good?

Yes.

But the fear and confidence of the coward or foolhardy or
madman, on the contrary, are base?

He assented.

And these base fears and confidences originate in ignorance and
uninstructedness?

True, he said.

Then as to the motive from which the cowards act, do you call it
cowardice or courage?

I should say cowardice, he replied.

And have they not been shown to be cowards through their
ignorance of dangers?

Assuredly, he said.

And because of that ignorance they are cowards?

He assented.

And the reason why they are cowards is admitted by you to be
cowardice?

He again assented.

Then the ignorance of what is and is not dangerous is
cowardice?

He nodded assent.

But surely courage, I said, is opposed to cowardice?

Yes.

Then the wisdom which knows what are and are not dangers is
opposed to the ignorance of them?

To that again he nodded assent.

And the ignorance of them is cowardice?

To that he very reluctantly nodded assent.

And the knowledge of that which is and is not dangerous is
courage, and is opposed to the ignorance of these things?

At this point he would no longer nod assent, but was silent.

And why, I said, do you neither assent nor dissent,
Protagoras?

Finish the argument by yourself, he said.

I only want to ask one more question, I said. I want to know
whether you still think that there are men who are most ignorant
and yet most courageous?

You seem to have a great ambition to make me answer, Socrates,
and therefore I will gratify you, and say, that this appears to me
to be impossible consistently with the argument.

My only object, I said, in continuing the discussion, has been
the desire to ascertain the nature and relations of virtue; for if
this were clear, I am very sure that the other controversy which
has been carried on at great length by both of us—you affirming and
I denying that virtue can be taught—would also become clear. The
result of our discussion appears to me to be singular. For if the
argument had a human voice, that voice would be heard laughing at
us and saying: ‘Protagoras and Socrates, you are strange beings;
there are you, Socrates, who were saying that virtue cannot be
taught, contradicting yourself now by your attempt to prove that
all things are knowledge, including justice, and temperance, and
courage,— which tends to show that virtue can certainly be taught;
for if virtue were other than knowledge, as Protagoras attempted to
prove, then clearly virtue cannot be taught; but if virtue is
entirely knowledge, as you are seeking to show, then I cannot but
suppose that virtue is capable of being taught. Protagoras, on the
other hand, who started by saying that it might be taught, is now
eager to prove it to be anything rather than knowledge; and if this
is true, it must be quite incapable of being taught.’ Now I,
Protagoras, perceiving this terrible confusion of our ideas, have a
great desire that they should be cleared up. And I should like to
carry on the discussion until we ascertain what virtue is, whether
capable of being taught or not, lest haply Epimetheus should trip
us up and deceive us in the argument, as he forgot us in the story;
I prefer your Prometheus to your Epimetheus, for of him I make use,
whenever I am busy about these questions, in Promethean care of my
own life. And if you have no objection, as I said at first, I
should like to have your help in the enquiry.

Protagoras replied: Socrates, I am not of a base nature, and I
am the last man in the world to be envious. I cannot but applaud
your energy and your conduct of an argument. As I have often said,
I admire you above all men whom I know, and far above all men of
your age; and I believe that you will become very eminent in
philosophy. Let us come back to the subject at some future time; at
present we had better turn to something else.

By all means, I said, if that is your wish; for I too ought long
since to have kept the engagement of which I spoke before, and only
tarried because I could not refuse the request of the noble
Callias. So the conversation ended, and we went our way.

Meno

PERSONS OF THE DIALOGUE: Meno, Socrates, A
Slave of Meno (Boy), Anytus.

MENO: Can you tell me, Socrates, whether virtue is acquired by
teaching or by practice; or if neither by teaching nor by practice,
then whether it comes to man by nature, or in what other way?

SOCRATES: O Meno, there was a time when the Thessalians were
famous among the other Hellenes only for their riches and their
riding; but now, if I am not mistaken, they are equally famous for
their wisdom, especially at Larisa, which is the native city of
your friend Aristippus. And this is Gorgias’ doing; for when he
came there, the flower of the Aleuadae, among them your admirer
Aristippus, and the other chiefs of the Thessalians, fell in love
with his wisdom. And he has taught you the habit of answering
questions in a grand and bold style, which becomes those who know,
and is the style in which he himself answers all comers; and any
Hellene who likes may ask him anything. How different is our lot!
my dear Meno. Here at Athens there is a dearth of the commodity,
and all wisdom seems to have emigrated from us to you. I am certain
that if you were to ask any Athenian whether virtue was natural or
acquired, he would laugh in your face, and say: ‘Stranger, you have
far too good an opinion of me, if you think that I can answer your
question. For I literally do not know what virtue is, and much less
whether it is acquired by teaching or not.’ And I myself, Meno,
living as I do in this region of poverty, am as poor as the rest of
the world; and I confess with shame that I know literally nothing
about virtue; and when I do not know the ‘quid’ of anything how can
I know the ‘quale’? How, if I knew nothing at all of Meno, could I
tell if he was fair, or the opposite of fair; rich and noble, or
the reverse of rich and noble? Do you think that I could?

MENO: No, indeed. But are you in earnest, Socrates, in saying
that you do not know what virtue is? And am I to carry back this
report of you to Thessaly?

SOCRATES: Not only that, my dear boy, but you may say further
that I have never known of any one else who did, in my
judgment.

MENO: Then you have never met Gorgias when he was at Athens?

SOCRATES: Yes, I have.

MENO: And did you not think that he knew?

SOCRATES: I have not a good memory, Meno, and therefore I cannot
now tell what I thought of him at the time. And I dare say that he
did know, and that you know what he said: please, therefore, to
remind me of what he said; or, if you would rather, tell me your
own view; for I suspect that you and he think much alike.

MENO: Very true.

SOCRATES: Then as he is not here, never mind him, and do you
tell me: By the gods, Meno, be generous, and tell me what you say
that virtue is; for I shall be truly delighted to find that I have
been mistaken, and that you and Gorgias do really have this
knowledge; although I have been just saying that I have never found
anybody who had.

MENO: There will be no difficulty, Socrates, in answering your
question. Let us take first the virtue of a man—he should know how
to administer the state, and in the administration of it to benefit
his friends and harm his enemies; and he must also be careful not
to suffer harm himself. A woman’s virtue, if you wish to know about
that, may also be easily described: her duty is to order her house,
and keep what is indoors, and obey her husband. Every age, every
condition of life, young or old, male or female, bond or free, has
a different virtue: there are virtues numberless, and no lack of
definitions of them; for virtue is relative to the actions and ages
of each of us in all that we do. And the same may be said of vice,
Socrates (Compare Arist. Pol.).

SOCRATES: How fortunate I am, Meno! When I ask you for one
virtue, you present me with a swarm of them (Compare Theaet.),
which are in your keeping. Suppose that I carry on the figure of
the swarm, and ask of you, What is the nature of the bee? and you
answer that there are many kinds of bees, and I reply: But do bees
differ as bees, because there are many and different kinds of them;
or are they not rather to be distinguished by some other quality,
as for example beauty, size, or shape? How would you answer me?

MENO: I should answer that bees do not differ from one another,
as bees.

SOCRATES: And if I went on to say: That is what I desire to
know, Meno; tell me what is the quality in which they do not
differ, but are all alike;—would you be able to answer?

MENO: I should.

SOCRATES: And so of the virtues, however many and different they
may be, they have all a common nature which makes them virtues; and
on this he who would answer the question, ‘What is virtue?’ would
do well to have his eye fixed: Do you understand?

MENO: I am beginning to understand; but I do not as yet take
hold of the question as I could wish.

SOCRATES: When you say, Meno, that there is one virtue of a man,
another of a woman, another of a child, and so on, does this apply
only to virtue, or would you say the same of health, and size, and
strength? Or is the nature of health always the same, whether in
man or woman?

MENO: I should say that health is the same, both in man and
woman.

SOCRATES: And is not this true of size and strength? If a woman
is strong, she will be strong by reason of the same form and of the
same strength subsisting in her which there is in the man. I mean
to say that strength, as strength, whether of man or woman, is the
same. Is there any difference?

MENO: I think not.

SOCRATES: And will not virtue, as virtue, be the same, whether
in a child or in a grown-up person, in a woman or in a man?

MENO: I cannot help feeling, Socrates, that this case is
different from the others.

SOCRATES: But why? Were you not saying that the virtue of a man
was to order a state, and the virtue of a woman was to order a
house?

MENO: I did say so.

SOCRATES: And can either house or state or anything be well
ordered without temperance and without justice?

MENO: Certainly not.

SOCRATES: Then they who order a state or a house temperately or
justly order them with temperance and justice?

MENO: Certainly.

SOCRATES: Then both men and women, if they are to be good men
and women, must have the same virtues of temperance and
justice?

MENO: True.

SOCRATES: And can either a young man or an elder one be good, if
they are intemperate and unjust?

MENO: They cannot.

SOCRATES: They must be temperate and just?

MENO: Yes.

SOCRATES: Then all men are good in the same way, and by
participation in the same virtues?

MENO: Such is the inference.

SOCRATES: And they surely would not have been good in the same
way, unless their virtue had been the same?

MENO: They would not.

SOCRATES: Then now that the sameness of all virtue has been
proven, try and remember what you and Gorgias say that virtue
is.

MENO: Will you have one definition of them all?

SOCRATES: That is what I am seeking.

MENO: If you want to have one definition of them all, I know not
what to say, but that virtue is the power of governing mankind.

SOCRATES: And does this definition of virtue include all virtue?
Is virtue the same in a child and in a slave, Meno? Can the child
govern his father, or the slave his master; and would he who
governed be any longer a slave?

MENO: I think not, Socrates.

SOCRATES: No, indeed; there would be small reason in that. Yet
once more, fair friend; according to you, virtue is ‘the power of
governing;’ but do you not add ‘justly and not unjustly’?

MENO: Yes, Socrates; I agree there; for justice is virtue.

SOCRATES: Would you say ‘virtue,’ Meno, or ‘a virtue’?

MENO: What do you mean?

SOCRATES: I mean as I might say about anything; that a round,
for example, is ‘a figure’ and not simply ‘figure,’ and I should
adopt this mode of speaking, because there are other figures.

MENO: Quite right; and that is just what I am saying about
virtue—that there are other virtues as well as justice.

SOCRATES: What are they? tell me the names of them, as I would
tell you the names of the other figures if you asked me.

MENO: Courage and temperance and wisdom and magnanimity are
virtues; and there are many others.

SOCRATES: Yes, Meno; and again we are in the same case: in
searching after one virtue we have found many, though not in the
same way as before; but we have been unable to find the common
virtue which runs through them all.

MENO: Why, Socrates, even now I am not able to follow you in the
attempt to get at one common notion of virtue as of other
things.

SOCRATES: No wonder; but I will try to get nearer if I can, for
you know that all things have a common notion. Suppose now that
some one asked you the question which I asked before: Meno, he
would say, what is figure? And if you answered ‘roundness,’ he
would reply to you, in my way of speaking, by asking whether you
would say that roundness is ‘figure’ or ‘a figure;’ and you would
answer ‘a figure.’

MENO: Certainly.

SOCRATES: And for this reason—that there are other figures?

MENO: Yes.

SOCRATES: And if he proceeded to ask, What other figures are
there? you would have told him.

MENO: I should.

SOCRATES: And if he similarly asked what colour is, and you
answered whiteness, and the questioner rejoined, Would you say that
whiteness is colour or a colour? you would reply, A colour, because
there are other colours as well.

MENO: I should.

SOCRATES: And if he had said, Tell me what they are?—you would
have told him of other colours which are colours just as much as
whiteness.

MENO: Yes.

SOCRATES: And suppose that he were to pursue the matter in my
way, he would say: Ever and anon we are landed in particulars, but
this is not what I want; tell me then, since you call them by a
common name, and say that they are all figures, even when opposed
to one another, what is that common nature which you designate as
figure—which contains straight as well as round, and is no more one
than the other—that would be your mode of speaking?

MENO: Yes.

SOCRATES: And in speaking thus, you do not mean to say that the
round is round any more than straight, or the straight any more
straight than round?

MENO: Certainly not.

SOCRATES: You only assert that the round figure is not more a
figure than the straight, or the straight than the round?

MENO: Very true.

SOCRATES: To what then do we give the name of figure? Try and
answer. Suppose that when a person asked you this question either
about figure or colour, you were to reply, Man, I do not understand
what you want, or know what you are saying; he would look rather
astonished and say: Do you not understand that I am looking for the
‘simile in multis’? And then he might put the question in another
form: Meno, he might say, what is that ‘simile in multis’ which you
call figure, and which includes not only round and straight
figures, but all? Could you not answer that question, Meno? I wish
that you would try; the attempt will be good practice with a view
to the answer about virtue.

MENO: I would rather that you should answer, Socrates.

SOCRATES: Shall I indulge you?

MENO: By all means.

SOCRATES: And then you will tell me about virtue?

MENO: I will.

SOCRATES: Then I must do my best, for there is a prize to be
won.

MENO: Certainly.

SOCRATES: Well, I will try and explain to you what figure is.
What do you say to this answer?—Figure is the only thing which
always follows colour. Will you be satisfied with it, as I am sure
that I should be, if you would let me have a similar definition of
virtue?

MENO: But, Socrates, it is such a simple answer.

SOCRATES: Why simple?

MENO: Because, according to you, figure is that which always
follows colour.

(SOCRATES: Granted.)

MENO: But if a person were to say that he does not know what
colour is, any more than what figure is—what sort of answer would
you have given him?

SOCRATES: I should have told him the truth. And if he were a
philosopher of the eristic and antagonistic sort, I should say to
him: You have my answer, and if I am wrong, your business is to
take up the argument and refute me. But if we were friends, and
were talking as you and I are now, I should reply in a milder
strain and more in the dialectician’s vein; that is to say, I
should not only speak the truth, but I should make use of premisses
which the person interrogated would be willing to admit. And this
is the way in which I shall endeavour to approach you. You will
acknowledge, will you not, that there is such a thing as an end, or
termination, or extremity?—all which words I use in the same sense,
although I am aware that Prodicus might draw distinctions about
them: but still you, I am sure, would speak of a thing as ended or
terminated—that is all which I am saying—not anything very
difficult.

MENO: Yes, I should; and I believe that I understand your
meaning.

SOCRATES: And you would speak of a surface and also of a solid,
as for example in geometry.

MENO: Yes.

SOCRATES: Well then, you are now in a condition to understand my
definition of figure. I define figure to be that in which the solid
ends; or, more concisely, the limit of solid.

MENO: And now, Socrates, what is colour?

SOCRATES: You are outrageous, Meno, in thus plaguing a poor old
man to give you an answer, when you will not take the trouble of
remembering what is Gorgias’ definition of virtue.

MENO: When you have told me what I ask, I will tell you,
Socrates.

SOCRATES: A man who was blindfolded has only to hear you
talking, and he would know that you are a fair creature and have
still many lovers.

MENO: Why do you think so?

SOCRATES: Why, because you always speak in imperatives: like all
beauties when they are in their prime, you are tyrannical; and
also, as I suspect, you have found out that I have weakness for the
fair, and therefore to humour you I must answer.

MENO: Please do.

SOCRATES: Would you like me to answer you after the manner of
Gorgias, which is familiar to you?

MENO: I should like nothing better.

SOCRATES: Do not he and you and Empedocles say that there are
certain effluences of existence?

MENO: Certainly.

SOCRATES: And passages into which and through which the
effluences pass?

MENO: Exactly.

SOCRATES: And some of the effluences fit into the passages, and
some of them are too small or too large?

MENO: True.

SOCRATES: And there is such a thing as sight?

MENO: Yes.

SOCRATES: And now, as Pindar says, ‘read my meaning:’—colour is
an effluence of form, commensurate with sight, and palpable to
sense.

MENO: That, Socrates, appears to me to be an admirable
answer.

SOCRATES: Why, yes, because it happens to be one which you have
been in the habit of hearing: and your wit will have discovered, I
suspect, that you may explain in the same way the nature of sound
and smell, and of many other similar phenomena.

MENO: Quite true.

SOCRATES: The answer, Meno, was in the orthodox solemn vein, and
therefore was more acceptable to you than the other answer about
figure.

MENO: Yes.

SOCRATES: And yet, O son of Alexidemus, I cannot help thinking
that the other was the better; and I am sure that you would be of
the same opinion, if you would only stay and be initiated, and were
not compelled, as you said yesterday, to go away before the
mysteries.

MENO: But I will stay, Socrates, if you will give me many such
answers.

SOCRATES: Well then, for my own sake as well as for yours, I
will do my very best; but I am afraid that I shall not be able to
give you very many as good: and now, in your turn, you are to
fulfil your promise, and tell me what virtue is in the universal;
and do not make a singular into a plural, as the facetious say of
those who break a thing, but deliver virtue to me whole and sound,
and not broken into a number of pieces: I have given you the
pattern.

MENO: Well then, Socrates, virtue, as I take it, is when he, who
desires the honourable, is able to provide it for himself; so the
poet says, and I say too—

‘Virtue is the desire of things honourable and the power of
attaining them.’

SOCRATES: And does he who desires the honourable also desire the
good?

MENO: Certainly.

SOCRATES: Then are there some who desire the evil and others who
desire the good? Do not all men, my dear sir, desire good?

MENO: I think not.

SOCRATES: There are some who desire evil?

MENO: Yes.

SOCRATES: Do you mean that they think the evils which they
desire, to be good; or do they know that they are evil and yet
desire them?

MENO: Both, I think.

SOCRATES: And do you really imagine, Meno, that a man knows
evils to be evils and desires them notwithstanding?

MENO: Certainly I do.

SOCRATES: And desire is of possession?

MENO: Yes, of possession.

SOCRATES: And does he think that the evils will do good to him
who possesses them, or does he know that they will do him harm?

MENO: There are some who think that the evils will do them good,
and others who know that they will do them harm.

SOCRATES: And, in your opinion, do those who think that they
will do them good know that they are evils?

MENO: Certainly not.

SOCRATES: Is it not obvious that those who are ignorant of their
nature do not desire them; but they desire what they suppose to be
goods although they are really evils; and if they are mistaken and
suppose the evils to be goods they really desire goods?

MENO: Yes, in that case.

SOCRATES: Well, and do those who, as you say, desire evils, and
think that evils are hurtful to the possessor of them, know that
they will be hurt by them?

MENO: They must know it.

SOCRATES: And must they not suppose that those who are hurt are
miserable in proportion to the hurt which is inflicted upon
them?

MENO: How can it be otherwise?

SOCRATES: But are not the miserable ill-fated?

MENO: Yes, indeed.

SOCRATES: And does any one desire to be miserable and
ill-fated?

MENO: I should say not, Socrates.

SOCRATES: But if there is no one who desires to be miserable,
there is no one, Meno, who desires evil; for what is misery but the
desire and possession of evil?

MENO: That appears to be the truth, Socrates, and I admit that
nobody desires evil.

SOCRATES: And yet, were you not saying just now that virtue is
the desire and power of attaining good?

MENO: Yes, I did say so.

SOCRATES: But if this be affirmed, then the desire of good is
common to all, and one man is no better than another in that
respect?

MENO: True.

SOCRATES: And if one man is not better than another in desiring
good, he must be better in the power of attaining it?

MENO: Exactly.

SOCRATES: Then, according to your definition, virtue would
appear to be the power of attaining good?

MENO: I entirely approve, Socrates, of the manner in which you
now view this matter.

SOCRATES: Then let us see whether what you say is true from
another point of view; for very likely you may be right:—You affirm
virtue to be the power of attaining goods?

MENO: Yes.

SOCRATES: And the goods which you mean are such as health and
wealth and the possession of gold and silver, and having office and
honour in the state—those are what you would call goods?

MENO: Yes, I should include all those.

SOCRATES: Then, according to Meno, who is the hereditary friend
of the great king, virtue is the power of getting silver and gold;
and would you add that they must be gained piously, justly, or do
you deem this to be of no consequence? And is any mode of
acquisition, even if unjust and dishonest, equally to be deemed
virtue?

MENO: Not virtue, Socrates, but vice.

SOCRATES: Then justice or temperance or holiness, or some other
part of virtue, as would appear, must accompany the acquisition,
and without them the mere acquisition of good will not be
virtue.

MENO: Why, how can there be virtue without these?

SOCRATES: And the non-acquisition of gold and silver in a
dishonest manner for oneself or another, or in other words the want
of them, may be equally virtue?

MENO: True.

SOCRATES: Then the acquisition of such goods is no more virtue
than the non-acquisition and want of them, but whatever is
accompanied by justice or honesty is virtue, and whatever is devoid
of justice is vice.

MENO: It cannot be otherwise, in my judgment.

SOCRATES: And were we not saying just now that justice,
temperance, and the like, were each of them a part of virtue?

MENO: Yes.

SOCRATES: And so, Meno, this is the way in which you mock
me.

MENO: Why do you say that, Socrates?

SOCRATES: Why, because I asked you to deliver virtue into my
hands whole and unbroken, and I gave you a pattern according to
which you were to frame your answer; and you have forgotten
already, and tell me that virtue is the power of attaining good
justly, or with justice; and justice you acknowledge to be a part
of virtue.

MENO: Yes.

SOCRATES: Then it follows from your own admissions, that virtue
is doing what you do with a part of virtue; for justice and the
like are said by you to be parts of virtue.

MENO: What of that?

SOCRATES: What of that! Why, did not I ask you to tell me the
nature of virtue as a whole? And you are very far from telling me
this; but declare every action to be virtue which is done with a
part of virtue; as though you had told me and I must already know
the whole of virtue, and this too when frittered away into little
pieces. And, therefore, my dear Meno, I fear that I must begin
again and repeat the same question: What is virtue? for otherwise,
I can only say, that every action done with a part of virtue is
virtue; what else is the meaning of saying that every action done
with justice is virtue? Ought I not to ask the question over again;
for can any one who does not know virtue know a part of virtue?

MENO: No; I do not say that he can.

SOCRATES: Do you remember how, in the example of figure, we
rejected any answer given in terms which were as yet unexplained or
unadmitted?

MENO: Yes, Socrates; and we were quite right in doing so.

SOCRATES: But then, my friend, do not suppose that we can
explain to any one the nature of virtue as a whole through some
unexplained portion of virtue, or anything at all in that fashion;
we should only have to ask over again the old question, What is
virtue? Am I not right?

MENO: I believe that you are.

SOCRATES: Then begin again, and answer me, What, according to
you and your friend Gorgias, is the definition of virtue?

MENO: O Socrates, I used to be told, before I knew you, that you
were always doubting yourself and making others doubt; and now you
are casting your spells over me, and I am simply getting bewitched
and enchanted, and am at my wits’ end. And if I may venture to make
a jest upon you, you seem to me both in your appearance and in your
power over others to be very like the flat torpedo fish, who
torpifies those who come near him and touch him, as you have now
torpified me, I think. For my soul and my tongue are really torpid,
and I do not know how to answer you; and though I have been
delivered of an infinite variety of speeches about virtue before
now, and to many persons—and very good ones they were, as I
thought—at this moment I cannot even say what virtue is. And I
think that you are very wise in not voyaging and going away from
home, for if you did in other places as you do in Athens, you would
be cast into prison as a magician.

SOCRATES: You are a rogue, Meno, and had all but caught me.

MENO: What do you mean, Socrates?

SOCRATES: I can tell why you made a simile about me.

MENO: Why?

SOCRATES: In order that I might make another simile about you.
For I know that all pretty young gentlemen like to have pretty
similes made about them—as well they may—but I shall not return the
compliment. As to my being a torpedo, if the torpedo is torpid as
well as the cause of torpidity in others, then indeed I am a
torpedo, but not otherwise; for I perplex others, not because I am
clear, but because I am utterly perplexed myself. And now I know
not what virtue is, and you seem to be in the same case, although
you did once perhaps know before you touched me. However, I have no
objection to join with you in the enquiry.

MENO: And how will you enquire, Socrates, into that which you do
not know? What will you put forth as the subject of enquiry? And if
you find what you want, how will you ever know that this is the
thing which you did not know?

SOCRATES: I know, Meno, what you mean; but just see what a
tiresome dispute you are introducing. You argue that a man cannot
enquire either about that which he knows, or about that which he
does not know; for if he knows, he has no need to enquire; and if
not, he cannot; for he does not know the very subject about which
he is to enquire (Compare Aristot. Post. Anal.).

MENO: Well, Socrates, and is not the argument sound?

SOCRATES: I think not.

MENO: Why not?

SOCRATES: I will tell you why: I have heard from certain wise
men and women who spoke of things divine that—

MENO: What did they say?

SOCRATES: They spoke of a glorious truth, as I conceive.

MENO: What was it? and who were they?

SOCRATES: Some of them were priests and priestesses, who had
studied how they might be able to give a reason of their
profession: there have been poets also, who spoke of these things
by inspiration, like Pindar, and many others who were inspired. And
they say—mark, now, and see whether their words are true—they say
that the soul of man is immortal, and at one time has an end, which
is termed dying, and at another time is born again, but is never
destroyed. And the moral is, that a man ought to live always in
perfect holiness. ‘For in the ninth year Persephone sends the souls
of those from whom she has received the penalty of ancient crime
back again from beneath into the light of the sun above, and these
are they who become noble kings and mighty men and great in wisdom
and are called saintly heroes in after ages.’ The soul, then, as
being immortal, and having been born again many times, and having
seen all things that exist, whether in this world or in the world
below, has knowledge of them all; and it is no wonder that she
should be able to call to remembrance all that she ever knew about
virtue, and about everything; for as all nature is akin, and the
soul has learned all things; there is no difficulty in her
eliciting or as men say learning, out of a single recollection all
the rest, if a man is strenuous and does not faint; for all enquiry
and all learning is but recollection. And therefore we ought not to
listen to this sophistical argument about the impossibility of
enquiry: for it will make us idle; and is sweet only to the
sluggard; but the other saying will make us active and inquisitive.
In that confiding, I will gladly enquire with you into the nature
of virtue.

MENO: Yes, Socrates; but what do you mean by saying that we do
not learn, and that what we call learning is only a process of
recollection? Can you teach me how this is?

SOCRATES: I told you, Meno, just now that you were a rogue, and
now you ask whether I can teach you, when I am saying that there is
no teaching, but only recollection; and thus you imagine that you
will involve me in a contradiction.

MENO: Indeed, Socrates, I protest that I had no such intention.
I only asked the question from habit; but if you can prove to me
that what you say is true, I wish that you would.

SOCRATES: It will be no easy matter, but I will try to please
you to the utmost of my power. Suppose that you call one of your
numerous attendants, that I may demonstrate on him.

MENO: Certainly. Come hither, boy.

SOCRATES: He is Greek, and speaks Greek, does he not?

MENO: Yes, indeed; he was born in the house.

SOCRATES: Attend now to the questions which I ask him, and
observe whether he learns of me or only remembers.

MENO: I will.

SOCRATES: Tell me, boy, do you know that a figure like this is a
square?

BOY: I do.

SOCRATES: And you know that a square figure has these four lines
equal?

BOY: Certainly.

SOCRATES: And these lines which I have drawn through the middle
of the square are also equal?

BOY: Yes.

SOCRATES: A square may be of any size?

BOY: Certainly.

SOCRATES: And if one side of the figure be of two feet, and the
other side be of two feet, how much will the whole be? Let me
explain: if in one direction the space was of two feet, and in the
other direction of one foot, the whole would be of two feet taken
once?

BOY: Yes.

SOCRATES: But since this side is also of two feet, there are
twice two feet?

BOY: There are.

SOCRATES: Then the square is of twice two feet?

BOY: Yes.

SOCRATES: And how many are twice two feet? count and tell
me.

BOY: Four, Socrates.

SOCRATES: And might there not be another square twice as large
as this, and having like this the lines equal?

BOY: Yes.

SOCRATES: And of how many feet will that be?

BOY: Of eight feet.

SOCRATES: And now try and tell me the length of the line which
forms the side of that double square: this is two feet—what will
that be?

BOY: Clearly, Socrates, it will be double.

SOCRATES: Do you observe, Meno, that I am not teaching the boy
anything, but only asking him questions; and now he fancies that he
knows how long a line is necessary in order to produce a figure of
eight square feet; does he not?

MENO: Yes.

SOCRATES: And does he really know?

MENO: Certainly not.

SOCRATES: He only guesses that because the square is double, the
line is double.

MENO: True.

SOCRATES: Observe him while he recalls the steps in regular
order. (To the Boy:) Tell me, boy, do you assert that a double
space comes from a double line? Remember that I am not speaking of
an oblong, but of a figure equal every way, and twice the size of
this—that is to say of eight feet; and I want to know whether you
still say that a double square comes from double line?

BOY: Yes.

SOCRATES: But does not this line become doubled if we add
another such line here?

BOY: Certainly.

SOCRATES: And four such lines will make a space containing eight
feet?

BOY: Yes.

SOCRATES: Let us describe such a figure: Would you not say that
this is the figure of eight feet?

BOY: Yes.

SOCRATES: And are there not these four divisions in the figure,
each of which is equal to the figure of four feet?

BOY: True.

SOCRATES: And is not that four times four?

BOY: Certainly.

SOCRATES: And four times is not double?

BOY: No, indeed.

SOCRATES: But how much?

BOY: Four times as much.

SOCRATES: Therefore the double line, boy, has given a space, not
twice, but four times as much.

BOY: True.

SOCRATES: Four times four are sixteen—are they not?

BOY: Yes.

SOCRATES: What line would give you a space of eight feet, as
this gives one of sixteen feet;—do you see?

BOY: Yes.

SOCRATES: And the space of four feet is made from this half
line?

BOY: Yes.

SOCRATES: Good; and is not a space of eight feet twice the size
of this, and half the size of the other?

BOY: Certainly.

SOCRATES: Such a space, then, will be made out of a line greater
than this one, and less than that one?

BOY: Yes; I think so.

SOCRATES: Very good; I like to hear you say what you think. And
now tell me, is not this a line of two feet and that of four?

BOY: Yes.

SOCRATES: Then the line which forms the side of eight feet ought
to be more than this line of two feet, and less than the other of
four feet?

BOY: It ought.

SOCRATES: Try and see if you can tell me how much it will
be.

BOY: Three feet.

SOCRATES: Then if we add a half to this line of two, that will
be the line of three. Here are two and there is one; and on the
other side, here are two also and there is one: and that makes the
figure of which you speak?

BOY: Yes.

SOCRATES: But if there are three feet this way and three feet
that way, the whole space will be three times three feet?

BOY: That is evident.

SOCRATES: And how much are three times three feet?

BOY: Nine.

SOCRATES: And how much is the double of four?

BOY: Eight.

SOCRATES: Then the figure of eight is not made out of a line of
three?

BOY: No.

SOCRATES: But from what line?—tell me exactly; and if you would
rather not reckon, try and show me the line.

BOY: Indeed, Socrates, I do not know.

SOCRATES: Do you see, Meno, what advances he has made in his
power of recollection? He did not know at first, and he does not
know now, what is the side of a figure of eight feet: but then he
thought that he knew, and answered confidently as if he knew, and
had no difficulty; now he has a difficulty, and neither knows nor
fancies that he knows.

MENO: True.

SOCRATES: Is he not better off in knowing his ignorance?

MENO: I think that he is.

SOCRATES: If we have made him doubt, and given him the
‘torpedo’s shock,’ have we done him any harm?

MENO: I think not.

SOCRATES: We have certainly, as would seem, assisted him in some
degree to the discovery of the truth; and now he will wish to
remedy his ignorance, but then he would have been ready to tell all
the world again and again that the double space should have a
double side.

MENO: True.

SOCRATES: But do you suppose that he would ever have enquired
into or learned what he fancied that he knew, though he was really
ignorant of it, until he had fallen into perplexity under the idea
that he did not know, and had desired to know?

MENO: I think not, Socrates.

SOCRATES: Then he was the better for the torpedo’s touch?

MENO: I think so.

SOCRATES: Mark now the farther development. I shall only ask
him, and not teach him, and he shall share the enquiry with me: and
do you watch and see if you find me telling or explaining anything
to him, instead of eliciting his opinion. Tell me, boy, is not this
a square of four feet which I have drawn?

BOY: Yes.

SOCRATES: And now I add another square equal to the former
one?

BOY: Yes.

SOCRATES: And a third, which is equal to either of them?

BOY: Yes.

SOCRATES: Suppose that we fill up the vacant corner?

BOY: Very good.

SOCRATES: Here, then, there are four equal spaces?

BOY: Yes.

SOCRATES: And how many times larger is this space than this
other?

BOY: Four times.

SOCRATES: But it ought to have been twice only, as you will
remember.

BOY: True.

SOCRATES: And does not this line, reaching from corner to
corner, bisect each of these spaces?

BOY: Yes.

SOCRATES: And are there not here four equal lines which contain
this space?

BOY: There are.

SOCRATES: Look and see how much this space is.

BOY: I do not understand.

SOCRATES: Has not each interior line cut off half of the four
spaces?

BOY: Yes.

SOCRATES: And how many spaces are there in this section?

BOY: Four.

SOCRATES: And how many in this?

BOY: Two.

SOCRATES: And four is how many times two?

BOY: Twice.

SOCRATES: And this space is of how many feet?

BOY: Of eight feet.

SOCRATES: And from what line do you get this figure?

BOY: From this.

SOCRATES: That is, from the line which extends from corner to
corner of the figure of four feet?

BOY: Yes.

SOCRATES: And that is the line which the learned call the
diagonal. And if this is the proper name, then you, Meno’s slave,
are prepared to affirm that the double space is the square of the
diagonal?

BOY: Certainly, Socrates.

SOCRATES: What do you say of him, Meno? Were not all these
answers given out of his own head?

MENO: Yes, they were all his own.

SOCRATES: And yet, as we were just now saying, he did not
know?

MENO: True.

SOCRATES: But still he had in him those notions of his—had he
not?

MENO: Yes.

SOCRATES: Then he who does not know may still have true notions
of that which he does not know?

MENO: He has.

SOCRATES: And at present these notions have just been stirred up
in him, as in a dream; but if he were frequently asked the same
questions, in different forms, he would know as well as any one at
last?

MENO: I dare say.

SOCRATES: Without any one teaching him he will recover his
knowledge for himself, if he is only asked questions?

MENO: Yes.

SOCRATES: And this spontaneous recovery of knowledge in him is
recollection?

MENO: True.

SOCRATES: And this knowledge which he now has must he not either
have acquired or always possessed?

MENO: Yes.

SOCRATES: But if he always possessed this knowledge he would
always have known; or if he has acquired the knowledge he could not
have acquired it in this life, unless he has been taught geometry;
for he may be made to do the same with all geometry and every other
branch of knowledge. Now, has any one ever taught him all this? You
must know about him, if, as you say, he was born and bred in your
house.

MENO: And I am certain that no one ever did teach him.

SOCRATES: And yet he has the knowledge?

MENO: The fact, Socrates, is undeniable.

SOCRATES: But if he did not acquire the knowledge in this life,
then he must have had and learned it at some other time?

MENO: Clearly he must.

SOCRATES: Which must have been the time when he was not a
man?

MENO: Yes.

SOCRATES: And if there have been always true thoughts in him,
both at the time when he was and was not a man, which only need to
be awakened into knowledge by putting questions to him, his soul
must have always possessed this knowledge, for he always either was
or was not a man?

MENO: Obviously.

SOCRATES: And if the truth of all things always existed in the
soul, then the soul is immortal. Wherefore be of good cheer, and
try to recollect what you do not know, or rather what you do not
remember.

MENO: I feel, somehow, that I like what you are saying.

SOCRATES: And I, Meno, like what I am saying. Some things I have
said of which I am not altogether confident. But that we shall be
better and braver and less helpless if we think that we ought to
enquire, than we should have been if we indulged in the idle fancy
that there was no knowing and no use in seeking to know what we do
not know;—that is a theme upon which I am ready to fight, in word
and deed, to the utmost of my power.

MENO: There again, Socrates, your words seem to me
excellent.

SOCRATES: Then, as we are agreed that a man should enquire about
that which he does not know, shall you and I make an effort to
enquire together into the nature of virtue?

MENO: By all means, Socrates. And yet I would much rather return
to my original question, Whether in seeking to acquire virtue we
should regard it as a thing to be taught, or as a gift of nature,
or as coming to men in some other way?

SOCRATES: Had I the command of you as well as of myself, Meno, I
would not have enquired whether virtue is given by instruction or
not, until we had first ascertained ‘what it is.’ But as you think
only of controlling me who am your slave, and never of controlling
yourself,—such being your notion of freedom, I must yield to you,
for you are irresistible. And therefore I have now to enquire into
the qualities of a thing of which I do not as yet know the nature.
At any rate, will you condescend a little, and allow the question
‘Whether virtue is given by instruction, or in any other way,’ to
be argued upon hypothesis? As the geometrician, when he is asked
whether a certain triangle is capable being inscribed in a certain
circle (Or, whether a certain area is capable of being inscribed as
a triangle in a certain circle.), will reply: ‘I cannot tell you as
yet; but I will offer a hypothesis which may assist us in forming a
conclusion: If the figure be such that when you have produced a
given side of it (Or, when you apply it to the given line, i.e. the
diameter of the circle (autou).), the given area of the triangle
falls short by an area corresponding to the part produced (Or,
similar to the area so applied.), then one consequence follows, and
if this is impossible then some other; and therefore I wish to
assume a hypothesis before I tell you whether this triangle is
capable of being inscribed in the circle’:—that is a geometrical
hypothesis. And we too, as we know not the nature and qualities of
virtue, must ask, whether virtue is or is not taught, under a
hypothesis: as thus, if virtue is of such a class of mental goods,
will it be taught or not? Let the first hypothesis be that virtue
is or is not knowledge,—in that case will it be taught or not? or,
as we were just now saying, ‘remembered’? For there is no use in
disputing about the name. But is virtue taught or not? or rather,
does not every one see that knowledge alone is taught?

MENO: I agree.

SOCRATES: Then if virtue is knowledge, virtue will be
taught?

MENO: Certainly.

SOCRATES: Then now we have made a quick end of this question: if
virtue is of such a nature, it will be taught; and if not, not?

MENO: Certainly.

SOCRATES: The next question is, whether virtue is knowledge or
of another species?

MENO: Yes, that appears to be the question which comes next in
order.

SOCRATES: Do we not say that virtue is a good?—This is a
hypothesis which is not set aside.

MENO: Certainly.

SOCRATES: Now, if there be any sort of good which is distinct
from knowledge, virtue may be that good; but if knowledge embraces
all good, then we shall be right in thinking that virtue is
knowledge?

MENO: True.

SOCRATES: And virtue makes us good?

MENO: Yes.

SOCRATES: And if we are good, then we are profitable; for all
good things are profitable?

MENO: Yes.

SOCRATES: Then virtue is profitable?

MENO: That is the only inference.

SOCRATES: Then now let us see what are the things which
severally profit us. Health and strength, and beauty and
wealth—these, and the like of these, we call profitable?

MENO: True.

SOCRATES: And yet these things may also sometimes do us harm:
would you not think so?

MENO: Yes.

SOCRATES: And what is the guiding principle which makes them
profitable or the reverse? Are they not profitable when they are
rightly used, and hurtful when they are not rightly used?

MENO: Certainly.

SOCRATES: Next, let us consider the goods of the soul: they are
temperance, justice, courage, quickness of apprehension, memory,
magnanimity, and the like?

MENO: Surely.

SOCRATES: And such of these as are not knowledge, but of another
sort, are sometimes profitable and sometimes hurtful; as, for
example, courage wanting prudence, which is only a sort of
confidence? When a man has no sense he is harmed by courage, but
when he has sense he is profited?

MENO: True.

SOCRATES: And the same may be said of temperance and quickness
of apprehension; whatever things are learned or done with sense are
profitable, but when done without sense they are hurtful?

MENO: Very true.

SOCRATES: And in general, all that the soul attempts or endures,
when under the guidance of wisdom, ends in happiness; but when she
is under the guidance of folly, in the opposite?

MENO: That appears to be true.

SOCRATES: If then virtue is a quality of the soul, and is
admitted to be profitable, it must be wisdom or prudence, since
none of the things of the soul are either profitable or hurtful in
themselves, but they are all made profitable or hurtful by the
addition of wisdom or of folly; and therefore if virtue is
profitable, virtue must be a sort of wisdom or prudence?

MENO: I quite agree.

SOCRATES: And the other goods, such as wealth and the like, of
which we were just now saying that they are sometimes good and
sometimes evil, do not they also become profitable or hurtful,
accordingly as the soul guides and uses them rightly or wrongly;
just as the things of the soul herself are benefited when under the
guidance of wisdom and harmed by folly?

MENO: True.

SOCRATES: And the wise soul guides them rightly, and the foolish
soul wrongly.

MENO: Yes.

SOCRATES: And is not this universally true of human nature? All
other things hang upon the soul, and the things of the soul herself
hang upon wisdom, if they are to be good; and so wisdom is inferred
to be that which profits—and virtue, as we say, is profitable?

MENO: Certainly.

SOCRATES: And thus we arrive at the conclusion that virtue is
either wholly or partly wisdom?

MENO: I think that what you are saying, Socrates, is very
true.

SOCRATES: But if this is true, then the good are not by nature
good?

MENO: I think not.

SOCRATES: If they had been, there would assuredly have been
discerners of characters among us who would have known our future
great men; and on their showing we should have adopted them, and
when we had got them, we should have kept them in the citadel out
of the way of harm, and set a stamp upon them far rather than upon
a piece of gold, in order that no one might tamper with them; and
when they grew up they would have been useful to the state?

MENO: Yes, Socrates, that would have been the right way.

SOCRATES: But if the good are not by nature good, are they made
good by instruction?

MENO: There appears to be no other alternative, Socrates. On the
supposition that virtue is knowledge, there can be no doubt that
virtue is taught.

SOCRATES: Yes, indeed; but what if the supposition is
erroneous?

MENO: I certainly thought just now that we were right.

SOCRATES: Yes, Meno; but a principle which has any soundness
should stand firm not only just now, but always.

MENO: Well; and why are you so slow of heart to believe that
knowledge is virtue?

SOCRATES: I will try and tell you why, Meno. I do not retract
the assertion that if virtue is knowledge it may be taught; but I
fear that I have some reason in doubting whether virtue is
knowledge: for consider now and say whether virtue, and not only
virtue but anything that is taught, must not have teachers and
disciples?

MENO: Surely.

SOCRATES: And conversely, may not the art of which neither
teachers nor disciples exist be assumed to be incapable of being
taught?

MENO: True; but do you think that there are no teachers of
virtue?

SOCRATES: I have certainly often enquired whether there were
any, and taken great pains to find them, and have never succeeded;
and many have assisted me in the search, and they were the persons
whom I thought the most likely to know. Here at the moment when he
is wanted we fortunately have sitting by us Anytus, the very person
of whom we should make enquiry; to him then let us repair. In the
first place, he is the son of a wealthy and wise father, Anthemion,
who acquired his wealth, not by accident or gift, like Ismenias the
Theban (who has recently made himself as rich as Polycrates), but
by his own skill and industry, and who is a well- conditioned,
modest man, not insolent, or overbearing, or annoying; moreover,
this son of his has received a good education, as the Athenian
people certainly appear to think, for they choose him to fill the
highest offices. And these are the sort of men from whom you are
likely to learn whether there are any teachers of virtue, and who
they are. Please, Anytus, to help me and your friend Meno in
answering our question, Who are the teachers? Consider the matter
thus: If we wanted Meno to be a good physician, to whom should we
send him? Should we not send him to the physicians?

ANYTUS: Certainly.

SOCRATES: Or if we wanted him to be a good cobbler, should we
not send him to the cobblers?

ANYTUS: Yes.

SOCRATES: And so forth?

ANYTUS: Yes.

SOCRATES: Let me trouble you with one more question. When we say
that we should be right in sending him to the physicians if we
wanted him to be a physician, do we mean that we should be right in
sending him to those who profess the art, rather than to those who
do not, and to those who demand payment for teaching the art, and
profess to teach it to any one who will come and learn? And if
these were our reasons, should we not be right in sending him?

ANYTUS: Yes.

SOCRATES: And might not the same be said of flute-playing, and
of the other arts? Would a man who wanted to make another a
flute-player refuse to send him to those who profess to teach the
art for money, and be plaguing other persons to give him
instruction, who are not professed teachers and who never had a
single disciple in that branch of knowledge which he wishes him to
acquire—would not such conduct be the height of folly?

ANYTUS: Yes, by Zeus, and of ignorance too.

SOCRATES: Very good. And now you are in a position to advise
with me about my friend Meno. He has been telling me, Anytus, that
he desires to attain that kind of wisdom and virtue by which men
order the state or the house, and honour their parents, and know
when to receive and when to send away citizens and strangers, as a
good man should. Now, to whom should he go in order that he may
learn this virtue? Does not the previous argument imply clearly
that we should send him to those who profess and avouch that they
are the common teachers of all Hellas, and are ready to impart
instruction to any one who likes, at a fixed price?

ANYTUS: Whom do you mean, Socrates?

SOCRATES: You surely know, do you not, Anytus, that these are
the people whom mankind call Sophists?

ANYTUS: By Heracles, Socrates, forbear! I only hope that no
friend or kinsman or acquaintance of mine, whether citizen or
stranger, will ever be so mad as to allow himself to be corrupted
by them; for they are a manifest pest and corrupting influence to
those who have to do with them.

SOCRATES: What, Anytus? Of all the people who profess that they
know how to do men good, do you mean to say that these are the only
ones who not only do them no good, but positively corrupt those who
are entrusted to them, and in return for this disservice have the
face to demand money? Indeed, I cannot believe you; for I know of a
single man, Protagoras, who made more out of his craft than the
illustrious Pheidias, who created such noble works, or any ten
other statuaries. How could that be? A mender of old shoes, or
patcher up of clothes, who made the shoes or clothes worse than he
received them, could not have remained thirty days undetected, and
would very soon have starved; whereas during more than forty years,
Protagoras was corrupting all Hellas, and sending his disciples
from him worse than he received them, and he was never found out.
For, if I am not mistaken, he was about seventy years old at his
death, forty of which were spent in the practice of his profession;
and during all that time he had a good reputation, which to this
day he retains: and not only Protagoras, but many others are well
spoken of; some who lived before him, and others who are still
living. Now, when you say that they deceived and corrupted the
youth, are they to be supposed to have corrupted them consciously
or unconsciously? Can those who were deemed by many to be the
wisest men of Hellas have been out of their minds?

ANYTUS: Out of their minds! No, Socrates; the young men who gave
their money to them were out of their minds, and their relations
and guardians who entrusted their youth to the care of these men
were still more out of their minds, and most of all, the cities who
allowed them to come in, and did not drive them out, citizen and
stranger alike.

SOCRATES: Has any of the Sophists wronged you, Anytus? What
makes you so angry with them?

ANYTUS: No, indeed, neither I nor any of my belongings has ever
had, nor would I suffer them to have, anything to do with them.

SOCRATES: Then you are entirely unacquainted with them?

ANYTUS: And I have no wish to be acquainted.

SOCRATES: Then, my dear friend, how can you know whether a thing
is good or bad of which you are wholly ignorant?

ANYTUS: Quite well; I am sure that I know what manner of men
these are, whether I am acquainted with them or not.

SOCRATES: You must be a diviner, Anytus, for I really cannot
make out, judging from your own words, how, if you are not
acquainted with them, you know about them. But I am not enquiring
of you who are the teachers who will corrupt Meno (let them be, if
you please, the Sophists); I only ask you to tell him who there is
in this great city who will teach him how to become eminent in the
virtues which I was just now describing. He is the friend of your
family, and you will oblige him.

ANYTUS: Why do you not tell him yourself?

SOCRATES: I have told him whom I supposed to be the teachers of
these things; but I learn from you that I am utterly at fault, and
I dare say that you are right. And now I wish that you, on your
part, would tell me to whom among the Athenians he should go. Whom
would you name?

ANYTUS: Why single out individuals? Any Athenian gentleman,
taken at random, if he will mind him, will do far more good to him
than the Sophists.

SOCRATES: And did those gentlemen grow of themselves; and
without having been taught by any one, were they nevertheless able
to teach others that which they had never learned themselves?

ANYTUS: I imagine that they learned of the previous generation
of gentlemen. Have there not been many good men in this city?

SOCRATES: Yes, certainly, Anytus; and many good statesmen also
there always have been and there are still, in the city of Athens.
But the question is whether they were also good teachers of their
own virtue;—not whether there are, or have been, good men in this
part of the world, but whether virtue can be taught, is the
question which we have been discussing. Now, do we mean to say that
the good men of our own and of other times knew how to impart to
others that virtue which they had themselves; or is virtue a thing
incapable of being communicated or imparted by one man to another?
That is the question which I and Meno have been arguing. Look at
the matter in your own way: Would you not admit that Themistocles
was a good man?

ANYTUS: Certainly; no man better.

SOCRATES: And must not he then have been a good teacher, if any
man ever was a good teacher, of his own virtue?

ANYTUS: Yes certainly,—if he wanted to be so.

SOCRATES: But would he not have wanted? He would, at any rate,
have desired to make his own son a good man and a gentleman; he
could not have been jealous of him, or have intentionally abstained
from imparting to him his own virtue. Did you never hear that he
made his son Cleophantus a famous horseman; and had him taught to
stand upright on horseback and hurl a javelin, and to do many other
marvellous things; and in anything which could be learned from a
master he was well trained? Have you not heard from our elders of
him?

ANYTUS: I have.

SOCRATES: Then no one could say that his son showed any want of
capacity?

ANYTUS: Very likely not.

SOCRATES: But did any one, old or young, ever say in your
hearing that Cleophantus, son of Themistocles, was a wise or good
man, as his father was?

ANYTUS: I have certainly never heard any one say so.

SOCRATES: And if virtue could have been taught, would his father
Themistocles have sought to train him in these minor
accomplishments, and allowed him who, as you must remember, was his
own son, to be no better than his neighbours in those qualities in
which he himself excelled?

ANYTUS: Indeed, indeed, I think not.

SOCRATES: Here was a teacher of virtue whom you admit to be
among the best men of the past. Let us take another,—Aristides, the
son of Lysimachus: would you not acknowledge that he was a good
man?

ANYTUS: To be sure I should.

SOCRATES: And did not he train his son Lysimachus better than
any other Athenian in all that could be done for him by the help of
masters? But what has been the result? Is he a bit better than any
other mortal? He is an acquaintance of yours, and you see what he
is like. There is Pericles, again, magnificent in his wisdom; and
he, as you are aware, had two sons, Paralus and Xanthippus.

ANYTUS: I know.

SOCRATES: And you know, also, that he taught them to be
unrivalled horsemen, and had them trained in music and gymnastics
and all sorts of arts—in these respects they were on a level with
the best—and had he no wish to make good men of them? Nay, he must
have wished it. But virtue, as I suspect, could not be taught. And
that you may not suppose the incompetent teachers to be only the
meaner sort of Athenians and few in number, remember again that
Thucydides had two sons, Melesias and Stephanus, whom, besides
giving them a good education in other things, he trained in
wrestling, and they were the best wrestlers in Athens: one of them
he committed to the care of Xanthias, and the other of Eudorus, who
had the reputation of being the most celebrated wrestlers of that
day. Do you remember them?

ANYTUS: I have heard of them.

SOCRATES: Now, can there be a doubt that Thucydides, whose
children were taught things for which he had to spend money, would
have taught them to be good men, which would have cost him nothing,
if virtue could have been taught? Will you reply that he was a mean
man, and had not many friends among the Athenians and allies? Nay,
but he was of a great family, and a man of influence at Athens and
in all Hellas, and, if virtue could have been taught, he would have
found out some Athenian or foreigner who would have made good men
of his sons, if he could not himself spare the time from cares of
state. Once more, I suspect, friend Anytus, that virtue is not a
thing which can be taught?

ANYTUS: Socrates, I think that you are too ready to speak evil
of men: and, if you will take my advice, I would recommend you to
be careful. Perhaps there is no city in which it is not easier to
do men harm than to do them good, and this is certainly the case at
Athens, as I believe that you know.

SOCRATES: O Meno, think that Anytus is in a rage. And he may
well be in a rage, for he thinks, in the first place, that I am
defaming these gentlemen; and in the second place, he is of opinion
that he is one of them himself. But some day he will know what is
the meaning of defamation, and if he ever does, he will forgive me.
Meanwhile I will return to you, Meno; for I suppose that there are
gentlemen in your region too?

MENO: Certainly there are.

SOCRATES: And are they willing to teach the young? and do they
profess to be teachers? and do they agree that virtue is
taught?

MENO: No indeed, Socrates, they are anything but agreed; you may
hear them saying at one time that virtue can be taught, and then
again the reverse.

SOCRATES: Can we call those teachers who do not acknowledge the
possibility of their own vocation?

MENO: I think not, Socrates.

SOCRATES: And what do you think of these Sophists, who are the
only professors? Do they seem to you to be teachers of virtue?

MENO: I often wonder, Socrates, that Gorgias is never heard
promising to teach virtue: and when he hears others promising he
only laughs at them; but he thinks that men should be taught to
speak.

SOCRATES: Then do you not think that the Sophists are
teachers?

MENO: I cannot tell you, Socrates; like the rest of the world, I
am in doubt, and sometimes I think that they are teachers and
sometimes not.

SOCRATES: And are you aware that not you only and other
politicians have doubts whether virtue can be taught or not, but
that Theognis the poet says the very same thing?

MENO: Where does he say so?

SOCRATES: In these elegiac verses (Theog.):

‘Eat and drink and sit with the mighty, and make yourself
agreeable to them; for from the good you will learn what is good,
but if you mix with the bad you will lose the intelligence which
you already have.’

Do you observe that here he seems to imply that virtue can be
taught?

MENO: Clearly.

SOCRATES: But in some other verses he shifts about and says
(Theog.):

‘If understanding could be created and put into a man, then
they’ (who were able to perform this feat) ‘would have obtained
great rewards.’

And again:—

‘Never would a bad son have sprung from a good sire, for he
would have heard the voice of instruction; but not by teaching will
you ever make a bad man into a good one.’

And this, as you may remark, is a contradiction of the
other.

MENO: Clearly.

SOCRATES: And is there anything else of which the professors are
affirmed not only not to be teachers of others, but to be ignorant
themselves, and bad at the knowledge of that which they are
professing to teach? or is there anything about which even the
acknowledged ‘gentlemen’ are sometimes saying that ‘this thing can
be taught,’ and sometimes the opposite? Can you say that they are
teachers in any true sense whose ideas are in such confusion?

MENO: I should say, certainly not.

SOCRATES: But if neither the Sophists nor the gentlemen are
teachers, clearly there can be no other teachers?

MENO: No.

SOCRATES: And if there are no teachers, neither are there
disciples?

MENO: Agreed.

SOCRATES: And we have admitted that a thing cannot be taught of
which there are neither teachers nor disciples?

MENO: We have.

SOCRATES: And there are no teachers of virtue to be found
anywhere?

MENO: There are not.

SOCRATES: And if there are no teachers, neither are there
scholars?

MENO: That, I think, is true.

SOCRATES: Then virtue cannot be taught?

MENO: Not if we are right in our view. But I cannot believe,
Socrates, that there are no good men: And if there are, how did
they come into existence?

SOCRATES: I am afraid, Meno, that you and I are not good for
much, and that Gorgias has been as poor an educator of you as
Prodicus has been of me. Certainly we shall have to look to
ourselves, and try to find some one who will help in some way or
other to improve us. This I say, because I observe that in the
previous discussion none of us remarked that right and good action
is possible to man under other guidance than that of knowledge
(episteme);—and indeed if this be denied, there is no seeing how
there can be any good men at all.

MENO: How do you mean, Socrates?

SOCRATES: I mean that good men are necessarily useful or
profitable. Were we not right in admitting this? It must be so.

MENO: Yes.

SOCRATES: And in supposing that they will be useful only if they
are true guides to us of action—there we were also right?

MENO: Yes.

SOCRATES: But when we said that a man cannot be a good guide
unless he have knowledge (phrhonesis), this we were wrong.

MENO: What do you mean by the word ‘right’?

SOCRATES: I will explain. If a man knew the way to Larisa, or
anywhere else, and went to the place and led others thither, would
he not be a right and good guide?

MENO: Certainly.

SOCRATES: And a person who had a right opinion about the way,
but had never been and did not know, might be a good guide also,
might he not?

MENO: Certainly.

SOCRATES: And while he has true opinion about that which the
other knows, he will be just as good a guide if he thinks the
truth, as he who knows the truth?

MENO: Exactly.

SOCRATES: Then true opinion is as good a guide to correct action
as knowledge; and that was the point which we omitted in our
speculation about the nature of virtue, when we said that knowledge
only is the guide of right action; whereas there is also right
opinion.

MENO: True.

SOCRATES: Then right opinion is not less useful than
knowledge?

MENO: The difference, Socrates, is only that he who has
knowledge will always be right; but he who has right opinion will
sometimes be right, and sometimes not.

SOCRATES: What do you mean? Can he be wrong who has right
opinion, so long as he has right opinion?

MENO: I admit the cogency of your argument, and therefore,
Socrates, I wonder that knowledge should be preferred to right
opinion—or why they should ever differ.

SOCRATES: And shall I explain this wonder to you?

MENO: Do tell me.

SOCRATES: You would not wonder if you had ever observed the
images of Daedalus (Compare Euthyphro); but perhaps you have not
got them in your country?

MENO: What have they to do with the question?

SOCRATES: Because they require to be fastened in order to keep
them, and if they are not fastened they will play truant and run
away.

MENO: Well, what of that?

SOCRATES: I mean to say that they are not very valuable
possessions if they are at liberty, for they will walk off like
runaway slaves; but when fastened, they are of great value, for
they are really beautiful works of art. Now this is an illustration
of the nature of true opinions: while they abide with us they are
beautiful and fruitful, but they run away out of the human soul,
and do not remain long, and therefore they are not of much value
until they are fastened by the tie of the cause; and this fastening
of them, friend Meno, is recollection, as you and I have agreed to
call it. But when they are bound, in the first place, they have the
nature of knowledge; and, in the second place, they are abiding.
And this is why knowledge is more honourable and excellent than
true opinion, because fastened by a chain.

MENO: What you are saying, Socrates, seems to be very like the
truth.

SOCRATES: I too speak rather in ignorance; I only conjecture.
And yet that knowledge differs from true opinion is no matter of
conjecture with me. There are not many things which I profess to
know, but this is most certainly one of them.

MENO: Yes, Socrates; and you are quite right in saying so.

SOCRATES: And am I not also right in saying that true opinion
leading the way perfects action quite as well as knowledge?

MENO: There again, Socrates, I think you are right.

SOCRATES: Then right opinion is not a whit inferior to
knowledge, or less useful in action; nor is the man who has right
opinion inferior to him who has knowledge?

MENO: True.

SOCRATES: And surely the good man has been acknowledged by us to
be useful?

MENO: Yes.

SOCRATES: Seeing then that men become good and useful to states,
not only because they have knowledge, but because they have right
opinion, and that neither knowledge nor right opinion is given to
man by nature or acquired by him—(do you imagine either of them to
be given by nature?

MENO: Not I.)

SOCRATES: Then if they are not given by nature, neither are the
good by nature good?

MENO: Certainly not.

SOCRATES: And nature being excluded, then came the question
whether virtue is acquired by teaching?

MENO: Yes.

SOCRATES: If virtue was wisdom (or knowledge), then, as we
thought, it was taught?

MENO: Yes.

SOCRATES: And if it was taught it was wisdom?

MENO: Certainly.

SOCRATES: And if there were teachers, it might be taught; and if
there were no teachers, not?

MENO: True.

SOCRATES: But surely we acknowledged that there were no teachers
of virtue?

MENO: Yes.

SOCRATES: Then we acknowledged that it was not taught, and was
not wisdom?

MENO: Certainly.

SOCRATES: And yet we admitted that it was a good?

MENO: Yes.

SOCRATES: And the right guide is useful and good?

MENO: Certainly.

SOCRATES: And the only right guides are knowledge and true
opinion—these are the guides of man; for things which happen by
chance are not under the guidance of man: but the guides of man are
true opinion and knowledge.

MENO: I think so too.

SOCRATES: But if virtue is not taught, neither is virtue
knowledge.

MENO: Clearly not.

SOCRATES: Then of two good and useful things, one, which is
knowledge, has been set aside, and cannot be supposed to be our
guide in political life.

MENO: I think not.

SOCRATES: And therefore not by any wisdom, and not because they
were wise, did Themistocles and those others of whom Anytus spoke
govern states. This was the reason why they were unable to make
others like themselves—because their virtue was not grounded on
knowledge.

MENO: That is probably true, Socrates.

SOCRATES: But if not by knowledge, the only alternative which
remains is that statesmen must have guided states by right opinion,
which is in politics what divination is in religion; for diviners
and also prophets say many things truly, but they know not what
they say.

MENO: So I believe.

SOCRATES: And may we not, Meno, truly call those men ‘divine’
who, having no understanding, yet succeed in many a grand deed and
word?

MENO: Certainly.

SOCRATES: Then we shall also be right in calling divine those
whom we were just now speaking of as diviners and prophets,
including the whole tribe of poets. Yes, and statesmen above all
may be said to be divine and illumined, being inspired and
possessed of God, in which condition they say many grand things,
not knowing what they say.

MENO: Yes.

SOCRATES: And the women too, Meno, call good men divine—do they
not? and the Spartans, when they praise a good man, say ‘that he is
a divine man.’

MENO: And I think, Socrates, that they are right; although very
likely our friend Anytus may take offence at the word.

SOCRATES: I do not care; as for Anytus, there will be another
opportunity of talking with him. To sum up our enquiry—the result
seems to be, if we are at all right in our view, that virtue is
neither natural nor acquired, but an instinct given by God to the
virtuous. Nor is the instinct accompanied by reason, unless there
may be supposed to be among statesmen some one who is capable of
educating statesmen. And if there be such an one, he may be said to
be among the living what Homer says that Tiresias was among the
dead, ‘he alone has understanding; but the rest are flitting
shades’; and he and his virtue in like manner will be a reality
among shadows.

MENO: That is excellent, Socrates.

SOCRATES: Then, Meno, the conclusion is that virtue comes to the
virtuous by the gift of God. But we shall never know the certain
truth until, before asking how virtue is given, we enquire into the
actual nature of virtue. I fear that I must go away, but do you,
now that you are persuaded yourself, persuade our friend Anytus.
And do not let him be so exasperated; if you can conciliate him,
you will have done good service to the Athenian people.

Part 2

Middle Dialogues

Euthydemus

PERSONS OF THE DIALOGUE: Socrates, who is the
narrator of the Dialogue. Crito, Cleinias, Euthydemus,
Dionysodorus, Ctesippus.

THE SETTING: The Lyceum.

CRITO: Who was the person, Socrates, with whom you were talking
yesterday at the Lyceum? There was such a crowd around you that I
could not get within hearing, but I caught a sight of him over
their heads, and I made out, as I thought, that he was a stranger
with whom you were talking: who was he?

SOCRATES: There were two, Crito; which of them do you mean?

CRITO: The one whom I mean was seated second from you on the
right-hand side. In the middle was Cleinias the young son of
Axiochus, who has wonderfully grown; he is only about the age of my
own Critobulus, but he is much forwarder and very good-looking: the
other is thin and looks younger than he is.

SOCRATES: He whom you mean, Crito, is Euthydemus; and on my left
hand there was his brother Dionysodorus, who also took part in the
conversation.

CRITO: Neither of them are known to me, Socrates; they are a new
importation of Sophists, as I should imagine. Of what country are
they, and what is their line of wisdom?

SOCRATES: As to their origin, I believe that they are natives of
this part of the world, and have migrated from Chios to Thurii;
they were driven out of Thurii, and have been living for many years
past in these regions. As to their wisdom, about which you ask,
Crito, they are wonderful— consummate! I never knew what the true
pancratiast was before; they are simply made up of fighting, not
like the two Acarnanian brothers who fight with their bodies only,
but this pair of heroes, besides being perfect in the use of their
bodies, are invincible in every sort of warfare; for they are
capital at fighting in armour, and will teach the art to any one
who pays them; and also they are most skilful in legal warfare;
they will plead themselves and teach others to speak and to compose
speeches which will have an effect upon the courts. And this was
only the beginning of their wisdom, but they have at last carried
out the pancratiastic art to the very end, and have mastered the
only mode of fighting which had been hitherto neglected by them;
and now no one dares even to stand up against them: such is their
skill in the war of words, that they can refute any proposition
whether true or false. Now I am thinking, Crito, of placing myself
in their hands; for they say that in a short time they can impart
their skill to any one.

CRITO: But, Socrates, are you not too old? there may be reason
to fear that.

SOCRATES: Certainly not, Crito; as I will prove to you, for I
have the consolation of knowing that they began this art of
disputation which I covet, quite, as I may say, in old age; last
year, or the year before, they had none of their new wisdom. I am
only apprehensive that I may bring the two strangers into
disrepute, as I have done Connus the son of Metrobius, the
harp-player, who is still my music-master; for when the boys who go
to him see me going with them, they laugh at me and call him
grandpapa’s master. Now I should not like the strangers to
experience similar treatment; the fear of ridicule may make them
unwilling to receive me; and therefore, Crito, I shall try and
persuade some old men to accompany me to them, as I persuaded them
to go with me to Connus, and I hope that you will make one: and
perhaps we had better take your sons as a bait; they will want to
have them as pupils, and for the sake of them willing to receive
us.

CRITO: I see no objection, Socrates, if you like; but first I
wish that you would give me a description of their wisdom, that I
may know beforehand what we are going to learn.

SOCRATES: In less than no time you shall hear; for I cannot say
that I did not attend—I paid great attention to them, and I
remember and will endeavour to repeat the whole story.
Providentially I was sitting alone in the dressing-room of the
Lyceum where you saw me, and was about to depart; when I was
getting up I recognized the familiar divine sign: so I sat down
again, and in a little while the two brothers Euthydemus and
Dionysodorus came in, and several others with them, whom I believe
to be their disciples, and they walked about in the covered court;
they had not taken more than two or three turns when Cleinias
entered, who, as you truly say, is very much improved: he was
followed by a host of lovers, one of whom was Ctesippus the
Paeanian, a well-bred youth, but also having the wildness of youth.
Cleinias saw me from the entrance as I was sitting alone, and at
once came and sat down on the right hand of me, as you describe;
and Dionysodorus and Euthydemus, when they saw him, at first
stopped and talked with one another, now and then glancing at us,
for I particularly watched them; and then Euthydemus came and sat
down by the youth, and the other by me on the left hand; the rest
anywhere. I saluted the brothers, whom I had not seen for a long
time; and then I said to Cleinias: Here are two wise men,
Euthydemus and Dionysodorus, Cleinias, wise not in a small but in a
large way of wisdom, for they know all about war,—all that a good
general ought to know about the array and command of an army, and
the whole art of fighting in armour: and they know about law too,
and can teach a man how to use the weapons of the courts when he is
injured.

They heard me say this, but only despised me. I observed that
they looked at one another, and both of them laughed; and then
Euthydemus said: Those, Socrates, are matters which we no longer
pursue seriously; to us they are secondary occupations.

Indeed, I said, if such occupations are regarded by you as
secondary, what must the principal one be; tell me, I beseech you,
what that noble study is?

The teaching of virtue, Socrates, he replied, is our principal
occupation; and we believe that we can impart it better and quicker
than any man.

My God! I said, and where did you learn that? I always thought,
as I was saying just now, that your chief accomplishment was the
art of fighting in armour; and I used to say as much of you, for I
remember that you professed this when you were here before. But now
if you really have the other knowledge, O forgive me: I address you
as I would superior beings, and ask you to pardon the impiety of my
former expressions. But are you quite sure about this, Dionysodorus
and Euthydemus? the promise is so vast, that a feeling of
incredulity steals over me.

You may take our word, Socrates, for the fact.

Then I think you happier in having such a treasure than the
great king is in the possession of his kingdom. And please to tell
me whether you intend to exhibit your wisdom; or what will you
do?

That is why we have come hither, Socrates; and our purpose is
not only to exhibit, but also to teach any one who likes to
learn.

But I can promise you, I said, that every unvirtuous person will
want to learn. I shall be the first; and there is the youth
Cleinias, and Ctesippus: and here are several others, I said,
pointing to the lovers of Cleinias, who were beginning to gather
round us. Now Ctesippus was sitting at some distance from Cleinias;
and when Euthydemus leaned forward in talking with me, he was
prevented from seeing Cleinias, who was between us; and so, partly
because he wanted to look at his love, and also because he was
interested, he jumped up and stood opposite to us: and all the
other admirers of Cleinias, as well as the disciples of Euthydemus
and Dionysodorus, followed his example. And these were the persons
whom I showed to Euthydemus, telling him that they were all eager
to learn: to which Ctesippus and all of them with one voice
vehemently assented, and bid him exhibit the power of his wisdom.
Then I said: O Euthydemus and Dionysodorus, I earnestly request you
to do myself and the company the favour to exhibit. There may be
some trouble in giving the whole exhibition; but tell me one
thing,—can you make a good man of him only who is already convinced
that he ought to learn of you, or of him also who is not convinced,
either because he imagines that virtue is a thing which cannot be
taught at all, or that you are not the teachers of it? Has your art
power to persuade him, who is of the latter temper of mind, that
virtue can be taught; and that you are the men from whom he will
best learn it?

Certainly, Socrates, said Dionysodorus; our art will do
both.

And you and your brother, Dionysodorus, I said, of all men who
are now living are the most likely to stimulate him to philosophy
and to the study of virtue?

Yes, Socrates, I rather think that we are.

Then I wish that you would be so good as to defer the other part
of the exhibition, and only try to persuade the youth whom you see
here that he ought to be a philosopher and study virtue. Exhibit
that, and you will confer a great favour on me and on every one
present; for the fact is I and all of us are extremely anxious that
he should become truly good. His name is Cleinias, and he is the
son of Axiochus, and grandson of the old Alcibiades, cousin of the
Alcibiades that now is. He is quite young, and we are naturally
afraid that some one may get the start of us, and turn his mind in
a wrong direction, and he may be ruined. Your visit, therefore, is
most happily timed; and I hope that you will make a trial of the
young man, and converse with him in our presence, if you have no
objection.

These were pretty nearly the expressions which I used; and
Euthydemus, in a manly and at the same time encouraging tone,
replied: There can be no objection, Socrates, if the young man is
only willing to answer questions.

He is quite accustomed to do so, I replied; for his friends
often come and ask him questions and argue with him; and therefore
he is quite at home in answering.

What followed, Crito, how can I rightly narrate? For not slight
is the task of rehearsing infinite wisdom, and therefore, like the
poets, I ought to commence my relation with an invocation to Memory
and the Muses. Now Euthydemus, if I remember rightly, began nearly
as follows: O Cleinias, are those who learn the wise or the
ignorant?

The youth, overpowered by the question blushed, and in his
perplexity looked at me for help; and I, knowing that he was
disconcerted, said: Take courage, Cleinias, and answer like a man
whichever you think; for my belief is that you will derive the
greatest benefit from their questions.

Whichever he answers, said Dionysodorus, leaning forward so as
to catch my ear, his face beaming with laughter, I prophesy that he
will be refuted, Socrates.

While he was speaking to me, Cleinias gave his answer: and
therefore I had no time to warn him of the predicament in which he
was placed, and he answered that those who learned were the
wise.

Euthydemus proceeded: There are some whom you would call
teachers, are there not?

The boy assented.

And they are the teachers of those who learn—the grammar-master
and the lyre-master used to teach you and other boys; and you were
the learners?

Yes.

And when you were learners you did not as yet know the things
which you were learning?

No, he said.

And were you wise then?

No, indeed, he said.

But if you were not wise you were unlearned?

Certainly.

You then, learning what you did not know, were unlearned when
you were learning?

The youth nodded assent.

Then the unlearned learn, and not the wise, Cleinias, as you
imagine.

At these words the followers of Euthydemus, of whom I spoke,
like a chorus at the bidding of their director, laughed and
cheered. Then, before the youth had time to recover his breath,
Dionysodorus cleverly took him in hand, and said: Yes, Cleinias;
and when the grammar-master dictated anything to you, were they the
wise boys or the unlearned who learned the dictation?

The wise, replied Cleinias.

Then after all the wise are the learners and not the unlearned;
and your last answer to Euthydemus was wrong.

Then once more the admirers of the two heroes, in an ecstasy at
their wisdom, gave vent to another peal of laughter, while the rest
of us were silent and amazed. Euthydemus, observing this,
determined to persevere with the youth; and in order to heighten
the effect went on asking another similar question, which might be
compared to the double turn of an expert dancer. Do those, said he,
who learn, learn what they know, or what they do not know?

Again Dionysodorus whispered to me: That, Socrates, is just
another of the same sort.

Good heavens, I said; and your last question was so good!

Like all our other questions, Socrates, he
replied—inevitable.

I see the reason, I said, why you are in such reputation among
your disciples.

Meanwhile Cleinias had answered Euthydemus that those who
learned learn what they do not know; and he put him through a
series of questions the same as before.

Do you not know letters?

He assented.

All letters?

Yes.

But when the teacher dictates to you, does he not dictate
letters?

To this also he assented.

Then if you know all letters, he dictates that which you
know?

This again was admitted by him.

Then, said the other, you do not learn that which he dictates;
but he only who does not know letters learns?

Nay, said Cleinias; but I do learn.

Then, said he, you learn what you know, if you know all the
letters?

He admitted that.

Then, he said, you were wrong in your answer.

The word was hardly out of his mouth when Dionysodorus took up
the argument, like a ball which he caught, and had another throw at
the youth. Cleinias, he said, Euthydemus is deceiving you. For tell
me now, is not learning acquiring knowledge of that which one
learns?

Cleinias assented.

And knowing is having knowledge at the time?

He agreed.

And not knowing is not having knowledge at the time?

He admitted that.

And are those who acquire those who have or have not a
thing?

Those who have not.

And have you not admitted that those who do not know are of the
number of those who have not?

He nodded assent.

Then those who learn are of the class of those who acquire, and
not of those who have?

He agreed.

Then, Cleinias, he said, those who do not know learn, and not
those who know.

Euthydemus was proceeding to give the youth a third fall; but I
knew that he was in deep water, and therefore, as I wanted to give
him a respite lest he should be disheartened, I said to him
consolingly: You must not be surprised, Cleinias, at the
singularity of their mode of speech: this I say because you may not
understand what the two strangers are doing with you; they are only
initiating you after the manner of the Corybantes in the mysteries;
and this answers to the enthronement, which, if you have ever been
initiated, is, as you will know, accompanied by dancing and sport;
and now they are just prancing and dancing about you, and will next
proceed to initiate you; imagine then that you have gone through
the first part of the sophistical ritual, which, as Prodicus says,
begins with initiation into the correct use of terms. The two
foreign gentlemen, perceiving that you did not know, wanted to
explain to you that the word ‘to learn’ has two meanings, and is
used, first, in the sense of acquiring knowledge of some matter of
which you previously have no knowledge, and also, when you have the
knowledge, in the sense of reviewing this matter, whether something
done or spoken by the light of this newly-acquired knowledge; the
latter is generally called ‘knowing’ rather than ‘learning,’ but
the word ‘learning’ is also used; and you did not see, as they
explained to you, that the term is employed of two opposite sorts
of men, of those who know, and of those who do not know. There was
a similar trick in the second question, when they asked you whether
men learn what they know or what they do not know. These parts of
learning are not serious, and therefore I say that the gentlemen
are not serious, but are only playing with you. For if a man had
all that sort of knowledge that ever was, he would not be at all
the wiser; he would only be able to play with men, tripping them up
and oversetting them with distinctions of words. He would be like a
person who pulls away a stool from some one when he is about to sit
down, and then laughs and makes merry at the sight of his friend
overturned and laid on his back. And you must regard all that has
hitherto passed between you and them as merely play. But in what is
to follow I am certain that they will exhibit to you their serious
purpose, and keep their promise (I will show them how); for they
promised to give me a sample of the hortatory philosophy, but I
suppose that they wanted to have a game with you first. And now,
Euthydemus and Dionysodorus, I think that we have had enough of
this. Will you let me see you explaining to the young man how he is
to apply himself to the study of virtue and wisdom? And I will
first show you what I conceive to be the nature of the task, and
what sort of a discourse I desire to hear; and if I do this in a
very inartistic and ridiculous manner, do not laugh at me, for I
only venture to improvise before you because I am eager to hear
your wisdom: and I must therefore ask you and your disciples to
refrain from laughing. And now, O son of Axiochus, let me put a
question to you: Do not all men desire happiness? And yet, perhaps,
this is one of those ridiculous questions which I am afraid to ask,
and which ought not to be asked by a sensible man: for what human
being is there who does not desire happiness?

There is no one, said Cleinias, who does not.

Well, then, I said, since we all of us desire happiness, how can
we be happy?—that is the next question. Shall we not be happy if we
have many good things? And this, perhaps, is even a more simple
question than the first, for there can be no doubt of the
answer.

He assented.

And what things do we esteem good? No solemn sage is required to
tell us this, which may be easily answered; for every one will say
that wealth is a good.

Certainly, he said.

And are not health and beauty goods, and other personal
gifts?

He agreed.

Can there be any doubt that good birth, and power, and honours
in one’s own land, are goods?

He assented.

And what other goods are there? I said. What do you say of
temperance, justice, courage: do you not verily and indeed think,
Cleinias, that we shall be more right in ranking them as goods than
in not ranking them as goods? For a dispute might possibly arise
about this. What then do you say?

They are goods, said Cleinias.

Very well, I said; and where in the company shall we find a
place for wisdom—among the goods or not?

Among the goods.

And now, I said, think whether we have left out any considerable
goods.

I do not think that we have, said Cleinias.

Upon recollection, I said, indeed I am afraid that we have left
out the greatest of them all.

What is that? he asked.

Fortune, Cleinias, I replied; which all, even the most foolish,
admit to be the greatest of goods.

True, he said.

On second thoughts, I added, how narrowly, O son of Axiochus,
have you and I escaped making a laughing-stock of ourselves to the
strangers.

Why do you say so?

Why, because we have already spoken of good-fortune, and are but
repeating ourselves.

What do you mean?

I mean that there is something ridiculous in again putting
forward good- fortune, which has a place in the list already, and
saying the same thing twice over.

He asked what was the meaning of this, and I replied: Surely
wisdom is good-fortune; even a child may know that.

The simple-minded youth was amazed; and, observing his surprise,
I said to him: Do you not know, Cleinias, that flute-players are
most fortunate and successful in performing on the flute?

He assented.

And are not the scribes most fortunate in writing and reading
letters?

Certainly.

Amid the dangers of the sea, again, are any more fortunate on
the whole than wise pilots?

None, certainly.

And if you were engaged in war, in whose company would you
rather take the risk—in company with a wise general, or with a
foolish one?

With a wise one.

And if you were ill, whom would you rather have as a companion
in a dangerous illness—a wise physician, or an ignorant one?

A wise one.

You think, I said, that to act with a wise man is more fortunate
than to act with an ignorant one?

He assented.

Then wisdom always makes men fortunate: for by wisdom no man
would ever err, and therefore he must act rightly and succeed, or
his wisdom would be wisdom no longer.

We contrived at last, somehow or other, to agree in a general
conclusion, that he who had wisdom had no need of fortune. I then
recalled to his mind the previous state of the question. You
remember, I said, our making the admission that we should be happy
and fortunate if many good things were present with us?

He assented.

And should we be happy by reason of the presence of good things,
if they profited us not, or if they profited us?

If they profited us, he said.

And would they profit us, if we only had them and did not use
them? For example, if we had a great deal of food and did not eat,
or a great deal of drink and did not drink, should we be
profited?

Certainly not, he said.

Or would an artisan, who had all the implements necessary for
his work, and did not use them, be any the better for the
possession of them? For example, would a carpenter be any the
better for having all his tools and plenty of wood, if he never
worked?

Certainly not, he said.

And if a person had wealth and all the goods of which we were
just now speaking, and did not use them, would he be happy because
he possessed them?

No indeed, Socrates.

Then, I said, a man who would be happy must not only have the
good things, but he must also use them; there is no advantage in
merely having them?

True.

Well, Cleinias, but if you have the use as well as the
possession of good things, is that sufficient to confer
happiness?

Yes, in my opinion.

And may a person use them either rightly or wrongly?

He must use them rightly.

That is quite true, I said. And the wrong use of a thing is far
worse than the non-use; for the one is an evil, and the other is
neither a good nor an evil. You admit that?

He assented.

Now in the working and use of wood, is not that which gives the
right use simply the knowledge of the carpenter?

Nothing else, he said.

And surely, in the manufacture of vessels, knowledge is that
which gives the right way of making them?

He agreed.

And in the use of the goods of which we spoke at first—wealth
and health and beauty, is not knowledge that which directs us to
the right use of them, and regulates our practice about them?

He assented.

Then in every possession and every use of a thing, knowledge is
that which gives a man not only good-fortune but success?

He again assented.

And tell me, I said, O tell me, what do possessions profit a
man, if he have neither good sense nor wisdom? Would a man be
better off, having and doing many things without wisdom, or a few
things with wisdom? Look at the matter thus: If he did fewer things
would he not make fewer mistakes? if he made fewer mistakes would
he not have fewer misfortunes? and if he had fewer misfortunes
would he not be less miserable?

Certainly, he said.

And who would do least—a poor man or a rich man?

A poor man.

A weak man or a strong man?

A weak man.

A noble man or a mean man?

A mean man.

And a coward would do less than a courageous and temperate
man?

Yes.

And an indolent man less than an active man?

He assented.

And a slow man less than a quick; and one who had dull
perceptions of seeing and hearing less than one who had keen
ones?

All this was mutually allowed by us.

Then, I said, Cleinias, the sum of the matter appears to be that
the goods of which we spoke before are not to be regarded as goods
in themselves, but the degree of good and evil in them depends on
whether they are or are not under the guidance of knowledge: under
the guidance of ignorance, they are greater evils than their
opposites, inasmuch as they are more able to minister to the evil
principle which rules them; and when under the guidance of wisdom
and prudence, they are greater goods: but in themselves they are
nothing?

That, he replied, is obvious.

What then is the result of what has been said? Is not this the
result— that other things are indifferent, and that wisdom is the
only good, and ignorance the only evil?

He assented.

Let us consider a further point, I said: Seeing that all men
desire happiness, and happiness, as has been shown, is gained by a
use, and a right use, of the things of life, and the right use of
them, and good- fortune in the use of them, is given by
knowledge,—the inference is that everybody ought by all means to
try and make himself as wise as he can?

Yes, he said.

And when a man thinks that he ought to obtain this treasure, far
more than money, from a father or a guardian or a friend or a
suitor, whether citizen or stranger—the eager desire and prayer to
them that they would impart wisdom to you, is not at all
dishonourable, Cleinias; nor is any one to be blamed for doing any
honourable service or ministration to any man, whether a lover or
not, if his aim is to get wisdom. Do you agree? I said.

Yes, he said, I quite agree, and think that you are right.

Yes, I said, Cleinias, if only wisdom can be taught, and does
not come to man spontaneously; for this is a point which has still
to be considered, and is not yet agreed upon by you and me—

But I think, Socrates, that wisdom can be taught, he said.

Best of men, I said, I am delighted to hear you say so; and I am
also grateful to you for having saved me from a long and tiresome
investigation as to whether wisdom can be taught or not. But now,
as you think that wisdom can be taught, and that wisdom only can
make a man happy and fortunate, will you not acknowledge that all
of us ought to love wisdom, and you individually will try to love
her?

Certainly, Socrates, he said; I will do my best.

I was pleased at hearing this; and I turned to Dionysodorus and
Euthydemus and said: That is an example, clumsy and tedious I
admit, of the sort of exhortations which I would have you give; and
I hope that one of you will set forth what I have been saying in a
more artistic style: or at least take up the enquiry where I left
off, and proceed to show the youth whether he should have all
knowledge; or whether there is one sort of knowledge only which
will make him good and happy, and what that is. For, as I was
saying at first, the improvement of this young man in virtue and
wisdom is a matter which we have very much at heart.

Thus I spoke, Crito, and was all attention to what was coming. I
wanted to see how they would approach the question, and where they
would start in their exhortation to the young man that he should
practise wisdom and virtue. Dionysodorus, who was the elder, spoke
first. Everybody’s eyes were directed towards him, perceiving that
something wonderful might shortly be expected. And certainly they
were not far wrong; for the man, Crito, began a remarkable
discourse well worth hearing, and wonderfully persuasive regarded
as an exhortation to virtue.

Tell me, he said, Socrates and the rest of you who say that you
want this young man to become wise, are you in jest or in real
earnest?

I was led by this to imagine that they fancied us to have been
jesting when we asked them to converse with the youth, and that
this made them jest and play, and being under this impression, I
was the more decided in saying that we were in profound earnest.
Dionysodorus said:

Reflect, Socrates; you may have to deny your words.

I have reflected, I said; and I shall never deny my words.

Well, said he, and so you say that you wish Cleinias to become
wise?

Undoubtedly.

And he is not wise as yet?

At least his modesty will not allow him to say that he is.

You wish him, he said, to become wise and not, to be
ignorant?

That we do.

You wish him to be what he is not, and no longer to be what he
is?

I was thrown into consternation at this.

Taking advantage of my consternation he added: You wish him no
longer to be what he is, which can only mean that you wish him to
perish. Pretty lovers and friends they must be who want their
favourite not to be, or to perish!

When Ctesippus heard this he got very angry (as a lover well
might) and said: Stranger of Thurii—if politeness would allow me I
should say, A plague upon you! What can make you tell such a lie
about me and the others, which I hardly like to repeat, as that I
wish Cleinias to perish?

Euthydemus replied: And do you think, Ctesippus, that it is
possible to tell a lie?

Yes, said Ctesippus; I should be mad to say anything else.

And in telling a lie, do you tell the thing of which you speak
or not?

You tell the thing of which you speak.

And he who tells, tells that thing which he tells, and no
other?

Yes, said Ctesippus.

And that is a distinct thing apart from other things?

Certainly.

And he who says that thing says that which is?

Yes.

And he who says that which is, says the truth. And therefore
Dionysodorus, if he says that which is, says the truth of you and
no lie.

Yes, Euthydemus, said Ctesippus; but in saying this, he says
what is not.

Euthydemus answered: And that which is not is not?

True.

And that which is not is nowhere?

Nowhere.

And can any one do anything about that which has no existence,
or do to Cleinias that which is not and is nowhere?

I think not, said Ctesippus.

Well, but do rhetoricians, when they speak in the assembly, do
nothing?

Nay, he said, they do something.

And doing is making?

Yes.

And speaking is doing and making?

He agreed.

Then no one says that which is not, for in saying what is not he
would be doing something; and you have already acknowledged that no
one can do what is not. And therefore, upon your own showing, no
one says what is false; but if Dionysodorus says anything, he says
what is true and what is.

Yes, Euthydemus, said Ctesippus; but he speaks of things in a
certain way and manner, and not as they really are.

Why, Ctesippus, said Dionysodorus, do you mean to say that any
one speaks of things as they are?

Yes, he said—all gentlemen and truth-speaking persons.

And are not good things good, and evil things evil?

He assented.

And you say that gentlemen speak of things as they are?

Yes.

Then the good speak evil of evil things, if they speak of them
as they are?

Yes, indeed, he said; and they speak evil of evil men. And if I
may give you a piece of advice, you had better take care that they
do not speak evil of you, since I can tell you that the good speak
evil of the evil.

And do they speak great things of the great, rejoined
Euthydemus, and warm things of the warm?

To be sure they do, said Ctesippus; and they speak coldly of the
insipid and cold dialectician.

You are abusive, Ctesippus, said Dionysodorus, you are
abusive!

Indeed, I am not, Dionysodorus, he replied; for I love you and
am giving you friendly advice, and, if I could, would persuade you
not like a boor to say in my presence that I desire my beloved,
whom I value above all men, to perish.

I saw that they were getting exasperated with one another, so I
made a joke with him and said: O Ctesippus, I think that we must
allow the strangers to use language in their own way, and not
quarrel with them about words, but be thankful for what they give
us. If they know how to destroy men in such a way as to make good
and sensible men out of bad and foolish ones— whether this is a
discovery of their own, or whether they have learned from some one
else this new sort of death and destruction which enables them to
get rid of a bad man and turn him into a good one—if they know this
(and they do know this—at any rate they said just now that this was
the secret of their newly-discovered art)—let them, in their
phraseology, destroy the youth and make him wise, and all of us
with him. But if you young men do not like to trust yourselves with
them, then fiat experimentum in corpore senis; I will be the Carian
on whom they shall operate. And here I offer my old person to
Dionysodorus; he may put me into the pot, like Medea the Colchian,
kill me, boil me, if he will only make me good.

Ctesippus said: And I, Socrates, am ready to commit myself to
the strangers; they may skin me alive, if they please (and I am
pretty well skinned by them already), if only my skin is made at
last, not like that of Marsyas, into a leathern bottle, but into a
piece of virtue. And here is Dionysodorus fancying that I am angry
with him, when really I am not angry at all; I do but contradict
him when I think that he is speaking improperly to me: and you must
not confound abuse and contradiction, O illustrious Dionysodorus;
for they are quite different things.

Contradiction! said Dionysodorus; why, there never was such a
thing.

Certainly there is, he replied; there can be no question of
that. Do you, Dionysodorus, maintain that there is not?

You will never prove to me, he said, that you have heard any one
contradicting any one else.

Indeed, said Ctesippus; then now you may hear me contradicting
Dionysodorus.

Are you prepared to make that good?

Certainly, he said.

Well, have not all things words expressive of them?

Yes.

Of their existence or of their non-existence?

Of their existence.

Yes, Ctesippus, and we just now proved, as you may remember,
that no man could affirm a negative; for no one could affirm that
which is not.

And what does that signify? said Ctesippus; you and I may
contradict all the same for that.

But can we contradict one another, said Dionysodorus, when both
of us are describing the same thing? Then we must surely be
speaking the same thing?

He assented.

Or when neither of us is speaking of the same thing? For then
neither of us says a word about the thing at all?

He granted that proposition also.

But when I describe something and you describe another thing, or
I say something and you say nothing—is there any contradiction? How
can he who speaks contradict him who speaks not?

Here Ctesippus was silent; and I in my astonishment said: What
do you mean, Dionysodorus? I have often heard, and have been amazed
to hear, this thesis of yours, which is maintained and employed by
the disciples of Protagoras, and others before them, and which to
me appears to be quite wonderful, and suicidal as well as
destructive, and I think that I am most likely to hear the truth
about it from you. The dictum is that there is no such thing as
falsehood; a man must either say what is true or say nothing. Is
not that your position?

He assented.

But if he cannot speak falsely, may he not think falsely?

No, he cannot, he said.

Then there is no such thing as false opinion?

No, he said.

Then there is no such thing as ignorance, or men who are
ignorant; for is not ignorance, if there be such a thing, a mistake
of fact?

Certainly, he said.

And that is impossible?

Impossible, he replied.

Are you saying this as a paradox, Dionysodorus; or do you
seriously maintain no man to be ignorant?

Refute me, he said.

But how can I refute you, if, as you say, to tell a falsehood is
impossible?

Very true, said Euthydemus.

Neither did I tell you just now to refute me, said Dionysodorus;
for how can I tell you to do that which is not?

O Euthydemus, I said, I have but a dull conception of these
subtleties and excellent devices of wisdom; I am afraid that I
hardly understand them, and you must forgive me therefore if I ask
a very stupid question: if there be no falsehood or false opinion
or ignorance, there can be no such thing as erroneous action, for a
man cannot fail of acting as he is acting—that is what you
mean?

Yes, he replied.

And now, I said, I will ask my stupid question: If there is no
such thing as error in deed, word, or thought, then what, in the
name of goodness, do you come hither to teach? And were you not
just now saying that you could teach virtue best of all men, to any
one who was willing to learn?

And are you such an old fool, Socrates, rejoined Dionysodorus,
that you bring up now what I said at first—and if I had said
anything last year, I suppose that you would bring that up too—but
are non-plussed at the words which I have just uttered?

Why, I said, they are not easy to answer; for they are the words
of wise men: and indeed I know not what to make of this word
‘nonplussed,’ which you used last: what do you mean by it,
Dionysodorus? You must mean that I cannot refute your argument.
Tell me if the words have any other sense.

No, he replied, they mean what you say. And now answer.

What, before you, Dionysodorus? I said.

Answer, said he.

And is that fair?

Yes, quite fair, he said.

Upon what principle? I said. I can only suppose that you are a
very wise man who comes to us in the character of a great logician,
and who knows when to answer and when not to answer—and now you
will not open your mouth at all, because you know that you ought
not.

You prate, he said, instead of answering. But if, my good sir,
you admit that I am wise, answer as I tell you.

I suppose that I must obey, for you are master. Put the
question.

Are the things which have sense alive or lifeless?

They are alive.

And do you know of any word which is alive?

I cannot say that I do.

Then why did you ask me what sense my words had?

Why, because I was stupid and made a mistake. And yet, perhaps,
I was right after all in saying that words have a sense;—what do
you say, wise man? If I was not in error, even you will not refute
me, and all your wisdom will be non-plussed; but if I did fall into
error, then again you are wrong in saying that there is no
error,—and this remark was made by you not quite a year ago. I am
inclined to think, however, Dionysodorus and Euthydemus, that this
argument lies where it was and is not very likely to advance: even
your skill in the subtleties of logic, which is really amazing, has
not found out the way of throwing another and not falling yourself,
now any more than of old.

Ctesippus said: Men of Chios, Thurii, or however and whatever
you call yourselves, I wonder at you, for you seem to have no
objection to talking nonsense.

Fearing that there would be high words, I again endeavoured to
soothe Ctesippus, and said to him: To you, Ctesippus, I must repeat
what I said before to Cleinias—that you do not understand the ways
of these philosophers from abroad. They are not serious, but, like
the Egyptian wizard, Proteus, they take different forms and deceive
us by their enchantments: and let us, like Menelaus, refuse to let
them go until they show themselves to us in earnest. When they
begin to be in earnest their full beauty will appear: let us then
beg and entreat and beseech them to shine forth. And I think that I
had better once more exhibit the form in which I pray to behold
them; it might be a guide to them. I will go on therefore where I
left off, as well as I can, in the hope that I may touch their
hearts and move them to pity, and that when they see me deeply
serious and interested, they also may be serious. You, Cleinias, I
said, shall remind me at what point we left off. Did we not agree
that philosophy should be studied? and was not that our
conclusion?

Yes, he replied.

And philosophy is the acquisition of knowledge?

Yes, he said.

And what knowledge ought we to acquire? May we not answer with
absolute truth—A knowledge which will do us good?

Certainly, he said.

And should we be any the better if we went about having a
knowledge of the places where most gold was hidden in the
earth?

Perhaps we should, he said.

But have we not already proved, I said, that we should be none
the better off, even if without trouble and digging all the gold
which there is in the earth were ours? And if we knew how to
convert stones into gold, the knowledge would be of no value to us,
unless we also knew how to use the gold? Do you not remember? I
said.

I quite remember, he said.

Nor would any other knowledge, whether of money-making, or of
medicine, or of any other art which knows only how to make a thing,
and not to use it when made, be of any good to us. Am I not
right?

He agreed.

And if there were a knowledge which was able to make men
immortal, without giving them the knowledge of the way to use the
immortality, neither would there be any use in that, if we may
argue from the analogy of the previous instances?

To all this he agreed.

Then, my dear boy, I said, the knowledge which we want is one
that uses as well as makes?

True, he said.

And our desire is not to be skilful lyre-makers, or artists of
that sort— far otherwise; for with them the art which makes is one,
and the art which uses is another. Although they have to do with
the same, they are divided: for the art which makes and the art
which plays on the lyre differ widely from one another. Am I not
right?

He agreed.

And clearly we do not want the art of the flute-maker; this is
only another of the same sort?

He assented.

But suppose, I said, that we were to learn the art of making
speeches— would that be the art which would make us happy?

I should say, no, rejoined Cleinias.

And why should you say so? I asked.

I see, he replied, that there are some composers of speeches who
do not know how to use the speeches which they make, just as the
makers of lyres do not know how to use the lyres; and also some who
are of themselves unable to compose speeches, but are able to use
the speeches which the others make for them; and this proves that
the art of making speeches is not the same as the art of using
them.

Yes, I said; and I take your words to be a sufficient proof that
the art of making speeches is not one which will make a man happy.
And yet I did think that the art which we have so long been seeking
might be discovered in that direction; for the composers of
speeches, whenever I meet them, always appear to me to be very
extraordinary men, Cleinias, and their art is lofty and divine, and
no wonder. For their art is a part of the great art of enchantment,
and hardly, if at all, inferior to it: and whereas the art of the
enchanter is a mode of charming snakes and spiders and scorpions,
and other monsters and pests, this art of their’s acts upon dicasts
and ecclesiasts and bodies of men, for the charming and pacifying
of them. Do you agree with me?

Yes, he said, I think that you are quite right.

Whither then shall we go, I said, and to what art shall we have
recourse?

I do not see my way, he said.

But I think that I do, I replied.

And what is your notion? asked Cleinias.

I think that the art of the general is above all others the one
of which the possession is most likely to make a man happy.

I do not think so, he said.

Why not? I said.

The art of the general is surely an art of hunting mankind.

What of that? I said.

Why, he said, no art of hunting extends beyond hunting and
capturing; and when the prey is taken the huntsman or fisherman
cannot use it; but they hand it over to the cook, and the
geometricians and astronomers and calculators (who all belong to
the hunting class, for they do not make their diagrams, but only
find out that which was previously contained in them)—they, I say,
not being able to use but only to catch their prey, hand over their
inventions to the dialectician to be applied by him, if they have
any sense in them.

Good, I said, fairest and wisest Cleinias. And is this true?

Certainly, he said; just as a general when he takes a city or a
camp hands over his new acquisition to the statesman, for he does
not know how to use them himself; or as the quail-taker transfers
the quails to the keeper of them. If we are looking for the art
which is to make us blessed, and which is able to use that which it
makes or takes, the art of the general is not the one, and some
other must be found.

CRITO: And do you mean, Socrates, that the youngster said all
this?

SOCRATES: Are you incredulous, Crito?

CRITO: Indeed, I am; for if he did say so, then in my opinion he
needs neither Euthydemus nor any one else to be his instructor.

SOCRATES: Perhaps I may have forgotten, and Ctesippus was the
real answerer.

CRITO: Ctesippus! nonsense.

SOCRATES: All I know is that I heard these words, and that they
were not spoken either by Euthydemus or Dionysodorus. I dare say,
my good Crito, that they may have been spoken by some superior
person: that I heard them I am certain.

CRITO: Yes, indeed, Socrates, by some one a good deal superior,
as I should be disposed to think. But did you carry the search any
further, and did you find the art which you were seeking?

SOCRATES: Find! my dear sir, no indeed. And we cut a poor
figure; we were like children after larks, always on the point of
catching the art, which was always getting away from us. But why
should I repeat the whole story? At last we came to the kingly art,
and enquired whether that gave and caused happiness, and then we
got into a labyrinth, and when we thought we were at the end, came
out again at the beginning, having still to seek as much as
ever.

CRITO: How did that happen, Socrates?

SOCRATES: I will tell you; the kingly art was identified by us
with the political.

CRITO: Well, and what came of that?

SOCRATES: To this royal or political art all the arts, including
the art of the general, seemed to render up the supremacy, that
being the only one which knew how to use what they produce. Here
obviously was the very art which we were seeking—the art which is
the source of good government, and which may be described, in the
language of Aeschylus, as alone sitting at the helm of the vessel
of state, piloting and governing all things, and utilizing
them.

CRITO: And were you not right, Socrates?

SOCRATES: You shall judge, Crito, if you are willing to hear
what followed; for we resumed the enquiry, and a question of this
sort was asked: Does the kingly art, having this supreme authority,
do anything for us? To be sure, was the answer. And would not you,
Crito, say the same?

CRITO: Yes, I should.

SOCRATES: And what would you say that the kingly art does? If
medicine were supposed to have supreme authority over the
subordinate arts, and I were to ask you a similar question about
that, you would say—it produces health?

CRITO: I should.

SOCRATES: And what of your own art of husbandry, supposing that
to have supreme authority over the subject arts—what does that do?
Does it not supply us with the fruits of the earth?

CRITO: Yes.

SOCRATES: And what does the kingly art do when invested with
supreme power? Perhaps you may not be ready with an answer?

CRITO: Indeed I am not, Socrates.

SOCRATES: No more were we, Crito. But at any rate you know that
if this is the art which we were seeking, it ought to be
useful.

CRITO: Certainly.

SOCRATES: And surely it ought to do us some good?

CRITO: Certainly, Socrates.

SOCRATES: And Cleinias and I had arrived at the conclusion that
knowledge of some kind is the only good.

CRITO: Yes, that was what you were saying.

SOCRATES: All the other results of politics, and they are many,
as for example, wealth, freedom, tranquillity, were neither good
nor evil in themselves; but the political science ought to make us
wise, and impart knowledge to us, if that is the science which is
likely to do us good, and make us happy.

CRITO: Yes; that was the conclusion at which you had arrived,
according to your report of the conversation.

SOCRATES: And does the kingly art make men wise and good?

CRITO: Why not, Socrates?

SOCRATES: What, all men, and in every respect? and teach them
all the arts,—carpentering, and cobbling, and the rest of them?

CRITO: I think not, Socrates.

SOCRATES: But then what is this knowledge, and what are we to do
with it? For it is not the source of any works which are neither
good nor evil, and gives no knowledge, but the knowledge of itself;
what then can it be, and what are we to do with it? Shall we say,
Crito, that it is the knowledge by which we are to make other men
good?

CRITO: By all means.

SOCRATES: And in what will they be good and useful? Shall we
repeat that they will make others good, and that these others will
make others again, without ever determining in what they are to be
good; for we have put aside the results of politics, as they are
called. This is the old, old song over again; and we are just as
far as ever, if not farther, from the knowledge of the art or
science of happiness.

CRITO: Indeed, Socrates, you do appear to have got into a great
perplexity.

SOCRATES: Thereupon, Crito, seeing that I was on the point of
shipwreck, I lifted up my voice, and earnestly entreated and called
upon the strangers to save me and the youth from the whirlpool of
the argument; they were our Castor and Pollux, I said, and they
should be serious, and show us in sober earnest what that knowledge
was which would enable us to pass the rest of our lives in
happiness.

CRITO: And did Euthydemus show you this knowledge?

SOCRATES: Yes, indeed; he proceeded in a lofty strain to the
following effect: Would you rather, Socrates, said he, that I
should show you this knowledge about which you have been doubting,
or shall I prove that you already have it?

What, I said, are you blessed with such a power as this?

Indeed I am.

Then I would much rather that you should prove me to have such a
knowledge; at my time of life that will be more agreeable than
having to learn.

Then tell me, he said, do you know anything?

Yes, I said, I know many things, but not anything of much
importance.

That will do, he said: And would you admit that anything is what
it is, and at the same time is not what it is?

Certainly not.

And did you not say that you knew something?

I did.

If you know, you are knowing.

Certainly, of the knowledge which I have.

That makes no difference;—and must you not, if you are knowing,
know all things?

Certainly not, I said, for there are many other things which I
do not know.

And if you do not know, you are not knowing.

Yes, friend, of that which I do not know.

Still you are not knowing, and you said just now that you were
knowing; and therefore you are and are not at the same time, and in
reference to the same things.

A pretty clatter, as men say, Euthydemus, this of yours! and
will you explain how I possess that knowledge for which we were
seeking? Do you mean to say that the same thing cannot be and also
not be; and therefore, since I know one thing, that I know all, for
I cannot be knowing and not knowing at the same time, and if I know
all things, then I must have the knowledge for which we are
seeking—May I assume this to be your ingenious notion?

Out of your own mouth, Socrates, you are convicted, he said.

Well, but, Euthydemus, I said, has that never happened to you?
for if I am only in the same case with you and our beloved
Dionysodorus, I cannot complain. Tell me, then, you two, do you not
know some things, and not know others?

Certainly not, Socrates, said Dionysodorus.

What do you mean, I said; do you know nothing?

Nay, he replied, we do know something.

Then, I said, you know all things, if you know anything?

Yes, all things, he said; and that is as true of you as of
us.

O, indeed, I said, what a wonderful thing, and what a great
blessing! And do all other men know all things or nothing?

Certainly, he replied; they cannot know some things, and not
know others, and be at the same time knowing and not knowing.

Then what is the inference? I said.

They all know all things, he replied, if they know one
thing.

O heavens, Dionysodorus, I said, I see now that you are in
earnest; hardly have I got you to that point. And do you really and
truly know all things, including carpentering and
leather-cutting?

Certainly, he said.

And do you know stitching?

Yes, by the gods, we do, and cobbling, too.

And do you know things such as the numbers of the stars and of
the sand?

Certainly; did you think we should say No to that?

By Zeus, said Ctesippus, interrupting, I only wish that you
would give me some proof which would enable me to know whether you
speak truly.

What proof shall I give you? he said.

Will you tell me how many teeth Euthydemus has? and Euthydemus
shall tell how many teeth you have.

Will you not take our word that we know all things?

Certainly not, said Ctesippus: you must further tell us this one
thing, and then we shall know that you are speak the truth; if you
tell us the number, and we count them, and you are found to be
right, we will believe the rest. They fancied that Ctesippus was
making game of them, and they refused, and they would only say in
answer to each of his questions, that they knew all things. For at
last Ctesippus began to throw off all restraint; no question in
fact was too bad for him; he would ask them if they knew the
foulest things, and they, like wild boars, came rushing on his
blows, and fearlessly replied that they did. At last, Crito, I too
was carried away by my incredulity, and asked Euthydemus whether
Dionysodorus could dance.

Certainly, he replied.

And can he vault among swords, and turn upon a wheel, at his
age? has he got to such a height of skill as that?

He can do anything, he said.

And did you always know this?

Always, he said.

When you were children, and at your birth?

They both said that they did.

This we could not believe. And Euthydemus said: You are
incredulous, Socrates.

Yes, I said, and I might well be incredulous, if I did not know
you to be wise men.

But if you will answer, he said, I will make you confess to
similar marvels.

Well, I said, there is nothing that I should like better than to
be self- convicted of this, for if I am really a wise man, which I
never knew before, and you will prove to me that I know and have
always known all things, nothing in life would be a greater gain to
me.

Answer then, he said.

Ask, I said, and I will answer.

Do you know something, Socrates, or nothing?

Something, I said.

And do you know with what you know, or with something else?

With what I know; and I suppose that you mean with my soul?

Are you not ashamed, Socrates, of asking a question when you are
asked one?

Well, I said; but then what am I to do? for I will do whatever
you bid; when I do not know what you are asking, you tell me to
answer nevertheless, and not to ask again.

Why, you surely have some notion of my meaning, he said.

Yes, I replied.

Well, then, answer according to your notion of my meaning.

Yes, I said; but if the question which you ask in one sense is
understood and answered by me in another, will that please you—if I
answer what is not to the point?

That will please me very well; but will not please you equally
well, as I imagine.

I certainly will not answer unless I understand you, I said.

You will not answer, he said, according to your view of the
meaning, because you will be prating, and are an ancient.

Now I saw that he was getting angry with me for drawing
distinctions, when he wanted to catch me in his springes of words.
And I remembered that Connus was always angry with me when I
opposed him, and then he neglected me, because he thought that I
was stupid; and as I was intending to go to Euthydemus as a pupil,
I reflected that I had better let him have his way, as he might
think me a blockhead, and refuse to take me. So I said: You are a
far better dialectician than myself, Euthydemus, for I have never
made a profession of the art, and therefore do as you say; ask your
questions once more, and I will answer.

Answer then, he said, again, whether you know what you know with
something, or with nothing.

Yes, I said; I know with my soul.

The man will answer more than the question; for I did not ask
you, he said, with what you know, but whether you know with
something.

Again I replied, Through ignorance I have answered too much, but
I hope that you will forgive me. And now I will answer simply that
I always know what I know with something.

And is that something, he rejoined, always the same, or
sometimes one thing, and sometimes another thing?

Always, I replied, when I know, I know with this.

Will you not cease adding to your answers?

My fear is that this word ‘always’ may get us into trouble.

You, perhaps, but certainly not us. And now answer: Do you
always know with this?

Always; since I am required to withdraw the words ‘when I
know.’

You always know with this, or, always knowing, do you know some
things with this, and some things with something else, or do you
know all things with this?

All that I know, I replied, I know with this.

There again, Socrates, he said, the addition is superfluous.

Well, then, I said, I will take away the words ‘that I
know.’

Nay, take nothing away; I desire no favours of you; but let me
ask: Would you be able to know all things, if you did not know all
things?

Quite impossible.

And now, he said, you may add on whatever you like, for you
confess that you know all things.

I suppose that is true, I said, if my qualification implied in
the words ‘that I know’ is not allowed to stand; and so I do know
all things.

And have you not admitted that you always know all things with
that which you know, whether you make the addition of ‘when you
know them’ or not? for you have acknowledged that you have always
and at once known all things, that is to say, when you were a
child, and at your birth, and when you were growing up, and before
you were born, and before the heaven and earth existed, you knew
all things, if you always know them; and I swear that you shall
always continue to know all things, if I am of the mind to make
you.

But I hope that you will be of that mind, reverend Euthydemus, I
said, if you are really speaking the truth, and yet I a little
doubt your power to make good your words unless you have the help
of your brother Dionysodorus; then you may do it. Tell me now, both
of you, for although in the main I cannot doubt that I really do
know all things, when I am told so by men of your prodigious
wisdom—how can I say that I know such things, Euthydemus, as that
the good are unjust; come, do I know that or not?

Certainly, you know that.

What do I know?

That the good are not unjust.

Quite true, I said; and that I have always known; but the
question is, where did I learn that the good are unjust?

Nowhere, said Dionysodorus.

Then, I said, I do not know this.

You are ruining the argument, said Euthydemus to Dionysodorus;
he will be proved not to know, and then after all he will be
knowing and not knowing at the same time.

Dionysodorus blushed.

I turned to the other, and said, What do you think, Euthydemus?
Does not your omniscient brother appear to you to have made a
mistake?

What, replied Dionysodorus in a moment; am I the brother of
Euthydemus?

Thereupon I said, Please not to interrupt, my good friend, or
prevent Euthydemus from proving to me that I know the good to be
unjust; such a lesson you might at least allow me to learn.

You are running away, Socrates, said Dionysodorus, and refusing
to answer.

No wonder, I said, for I am not a match for one of you, and a
fortiori I must run away from two. I am no Heracles; and even
Heracles could not fight against the Hydra, who was a she-Sophist,
and had the wit to shoot up many new heads when one of them was cut
off; especially when he saw a second monster of a sea-crab, who was
also a Sophist, and appeared to have newly arrived from a
sea-voyage, bearing down upon him from the left, opening his mouth
and biting. When the monster was growing troublesome he called
Iolaus, his nephew, to his help, who ably succoured him; but if my
Iolaus, who is my brother Patrocles (the statuary), were to come,
he would only make a bad business worse.

And now that you have delivered yourself of this strain, said
Dionysodorus, will you inform me whether Iolaus was the nephew of
Heracles any more than he is yours?

I suppose that I had best answer you, Dionysodorus, I said, for
you will insist on asking—that I pretty well know—out of envy, in
order to prevent me from learning the wisdom of Euthydemus.

Then answer me, he said.

Well then, I said, I can only reply that Iolaus was not my
nephew at all, but the nephew of Heracles; and his father was not
my brother Patrocles, but Iphicles, who has a name rather like his,
and was the brother of Heracles.

And is Patrocles, he said, your brother?

Yes, I said, he is my half-brother, the son of my mother, but
not of my father.

Then he is and is not your brother.

Not by the same father, my good man, I said, for Chaeredemus was
his father, and mine was Sophroniscus.

And was Sophroniscus a father, and Chaeredemus also?

Yes, I said; the former was my father, and the latter his.

Then, he said, Chaeredemus is not a father.

He is not my father, I said.

But can a father be other than a father? or are you the same as
a stone?

I certainly do not think that I am a stone, I said, though I am
afraid that you may prove me to be one.

Are you not other than a stone?

I am.

And being other than a stone, you are not a stone; and being
other than gold, you are not gold?

Very true.

And so Chaeredemus, he said, being other than a father, is not a
father?

I suppose that he is not a father, I replied.

For if, said Euthydemus, taking up the argument, Chaeredemus is
a father, then Sophroniscus, being other than a father, is not a
father; and you, Socrates, are without a father.

Ctesippus, here taking up the argument, said: And is not your
father in the same case, for he is other than my father?

Assuredly not, said Euthydemus.

Then he is the same?

He is the same.

I cannot say that I like the connection; but is he only my
father, Euthydemus, or is he the father of all other men?

Of all other men, he replied. Do you suppose the same person to
be a father and not a father?

Certainly, I did so imagine, said Ctesippus.

And do you suppose that gold is not gold, or that a man is not a
man?

They are not ‘in pari materia,’ Euthydemus, said Ctesippus, and
you had better take care, for it is monstrous to suppose that your
father is the father of all.

But he is, he replied.

What, of men only, said Ctesippus, or of horses and of all other
animals?

Of all, he said.

And your mother, too, is the mother of all?

Yes, our mother too.

Yes; and your mother has a progeny of sea-urchins then?

Yes; and yours, he said.

And gudgeons and puppies and pigs are your brothers?

And yours too.

And your papa is a dog?

And so is yours, he said.

If you will answer my questions, said Dionysodorus, I will soon
extract the same admissions from you, Ctesippus. You say that you
have a dog.

Yes, a villain of a one, said Ctesippus.

And he has puppies?

Yes, and they are very like himself.

And the dog is the father of them?

Yes, he said, I certainly saw him and the mother of the puppies
come together.

And is he not yours?

To be sure he is.

Then he is a father, and he is yours; ergo, he is your father,
and the puppies are your brothers.

Let me ask you one little question more, said Dionysodorus,
quickly interposing, in order that Ctesippus might not get in his
word: You beat this dog?

Ctesippus said, laughing, Indeed I do; and I only wish that I
could beat you instead of him.

Then you beat your father, he said.

I should have far more reason to beat yours, said Ctesippus;
what could he have been thinking of when he begat such wise sons?
much good has this father of you and your brethren the puppies got
out of this wisdom of yours.

But neither he nor you, Ctesippus, have any need of much
good.

And have you no need, Euthydemus? he said.

Neither I nor any other man; for tell me now, Ctesippus, if you
think it good or evil for a man who is sick to drink medicine when
he wants it; or to go to war armed rather than unarmed.

Good, I say. And yet I know that I am going to be caught in one
of your charming puzzles.

That, he replied, you will discover, if you answer; since you
admit medicine to be good for a man to drink, when wanted, must it
not be good for him to drink as much as possible; when he takes his
medicine, a cartload of hellebore will not be too much for him?

Ctesippus said: Quite so, Euthydemus, that is to say, if he who
drinks is as big as the statue of Delphi.

And seeing that in war to have arms is a good thing, he ought to
have as many spears and shields as possible?

Very true, said Ctesippus; and do you think, Euthydemus, that he
ought to have one shield only, and one spear?

I do.

And would you arm Geryon and Briareus in that way? Considering
that you and your companion fight in armour, I thought that you
would have known better… Here Euthydemus held his peace, but
Dionysodorus returned to the previous answer of Ctesippus and
said:—

Do you not think that the possession of gold is a good
thing?

Yes, said Ctesippus, and the more the better.

And to have money everywhere and always is a good?

Certainly, a great good, he said.

And you admit gold to be a good?

Certainly, he replied.

And ought not a man then to have gold everywhere and always, and
as much as possible in himself, and may he not be deemed the
happiest of men who has three talents of gold in his belly, and a
talent in his pate, and a stater of gold in either eye?

Yes, Euthydemus, said Ctesippus; and the Scythians reckon those
who have gold in their own skulls to be the happiest and bravest of
men (that is only another instance of your manner of speaking about
the dog and father), and what is still more extraordinary, they
drink out of their own skulls gilt, and see the inside of them, and
hold their own head in their hands.

And do the Scythians and others see that which has the quality
of vision, or that which has not? said Euthydemus.

That which has the quality of vision clearly.

And you also see that which has the quality of vision? he said.
(Note: the ambiguity of (Greek), ‘things visible and able to see,’
(Greek), ‘the speaking of the silent,’ the silent denoting either
the speaker or the subject of the speech, cannot be perfectly
rendered in English. Compare Aristot. Soph. Elenchi (Poste’s
translation):—

‘Of ambiguous propositions the following are instances:—

‘I hope that you the enemy may slay.

‘Whom one knows, he knows. Either the person knowing or the
person known is here affirmed to know.

‘What one sees, that one sees: one sees a pillar: ergo, that one
pillar sees.

‘What you ARE holding, that you are: you are holding a stone:
ergo, a stone you are.

‘Is a speaking of the silent possible? “The silent” denotes
either the speaker are the subject of speech.

‘There are three kinds of ambiguity of term or proposition. The
first is when there is an equal linguistic propriety in several
interpretations; the second when one is improper but customary; the
third when the ambiguity arises in the combination of elements that
are in themselves unambiguous, as in “knowing letters.” “Knowing”
and “letters” are perhaps separately unambiguous, but in
combination may imply either that the letters are known, or that
they themselves have knowledge. Such are the modes in which
propositions and terms may be ambiguous.’

Yes, I do.

Then do you see our garments?

Yes.

Then our garments have the quality of vision.

They can see to any extent, said Ctesippus.

What can they see?

Nothing; but you, my sweet man, may perhaps imagine that they do
not see; and certainly, Euthydemus, you do seem to me to have been
caught napping when you were not asleep, and that if it be possible
to speak and say nothing—you are doing so.

And may there not be a silence of the speaker? said
Dionysodorus.

Impossible, said Ctesippus.

Or a speaking of the silent?

That is still more impossible, he said.

But when you speak of stones, wood, iron bars, do you not speak
of the silent?

Not when I pass a smithy; for then the iron bars make a
tremendous noise and outcry if they are touched: so that here your
wisdom is strangely mistaken; please, however, to tell me how you
can be silent when speaking (I thought that Ctesippus was put upon
his mettle because Cleinias was present).

When you are silent, said Euthydemus, is there not a silence of
all things?

Yes, he said.

But if speaking things are included in all things, then the
speaking are silent.

What, said Ctesippus; then all things are not silent?

Certainly not, said Euthydemus.

Then, my good friend, do they all speak?

Yes; those which speak.

Nay, said Ctesippus, but the question which I ask is whether all
things are silent or speak?

Neither and both, said Dionysodorus, quickly interposing; I am
sure that you will be ‘non-plussed’ at that answer.

Here Ctesippus, as his manner was, burst into a roar of
laughter; he said, That brother of yours, Euthydemus, has got into
a dilemma; all is over with him. This delighted Cleinias, whose
laughter made Ctesippus ten times as uproarious; but I cannot help
thinking that the rogue must have picked up this answer from them;
for there has been no wisdom like theirs in our time. Why do you
laugh, Cleinias, I said, at such solemn and beautiful things?

Why, Socrates, said Dionysodorus, did you ever see a beautiful
thing?

Yes, Dionysodorus, I replied, I have seen many.

Were they other than the beautiful, or the same as the
beautiful?

Now I was in a great quandary at having to answer this question,
and I thought that I was rightly served for having opened my mouth
at all: I said however, They are not the same as absolute beauty,
but they have beauty present with each of them.

And are you an ox because an ox is present with you, or are you
Dionysodorus, because Dionysodorus is present with you?

God forbid, I replied.

But how, he said, by reason of one thing being present with
another, will one thing be another?

Is that your difficulty? I said. For I was beginning to imitate
their skill, on which my heart was set.

Of course, he replied, I and all the world are in a difficulty
about the non-existent.

What do you mean, Dionysodorus? I said. Is not the honourable
honourable and the base base?

That, he said, is as I please.

And do you please?

Yes, he said.

And you will admit that the same is the same, and the other
other; for surely the other is not the same; I should imagine that
even a child will hardly deny the other to be other. But I think,
Dionysodorus, that you must have intentionally missed the last
question; for in general you and your brother seem to me to be good
workmen in your own department, and to do the dialectician’s
business excellently well.

What, said he, is the business of a good workman? tell me, in
the first place, whose business is hammering?

The smith’s.

And whose the making of pots?

The potter’s.

And who has to kill and skin and mince and boil and roast?

The cook, I said.

And if a man does his business he does rightly?

Certainly.

And the business of the cook is to cut up and skin; you have
admitted that?

Yes, I have admitted that, but you must not be too hard upon
me.

Then if some one were to kill, mince, boil, roast the cook, he
would do his business, and if he were to hammer the smith, and make
a pot of the potter, he would do their business.

Poseidon, I said, this is the crown of wisdom; can I ever hope
to have such wisdom of my own?

And would you be able, Socrates, to recognize this wisdom when
it has become your own?

Certainly, I said, if you will allow me.

What, he said, do you think that you know what is your own?

Yes, I do, subject to your correction; for you are the bottom,
and Euthydemus is the top, of all my wisdom.

Is not that which you would deem your own, he said, that which
you have in your own power, and which you are able to use as you
would desire, for example, an ox or a sheep—would you not think
that which you could sell and give and sacrifice to any god whom
you pleased, to be your own, and that which you could not give or
sell or sacrifice you would think not to be in your own power?

Yes, I said (for I was certain that something good would come
out of the questions, which I was impatient to hear); yes, such
things, and such things only are mine.

Yes, he said, and you would mean by animals living beings?

Yes, I said.

You agree then, that those animals only are yours with which you
have the power to do all these things which I was just naming?

I agree.

Then, after a pause, in which he seemed to be lost in the
contemplation of something great, he said: Tell me, Socrates, have
you an ancestral Zeus? Here, anticipating the final move, like a
person caught in a net, who gives a desperate twist that he may get
away, I said: No, Dionysodorus, I have not.

What a miserable man you must be then, he said; you are not an
Athenian at all if you have no ancestral gods or temples, or any
other mark of gentility.

Nay, Dionysodorus, I said, do not be rough; good words, if you
please; in the way of religion I have altars and temples, domestic
and ancestral, and all that other Athenians have.

And have not other Athenians, he said, an ancestral Zeus?

That name, I said, is not to be found among the Ionians, whether
colonists or citizens of Athens; an ancestral Apollo there is, who
is the father of Ion, and a family Zeus, and a Zeus guardian of the
phratry, and an Athene guardian of the phratry. But the name of
ancestral Zeus is unknown to us.

No matter, said Dionysodorus, for you admit that you have
Apollo, Zeus, and Athene.

Certainly, I said.

And they are your gods, he said.

Yes, I said, my lords and ancestors.

At any rate they are yours, he said, did you not admit that?

I did, I said; what is going to happen to me?

And are not these gods animals? for you admit that all things
which have life are animals; and have not these gods life?

They have life, I said.

Then are they not animals?

They are animals, I said.

And you admitted that of animals those are yours which you could
give away or sell or offer in sacrifice, as you pleased?

I did admit that, Euthydemus, and I have no way of escape.

Well then, said he, if you admit that Zeus and the other gods
are yours, can you sell them or give them away or do what you will
with them, as you would with other animals?

At this I was quite struck dumb, Crito, and lay prostrate.
Ctesippus came to the rescue.

Bravo, Heracles, brave words, said he.

Bravo Heracles, or is Heracles a Bravo? said Dionysodorus.

Poseidon, said Ctesippus, what awful distinctions. I will have
no more of them; the pair are invincible.

Then, my dear Crito, there was universal applause of the
speakers and their words, and what with laughing and clapping of
hands and rejoicings the two men were quite overpowered; for
hitherto their partisans only had cheered at each successive hit,
but now the whole company shouted with delight until the columns of
the Lyceum returned the sound, seeming to sympathize in their joy.
To such a pitch was I affected myself, that I made a speech, in
which I acknowledged that I had never seen the like of their
wisdom; I was their devoted servant, and fell to praising and
admiring of them. What marvellous dexterity of wit, I said, enabled
you to acquire this great perfection in such a short time? There is
much, indeed, to admire in your words, Euthydemus and Dionysodorus,
but there is nothing that I admire more than your magnanimous
disregard of any opinion—whether of the many, or of the grave and
reverend seigniors—you regard only those who are like yourselves.
And I do verily believe that there are few who are like you, and
who would approve of such arguments; the majority of mankind are so
ignorant of their value, that they would be more ashamed of
employing them in the refutation of others than of being refuted by
them. I must further express my approval of your kind and
public-spirited denial of all differences, whether of good and
evil, white or black, or any other; the result of which is that, as
you say, every mouth is sewn up, not excepting your own, which
graciously follows the example of others; and thus all ground of
offence is taken away. But what appears to me to be more than all
is, that this art and invention of yours has been so admirably
contrived by you, that in a very short time it can be imparted to
any one. I observed that Ctesippus learned to imitate you in no
time. Now this quickness of attainment is an excellent thing; but
at the same time I would advise you not to have any more public
entertainments; there is a danger that men may undervalue an art
which they have so easy an opportunity of acquiring; the exhibition
would be best of all, if the discussion were confined to your two
selves; but if there must be an audience, let him only be present
who is willing to pay a handsome fee;—you should be careful of
this;—and if you are wise, you will also bid your disciples
discourse with no man but you and themselves. For only what is rare
is valuable; and ‘water,’ which, as Pindar says, is the ‘best of
all things,’ is also the cheapest. And now I have only to request
that you will receive Cleinias and me among your pupils.

Such was the discussion, Crito; and after a few more words had
passed between us we went away. I hope that you will come to them
with me, since they say that they are able to teach any one who
will give them money; no age or want of capacity is an impediment.
And I must repeat one thing which they said, for your especial
benefit,—that the learning of their art did not at all interfere
with the business of money-making.

CRITO: Truly, Socrates, though I am curious and ready to learn,
yet I fear that I am not like-minded with Euthydemus, but one of
the other sort, who, as you were saying, would rather be refuted by
such arguments than use them in refutation of others. And though I
may appear ridiculous in venturing to advise you, I think that you
may as well hear what was said to me by a man of very considerable
pretensions—he was a professor of legal oratory— who came away from
you while I was walking up and down. ‘Crito,’ said he to me, ‘are
you giving no attention to these wise men?’ ‘No, indeed,’ I said to
him; ‘I could not get within hearing of them—there was such a
crowd.’ ‘You would have heard something worth hearing if you had.’
‘What was that?’ I said. ‘You would have heard the greatest masters
of the art of rhetoric discoursing.’ ‘And what did you think of
them?’ I said. ‘What did I think of them?’ he said:—‘theirs was the
sort of discourse which anybody might hear from men who were
playing the fool, and making much ado about nothing.’ That was the
expression which he used. ‘Surely,’ I said, ‘philosophy is a
charming thing.’ ‘Charming!’ he said; ‘what simplicity! philosophy
is nought; and I think that if you had been present you would have
been ashamed of your friend—his conduct was so very strange in
placing himself at the mercy of men who care not what they say, and
fasten upon every word. And these, as I was telling you, are
supposed to be the most eminent professors of their time. But the
truth is, Crito, that the study itself and the men themselves are
utterly mean and ridiculous.’ Now censure of the pursuit, Socrates,
whether coming from him or from others, appears to me to be
undeserved; but as to the impropriety of holding a public
discussion with such men, there, I confess that, in my opinion, he
was in the right.

SOCRATES: O Crito, they are marvellous men; but what was I going
to say? First of all let me know;—What manner of man was he who
came up to you and censured philosophy; was he an orator who
himself practises in the courts, or an instructor of orators, who
makes the speeches with which they do battle?

CRITO: He was certainly not an orator, and I doubt whether he
had ever been into court; but they say that he knows the business,
and is a clever man, and composes wonderful speeches.

SOCRATES: Now I understand, Crito; he is one of an amphibious
class, whom I was on the point of mentioning—one of those whom
Prodicus describes as on the border-ground between philosophers and
statesmen—they think that they are the wisest of all men, and that
they are generally esteemed the wisest; nothing but the rivalry of
the philosophers stands in their way; and they are of the opinion
that if they can prove the philosophers to be good for nothing, no
one will dispute their title to the palm of wisdom, for that they
are themselves really the wisest, although they are apt to be
mauled by Euthydemus and his friends, when they get hold of them in
conversation. This opinion which they entertain of their own wisdom
is very natural; for they have a certain amount of philosophy, and
a certain amount of political wisdom; there is reason in what they
say, for they argue that they have just enough of both, and so they
keep out of the way of all risks and conflicts and reap the fruits
of their wisdom.

CRITO: What do you say of them, Socrates? There is certainly
something specious in that notion of theirs.

SOCRATES: Yes, Crito, there is more speciousness than truth;
they cannot be made to understand the nature of intermediates. For
all persons or things, which are intermediate between two other
things, and participate in both of them—if one of these two things
is good and the other evil, are better than the one and worse than
the other; but if they are in a mean between two good things which
do not tend to the same end, they fall short of either of their
component elements in the attainment of their ends. Only in the
case when the two component elements which do not tend to the same
end are evil is the participant better than either. Now, if
philosophy and political action are both good, but tend to
different ends, and they participate in both, and are in a mean
between them, then they are talking nonsense, for they are worse
than either; or, if the one be good and the other evil, they are
better than the one and worse than the other; only on the
supposition that they are both evil could there be any truth in
what they say. I do not think that they will admit that their two
pursuits are either wholly or partly evil; but the truth is, that
these philosopher- politicians who aim at both fall short of both
in the attainment of their respective ends, and are really third,
although they would like to stand first. There is no need, however,
to be angry at this ambition of theirs— which may be forgiven; for
every man ought to be loved who says and manfully pursues and works
out anything which is at all like wisdom: at the same time we shall
do well to see them as they really are.

CRITO: I have often told you, Socrates, that I am in a constant
difficulty about my two sons. What am I to do with them? There is
no hurry about the younger one, who is only a child; but the other,
Critobulus, is getting on, and needs some one who will improve him.
I cannot help thinking, when I hear you talk, that there is a sort
of madness in many of our anxieties about our children:—in the
first place, about marrying a wife of good family to be the mother
of them, and then about heaping up money for them— and yet taking
no care about their education. But then again, when I contemplate
any of those who pretend to educate others, I am amazed. To me, if
I am to confess the truth, they all seem to be such outrageous
beings: so that I do not know how I can advise the youth to study
philosophy.

SOCRATES: Dear Crito, do you not know that in every profession
the inferior sort are numerous and good for nothing, and the good
are few and beyond all price: for example, are not gymnastic and
rhetoric and money- making and the art of the general, noble
arts?

CRITO: Certainly they are, in my judgment.

SOCRATES: Well, and do you not see that in each of these arts
the many are ridiculous performers?

CRITO: Yes, indeed, that is very true.

SOCRATES: And will you on this account shun all these pursuits
yourself and refuse to allow them to your son?

CRITO: That would not be reasonable, Socrates.

SOCRATES: Do you then be reasonable, Crito, and do not mind
whether the teachers of philosophy are good or bad, but think only
of philosophy herself. Try and examine her well and truly, and if
she be evil seek to turn away all men from her, and not your sons
only; but if she be what I believe that she is, then follow her and
serve her, you and your house, as the saying is, and be of good
cheer.

Craytlus

PERSONS OF THE DIALOGUE: Socrates, Hermogenes,
Cratylus.

HERMOGENES: Suppose that we make Socrates a party to the
argument?

CRATYLUS: If you please.

HERMOGENES: I should explain to you, Socrates, that our friend
Cratylus has been arguing about names; he says that they are
natural and not conventional; not a portion of the human voice
which men agree to use; but that there is a truth or correctness in
them, which is the same for Hellenes as for barbarians. Whereupon I
ask him, whether his own name of Cratylus is a true name or not,
and he answers ‘Yes.’ And Socrates? ‘Yes.’ Then every man’s name,
as I tell him, is that which he is called. To this he replies—‘If
all the world were to call you Hermogenes, that would not be your
name.’ And when I am anxious to have a further explanation he is
ironical and mysterious, and seems to imply that he has a notion of
his own about the matter, if he would only tell, and could entirely
convince me, if he chose to be intelligible. Tell me, Socrates,
what this oracle means; or rather tell me, if you will be so good,
what is your own view of the truth or correctness of names, which I
would far sooner hear.

SOCRATES: Son of Hipponicus, there is an ancient saying, that
‘hard is the knowledge of the good.’ And the knowledge of names is
a great part of knowledge. If I had not been poor, I might have
heard the fifty-drachma course of the great Prodicus, which is a
complete education in grammar and language—these are his own
words—and then I should have been at once able to answer your
question about the correctness of names. But, indeed, I have only
heard the single-drachma course, and therefore, I do not know the
truth about such matters; I will, however, gladly assist you and
Cratylus in the investigation of them. When he declares that your
name is not really Hermogenes, I suspect that he is only making fun
of you;—he means to say that you are no true son of Hermes, because
you are always looking after a fortune and never in luck. But, as I
was saying, there is a good deal of difficulty in this sort of
knowledge, and therefore we had better leave the question open
until we have heard both sides.

HERMOGENES: I have often talked over this matter, both with
Cratylus and others, and cannot convince myself that there is any
principle of correctness in names other than convention and
agreement; any name which you give, in my opinion, is the right
one, and if you change that and give another, the new name is as
correct as the old—we frequently change the names of our slaves,
and the newly-imposed name is as good as the old: for there is no
name given to anything by nature; all is convention and habit of
the users;—such is my view. But if I am mistaken I shall be happy
to hear and learn of Cratylus, or of any one else.

SOCRATES: I dare say that you may be right, Hermogenes: let us
see;—Your meaning is, that the name of each thing is only that
which anybody agrees to call it?

HERMOGENES: That is my notion.

SOCRATES: Whether the giver of the name be an individual or a
city?

HERMOGENES: Yes.

SOCRATES: Well, now, let me take an instance;—suppose that I
call a man a horse or a horse a man, you mean to say that a man
will be rightly called a horse by me individually, and rightly
called a man by the rest of the world; and a horse again would be
rightly called a man by me and a horse by the world:—that is your
meaning?

HERMOGENES: He would, according to my view.

SOCRATES: But how about truth, then? you would acknowledge that
there is in words a true and a false?

HERMOGENES: Certainly.

SOCRATES: And there are true and false propositions?

HERMOGENES: To be sure.

SOCRATES: And a true proposition says that which is, and a false
proposition says that which is not?

HERMOGENES: Yes; what other answer is possible?

SOCRATES: Then in a proposition there is a true and false?

HERMOGENES: Certainly.

SOCRATES: But is a proposition true as a whole only, and are the
parts untrue?

HERMOGENES: No; the parts are true as well as the whole.

SOCRATES: Would you say the large parts and not the smaller
ones, or every part?

HERMOGENES: I should say that every part is true.

SOCRATES: Is a proposition resolvable into any part smaller than
a name?

HERMOGENES: No; that is the smallest.

SOCRATES: Then the name is a part of the true proposition?

HERMOGENES: Yes.

SOCRATES: Yes, and a true part, as you say.

HERMOGENES: Yes.

SOCRATES: And is not the part of a falsehood also a
falsehood?

HERMOGENES: Yes.

SOCRATES: Then, if propositions may be true and false, names may
be true and false?

HERMOGENES: So we must infer.

SOCRATES: And the name of anything is that which any one affirms
to be the name?

HERMOGENES: Yes.

SOCRATES: And will there be so many names of each thing as
everybody says that there are? and will they be true names at the
time of uttering them?

HERMOGENES: Yes, Socrates, I can conceive no correctness of
names other than this; you give one name, and I another; and in
different cities and countries there are different names for the
same things; Hellenes differ from barbarians in their use of names,
and the several Hellenic tribes from one another.

SOCRATES: But would you say, Hermogenes, that the things differ
as the names differ? and are they relative to individuals, as
Protagoras tells us? For he says that man is the measure of all
things, and that things are to me as they appear to me, and that
they are to you as they appear to you. Do you agree with him, or
would you say that things have a permanent essence of their
own?

HERMOGENES: There have been times, Socrates, when I have been
driven in my perplexity to take refuge with Protagoras; not that I
agree with him at all.

SOCRATES: What! have you ever been driven to admit that there
was no such thing as a bad man?

HERMOGENES: No, indeed; but I have often had reason to think
that there are very bad men, and a good many of them.

SOCRATES: Well, and have you ever found any very good ones?

HERMOGENES: Not many.

SOCRATES: Still you have found them?

HERMOGENES: Yes.

SOCRATES: And would you hold that the very good were the very
wise, and the very evil very foolish? Would that be your view?

HERMOGENES: It would.

SOCRATES: But if Protagoras is right, and the truth is that
things are as they appear to any one, how can some of us be wise
and some of us foolish?

HERMOGENES: Impossible.

SOCRATES: And if, on the other hand, wisdom and folly are really
distinguishable, you will allow, I think, that the assertion of
Protagoras can hardly be correct. For if what appears to each man
is true to him, one man cannot in reality be wiser than
another.

HERMOGENES: He cannot.

SOCRATES: Nor will you be disposed to say with Euthydemus, that
all things equally belong to all men at the same moment and always;
for neither on his view can there be some good and others bad, if
virtue and vice are always equally to be attributed to all.

HERMOGENES: There cannot.

SOCRATES: But if neither is right, and things are not relative
to individuals, and all things do not equally belong to all at the
same moment and always, they must be supposed to have their own
proper and permanent essence: they are not in relation to us, or
influenced by us, fluctuating according to our fancy, but they are
independent, and maintain to their own essence the relation
prescribed by nature.

HERMOGENES: I think, Socrates, that you have said the truth.

SOCRATES: Does what I am saying apply only to the things
themselves, or equally to the actions which proceed from them? Are
not actions also a class of being?

HERMOGENES: Yes, the actions are real as well as the things.

SOCRATES: Then the actions also are done according to their
proper nature, and not according to our opinion of them? In
cutting, for example, we do not cut as we please, and with any
chance instrument; but we cut with the proper instrument only, and
according to the natural process of cutting; and the natural
process is right and will succeed, but any other will fail and be
of no use at all.

HERMOGENES: I should say that the natural way is the right
way.

SOCRATES: Again, in burning, not every way is the right way; but
the right way is the natural way, and the right instrument the
natural instrument.

HERMOGENES: True.

SOCRATES: And this holds good of all actions?

HERMOGENES: Yes.

SOCRATES: And speech is a kind of action?

HERMOGENES: True.

SOCRATES: And will a man speak correctly who speaks as he
pleases? Will not the successful speaker rather be he who speaks in
the natural way of speaking, and as things ought to be spoken, and
with the natural instrument? Any other mode of speaking will result
in error and failure.

HERMOGENES: I quite agree with you.

SOCRATES: And is not naming a part of speaking? for in giving
names men speak.

HERMOGENES: That is true.

SOCRATES: And if speaking is a sort of action and has a relation
to acts, is not naming also a sort of action?

HERMOGENES: True.

SOCRATES: And we saw that actions were not relative to
ourselves, but had a special nature of their own?

HERMOGENES: Precisely.

SOCRATES: Then the argument would lead us to infer that names
ought to be given according to a natural process, and with a proper
instrument, and not at our pleasure: in this and no other way shall
we name with success.

HERMOGENES: I agree.

SOCRATES: But again, that which has to be cut has to be cut with
something?

HERMOGENES: Yes.

SOCRATES: And that which has to be woven or pierced has to be
woven or pierced with something?

HERMOGENES: Certainly.

SOCRATES: And that which has to be named has to be named with
something?

HERMOGENES: True.

SOCRATES: What is that with which we pierce?

HERMOGENES: An awl.

SOCRATES: And with which we weave?

HERMOGENES: A shuttle.

SOCRATES: And with which we name?

HERMOGENES: A name.

SOCRATES: Very good: then a name is an instrument?

HERMOGENES: Certainly.

SOCRATES: Suppose that I ask, ‘What sort of instrument is a
shuttle?’ And you answer, ‘A weaving instrument.’

HERMOGENES: Well.

SOCRATES: And I ask again, ‘What do we do when we weave?’—The
answer is, that we separate or disengage the warp from the
woof.

HERMOGENES: Very true.

SOCRATES: And may not a similar description be given of an awl,
and of instruments in general?

HERMOGENES: To be sure.

SOCRATES: And now suppose that I ask a similar question about
names: will you answer me? Regarding the name as an instrument,
what do we do when we name?

HERMOGENES: I cannot say.

SOCRATES: Do we not give information to one another, and
distinguish things according to their natures?

HERMOGENES: Certainly we do.

SOCRATES: Then a name is an instrument of teaching and of
distinguishing natures, as the shuttle is of distinguishing the
threads of the web.

HERMOGENES: Yes.

SOCRATES: And the shuttle is the instrument of the weaver?

HERMOGENES: Assuredly.

SOCRATES: Then the weaver will use the shuttle well—and well
means like a weaver? and the teacher will use the name well—and
well means like a teacher?

HERMOGENES: Yes.

SOCRATES: And when the weaver uses the shuttle, whose work will
he be using well?

HERMOGENES: That of the carpenter.

SOCRATES: And is every man a carpenter, or the skilled only?

HERMOGENES: Only the skilled.

SOCRATES: And when the piercer uses the awl, whose work will he
be using well?

HERMOGENES: That of the smith.

SOCRATES: And is every man a smith, or only the skilled?

HERMOGENES: The skilled only.

SOCRATES: And when the teacher uses the name, whose work will he
be using?

HERMOGENES: There again I am puzzled.

SOCRATES: Cannot you at least say who gives us the names which
we use?

HERMOGENES: Indeed I cannot.

SOCRATES: Does not the law seem to you to give us them?

HERMOGENES: Yes, I suppose so.

SOCRATES: Then the teacher, when he gives us a name, uses the
work of the legislator?

HERMOGENES: I agree.

SOCRATES: And is every man a legislator, or the skilled
only?

HERMOGENES: The skilled only.

SOCRATES: Then, Hermogenes, not every man is able to give a
name, but only a maker of names; and this is the legislator, who of
all skilled artisans in the world is the rarest.

HERMOGENES: True.

SOCRATES: And how does the legislator make names? and to what
does he look? Consider this in the light of the previous instances:
to what does the carpenter look in making the shuttle? Does he not
look to that which is naturally fitted to act as a shuttle?

HERMOGENES: Certainly.

SOCRATES: And suppose the shuttle to be broken in making, will
he make another, looking to the broken one? or will he look to the
form according to which he made the other?

HERMOGENES: To the latter, I should imagine.

SOCRATES: Might not that be justly called the true or ideal
shuttle?

HERMOGENES: I think so.

SOCRATES: And whatever shuttles are wanted, for the manufacture
of garments, thin or thick, of flaxen, woollen, or other material,
ought all of them to have the true form of the shuttle; and
whatever is the shuttle best adapted to each kind of work, that
ought to be the form which the maker produces in each case.

HERMOGENES: Yes.

SOCRATES: And the same holds of other instruments: when a man
has discovered the instrument which is naturally adapted to each
work, he must express this natural form, and not others which he
fancies, in the material, whatever it may be, which he employs; for
example, he ought to know how to put into iron the forms of awls
adapted by nature to their several uses?

HERMOGENES: Certainly.

SOCRATES: And how to put into wood forms of shuttles adapted by
nature to their uses?

HERMOGENES: True.

SOCRATES: For the several forms of shuttles naturally answer to
the several kinds of webs; and this is true of instruments in
general.

HERMOGENES: Yes.

SOCRATES: Then, as to names: ought not our legislator also to
know how to put the true natural name of each thing into sounds and
syllables, and to make and give all names with a view to the ideal
name, if he is to be a namer in any true sense? And we must
remember that different legislators will not use the same
syllables. For neither does every smith, although he may be making
the same instrument for the same purpose, make them all of the same
iron. The form must be the same, but the material may vary, and
still the instrument may be equally good of whatever iron made,
whether in Hellas or in a foreign country;—there is no
difference.

HERMOGENES: Very true.

SOCRATES: And the legislator, whether he be Hellene or
barbarian, is not therefore to be deemed by you a worse legislator,
provided he gives the true and proper form of the name in whatever
syllables; this or that country makes no matter.

HERMOGENES: Quite true.

SOCRATES: But who then is to determine whether the proper form
is given to the shuttle, whatever sort of wood may be used? the
carpenter who makes, or the weaver who is to use them?

HERMOGENES: I should say, he who is to use them, Socrates.

SOCRATES: And who uses the work of the lyre-maker? Will not he
be the man who knows how to direct what is being done, and who will
know also whether the work is being well done or not?

HERMOGENES: Certainly.

SOCRATES: And who is he?

HERMOGENES: The player of the lyre.

SOCRATES: And who will direct the shipwright?

HERMOGENES: The pilot.

SOCRATES: And who will be best able to direct the legislator in
his work, and will know whether the work is well done, in this or
any other country? Will not the user be the man?

HERMOGENES: Yes.

SOCRATES: And this is he who knows how to ask questions?

HERMOGENES: Yes.

SOCRATES: And how to answer them?

HERMOGENES: Yes.

SOCRATES: And him who knows how to ask and answer you would call
a dialectician?

HERMOGENES: Yes; that would be his name.

SOCRATES: Then the work of the carpenter is to make a rudder,
and the pilot has to direct him, if the rudder is to be well
made.

HERMOGENES: True.

SOCRATES: And the work of the legislator is to give names, and
the dialectician must be his director if the names are to be
rightly given?

HERMOGENES: That is true.

SOCRATES: Then, Hermogenes, I should say that this giving of
names can be no such light matter as you fancy, or the work of
light or chance persons; and Cratylus is right in saying that
things have names by nature, and that not every man is an artificer
of names, but he only who looks to the name which each thing by
nature has, and is able to express the true forms of things in
letters and syllables.

HERMOGENES: I cannot answer you, Socrates; but I find a
difficulty in changing my opinion all in a moment, and I think that
I should be more readily persuaded, if you would show me what this
is which you term the natural fitness of names.

SOCRATES: My good Hermogenes, I have none to show. Was I not
telling you just now (but you have forgotten), that I knew nothing,
and proposing to share the enquiry with you? But now that you and I
have talked over the matter, a step has been gained; for we have
discovered that names have by nature a truth, and that not every
man knows how to give a thing a name.

HERMOGENES: Very good.

SOCRATES: And what is the nature of this truth or correctness of
names? That, if you care to know, is the next question.

HERMOGENES: Certainly, I care to know.

SOCRATES: Then reflect.

HERMOGENES: How shall I reflect?

SOCRATES: The true way is to have the assistance of those who
know, and you must pay them well both in money and in thanks; these
are the Sophists, of whom your brother, Callias, has—rather
dearly—bought the reputation of wisdom. But you have not yet come
into your inheritance, and therefore you had better go to him, and
beg and entreat him to tell you what he has learnt from Protagoras
about the fitness of names.

HERMOGENES: But how inconsistent should I be, if, whilst
repudiating Protagoras and his truth (‘Truth’ was the title of the
book of Protagoras; compare Theaet.), I were to attach any value to
what he and his book affirm!

SOCRATES: Then if you despise him, you must learn of Homer and
the poets.

HERMOGENES: And where does Homer say anything about names, and
what does he say?

SOCRATES: He often speaks of them; notably and nobly in the
places where he distinguishes the different names which Gods and
men give to the same things. Does he not in these passages make a
remarkable statement about the correctness of names? For the Gods
must clearly be supposed to call things by their right and natural
names; do you not think so?

HERMOGENES: Why, of course they call them rightly, if they call
them at all. But to what are you referring?

SOCRATES: Do you not know what he says about the river in Troy
who had a single combat with Hephaestus?

‘Whom,’ as he says, ‘the Gods call Xanthus, and men call
Scamander.’

HERMOGENES: I remember.

SOCRATES: Well, and about this river—to know that he ought to be
called Xanthus and not Scamander—is not that a solemn lesson? Or
about the bird which, as he says,

‘The Gods call Chalcis, and men Cymindis:’

to be taught how much more correct the name Chalcis is than the
name Cymindis—do you deem that a light matter? Or about Batieia and
Myrina? (Compare Il. ‘The hill which men call Batieia and the
immortals the tomb of the sportive Myrina.’) And there are many
other observations of the same kind in Homer and other poets. Now,
I think that this is beyond the understanding of you and me; but
the names of Scamandrius and Astyanax, which he affirms to have
been the names of Hector’s son, are more within the range of human
faculties, as I am disposed to think; and what the poet means by
correctness may be more readily apprehended in that instance: you
will remember I dare say the lines to which I refer? (Il.)

HERMOGENES: I do.

SOCRATES: Let me ask you, then, which did Homer think the more
correct of the names given to Hector’s son—Astyanax or
Scamandrius?

HERMOGENES: I do not know.

SOCRATES: How would you answer, if you were asked whether the
wise or the unwise are more likely to give correct names?

HERMOGENES: I should say the wise, of course.

SOCRATES: And are the men or the women of a city, taken as a
class, the wiser?

HERMOGENES: I should say, the men.

SOCRATES: And Homer, as you know, says that the Trojan men
called him Astyanax (king of the city); but if the men called him
Astyanax, the other name of Scamandrius could only have been given
to him by the women.

HERMOGENES: That may be inferred.

SOCRATES: And must not Homer have imagined the Trojans to be
wiser than their wives?

HERMOGENES: To be sure.

SOCRATES: Then he must have thought Astyanax to be a more
correct name for the boy than Scamandrius?

HERMOGENES: Clearly.

SOCRATES: And what is the reason of this? Let us consider:—does
he not himself suggest a very good reason, when he says,

‘For he alone defended their city and long walls’?

This appears to be a good reason for calling the son of the
saviour king of the city which his father was saving, as Homer
observes.

HERMOGENES: I see.

SOCRATES: Why, Hermogenes, I do not as yet see myself; and do
you?

HERMOGENES: No, indeed; not I.

SOCRATES: But tell me, friend, did not Homer himself also give
Hector his name?

HERMOGENES: What of that?

SOCRATES: The name appears to me to be very nearly the same as
the name of Astyanax—both are Hellenic; and a king (anax) and a
holder (ektor) have nearly the same meaning, and are both
descriptive of a king; for a man is clearly the holder of that of
which he is king; he rules, and owns, and holds it. But, perhaps,
you may think that I am talking nonsense; and indeed I believe that
I myself did not know what I meant when I imagined that I had found
some indication of the opinion of Homer about the correctness of
names.

HERMOGENES: I assure you that I think otherwise, and I believe
you to be on the right track.

SOCRATES: There is reason, I think, in calling the lion’s whelp
a lion, and the foal of a horse a horse; I am speaking only of the
ordinary course of nature, when an animal produces after his kind,
and not of extraordinary births;—if contrary to nature a horse have
a calf, then I should not call that a foal but a calf; nor do I
call any inhuman birth a man, but only a natural birth. And the
same may be said of trees and other things. Do you agree with
me?

HERMOGENES: Yes, I agree.

SOCRATES: Very good. But you had better watch me and see that I
do not play tricks with you. For on the same principle the son of a
king is to be called a king. And whether the syllables of the name
are the same or not the same, makes no difference, provided the
meaning is retained; nor does the addition or subtraction of a
letter make any difference so long as the essence of the thing
remains in possession of the name and appears in it.

HERMOGENES: What do you mean?

SOCRATES: A very simple matter. I may illustrate my meaning by
the names of letters, which you know are not the same as the
letters themselves with the exception of the four epsilon, upsilon,
omicron, omega; the names of the rest, whether vowels or
consonants, are made up of other letters which we add to them; but
so long as we introduce the meaning, and there can be no mistake,
the name of the letter is quite correct. Take, for example, the
letter beta—the addition of eta, tau, alpha, gives no offence, and
does not prevent the whole name from having the value which the
legislator intended—so well did he know how to give the letters
names.

HERMOGENES: I believe you are right.

SOCRATES: And may not the same be said of a king? a king will
often be the son of a king, the good son or the noble son of a good
or noble sire; and similarly the offspring of every kind, in the
regular course of nature, is like the parent, and therefore has the
same name. Yet the syllables may be disguised until they appear
different to the ignorant person, and he may not recognize them,
although they are the same, just as any one of us would not
recognize the same drugs under different disguises of colour and
smell, although to the physician, who regards the power of them,
they are the same, and he is not put out by the addition; and in
like manner the etymologist is not put out by the addition or
transposition or subtraction of a letter or two, or indeed by the
change of all the letters, for this need not interfere with the
meaning. As was just now said, the names of Hector and Astyanax
have only one letter alike, which is tau, and yet they have the
same meaning. And how little in common with the letters of their
names has Archepolis (ruler of the city)—and yet the meaning is the
same. And there are many other names which just mean ‘king.’ Again,
there are several names for a general, as, for example, Agis
(leader) and Polemarchus (chief in war) and Eupolemus (good
warrior); and others which denote a physician, as Iatrocles (famous
healer) and Acesimbrotus (curer of mortals); and there are many
others which might be cited, differing in their syllables and
letters, but having the same meaning. Would you not say so?

HERMOGENES: Yes.

SOCRATES: The same names, then, ought to be assigned to those
who follow in the course of nature?

HERMOGENES: Yes.

SOCRATES: And what of those who follow out of the course of
nature, and are prodigies? for example, when a good and religious
man has an irreligious son, he ought to bear the name not of his
father, but of the class to which he belongs, just as in the case
which was before supposed of a horse foaling a calf.

HERMOGENES: Quite true.

SOCRATES: Then the irreligious son of a religious father should
be called irreligious?

HERMOGENES: Certainly.

SOCRATES: He should not be called Theophilus (beloved of God) or
Mnesitheus (mindful of God), or any of these names: if names are
correctly given, his should have an opposite meaning.

HERMOGENES: Certainly, Socrates.

SOCRATES: Again, Hermogenes, there is Orestes (the man of the
mountains) who appears to be rightly called; whether chance gave
the name, or perhaps some poet who meant to express the brutality
and fierceness and mountain wildness of his hero’s nature.

HERMOGENES: That is very likely, Socrates.

SOCRATES: And his father’s name is also according to nature.

HERMOGENES: Clearly.

SOCRATES: Yes, for as his name, so also is his nature; Agamemnon
(admirable for remaining) is one who is patient and persevering in
the accomplishment of his resolves, and by his virtue crowns them;
and his continuance at Troy with all the vast army is a proof of
that admirable endurance in him which is signified by the name
Agamemnon. I also think that Atreus is rightly called; for his
murder of Chrysippus and his exceeding cruelty to Thyestes are
damaging and destructive to his reputation—the name is a little
altered and disguised so as not to be intelligible to every one,
but to the etymologist there is no difficulty in seeing the
meaning, for whether you think of him as ateires the stubborn, or
as atrestos the fearless, or as ateros the destructive one, the
name is perfectly correct in every point of view. And I think that
Pelops is also named appropriately; for, as the name implies, he is
rightly called Pelops who sees what is near only (o ta pelas
oron).

HERMOGENES: How so?

SOCRATES: Because, according to the tradition, he had no
forethought or foresight of all the evil which the murder of
Myrtilus would entail upon his whole race in remote ages; he saw
only what was at hand and immediate, —or in other words, pelas
(near), in his eagerness to win Hippodamia by all means for his
bride. Every one would agree that the name of Tantalus is rightly
given and in accordance with nature, if the traditions about him
are true.

HERMOGENES: And what are the traditions?

SOCRATES: Many terrible misfortunes are said to have happened to
him in his life—last of all, came the utter ruin of his country;
and after his death he had the stone suspended (talanteia) over his
head in the world below—all this agrees wonderfully well with his
name. You might imagine that some person who wanted to call him
Talantatos (the most weighted down by misfortune), disguised the
name by altering it into Tantalus; and into this form, by some
accident of tradition, it has actually been transmuted. The name of
Zeus, who is his alleged father, has also an excellent meaning,
although hard to be understood, because really like a sentence,
which is divided into two parts, for some call him Zena, and use
the one half, and others who use the other half call him Dia; the
two together signify the nature of the God, and the business of a
name, as we were saying, is to express the nature. For there is
none who is more the author of life to us and to all, than the lord
and king of all. Wherefore we are right in calling him Zena and
Dia, which are one name, although divided, meaning the God through
whom all creatures always have life (di on zen aei pasi tois zosin
uparchei). There is an irreverence, at first sight, in calling him
son of Cronos (who is a proverb for stupidity), and we might rather
expect Zeus to be the child of a mighty intellect. Which is the
fact; for this is the meaning of his father’s name: Kronos quasi
Koros (Choreo, to sweep), not in the sense of a youth, but
signifying to chatharon chai acheraton tou nou, the pure and
garnished mind (sc. apo tou chorein). He, as we are informed by
tradition, was begotten of Uranus, rightly so called (apo tou oran
ta ano) from looking upwards; which, as philosophers tell us, is
the way to have a pure mind, and the name Uranus is therefore
correct. If I could remember the genealogy of Hesiod, I would have
gone on and tried more conclusions of the same sort on the remoter
ancestors of the Gods,—then I might have seen whether this wisdom,
which has come to me all in an instant, I know not whence, will or
will not hold good to the end.

HERMOGENES: You seem to me, Socrates, to be quite like a prophet
newly inspired, and to be uttering oracles.

SOCRATES: Yes, Hermogenes, and I believe that I caught the
inspiration from the great Euthyphro of the Prospaltian deme, who
gave me a long lecture which commenced at dawn: he talked and I
listened, and his wisdom and enchanting ravishment has not only
filled my ears but taken possession of my soul,and to-day I shall
let his superhuman power work and finish the investigation of
names—that will be the way; but to-morrow, if you are so disposed,
we will conjure him away, and make a purgation of him, if we can
only find some priest or sophist who is skilled in purifications of
this sort.

HERMOGENES: With all my heart; for am very curious to hear the
rest of the enquiry about names.

SOCRATES: Then let us proceed; and where would you have us
begin, now that we have got a sort of outline of the enquiry? Are
there any names which witness of themselves that they are not given
arbitrarily, but have a natural fitness? The names of heroes and of
men in general are apt to be deceptive because they are often
called after ancestors with whose names, as we were saying, they
may have no business; or they are the expression of a wish like
Eutychides (the son of good fortune), or Sosias (the Saviour), or
Theophilus (the beloved of God), and others. But I think that we
had better leave these, for there will be more chance of finding
correctness in the names of immutable essences;—there ought to have
been more care taken about them when they were named, and perhaps
there may have been some more than human power at work occasionally
in giving them names.

HERMOGENES: I think so, Socrates.

SOCRATES: Ought we not to begin with the consideration of the
Gods, and show that they are rightly named Gods?

HERMOGENES: Yes, that will be well.

SOCRATES: My notion would be something of this sort:—I suspect
that the sun, moon, earth, stars, and heaven, which are still the
Gods of many barbarians, were the only Gods known to the aboriginal
Hellenes. Seeing that they were always moving and running, from
their running nature they were called Gods or runners (Theous,
Theontas); and when men became acquainted with the other Gods, they
proceeded to apply the same name to them all. Do you think that
likely?

HERMOGENES: I think it very likely indeed.

SOCRATES: What shall follow the Gods?

HERMOGENES: Must not demons and heroes and men come next?

SOCRATES: Demons! And what do you consider to be the meaning of
this word? Tell me if my view is right.

HERMOGENES: Let me hear.

SOCRATES: You know how Hesiod uses the word?

HERMOGENES: I do not.

SOCRATES: Do you not remember that he speaks of a golden race of
men who came first?

HERMOGENES: Yes, I do.

SOCRATES: He says of them—

‘But now that fate has closed over this race They are holy
demons upon the earth, Beneficent, averters of ills, guardians of
mortal men.’ (Hesiod, Works and Days.)

HERMOGENES: What is the inference?

SOCRATES: What is the inference! Why, I suppose that he means by
the golden men, not men literally made of gold, but good and noble;
and I am convinced of this, because he further says that we are the
iron race.

HERMOGENES: That is true.

SOCRATES: And do you not suppose that good men of our own day
would by him be said to be of golden race?

HERMOGENES: Very likely.

SOCRATES: And are not the good wise?

HERMOGENES: Yes, they are wise.

SOCRATES: And therefore I have the most entire conviction that
he called them demons, because they were daemones (knowing or
wise), and in our older Attic dialect the word itself occurs. Now
he and other poets say truly, that when a good man dies he has
honour and a mighty portion among the dead, and becomes a demon;
which is a name given to him signifying wisdom. And I say too, that
every wise man who happens to be a good man is more than human
(daimonion) both in life and death, and is rightly called a
demon.

HERMOGENES: Then I rather think that I am of one mind with you;
but what is the meaning of the word ‘hero’? (Eros with an eta, in
the old writing eros with an epsilon.)

SOCRATES: I think that there is no difficulty in explaining, for
the name is not much altered, and signifies that they were born of
love.

HERMOGENES: What do you mean?

SOCRATES: Do you not know that the heroes are demigods?

HERMOGENES: What then?

SOCRATES: All of them sprang either from the love of a God for a
mortal woman, or of a mortal man for a Goddess; think of the word
in the old Attic, and you will see better that the name heros is
only a slight alteration of Eros, from whom the heroes sprang:
either this is the meaning, or, if not this, then they must have
been skilful as rhetoricians and dialecticians, and able to put the
question (erotan), for eirein is equivalent to legein. And
therefore, as I was saying, in the Attic dialect the heroes turn
out to be rhetoricians and questioners. All this is easy enough;
the noble breed of heroes are a tribe of sophists and rhetors. But
can you tell me why men are called anthropoi?—that is more
difficult.

HERMOGENES: No, I cannot; and I would not try even if I could,
because I think that you are the more likely to succeed.

SOCRATES: That is to say, you trust to the inspiration of
Euthyphro.

HERMOGENES: Of course.

SOCRATES: Your faith is not vain; for at this very moment a new
and ingenious thought strikes me, and, if I am not careful, before
to-morrow’s dawn I shall be wiser than I ought to be. Now, attend
to me; and first, remember that we often put in and pull out
letters in words, and give names as we please and change the
accents. Take, for example, the word Dii Philos; in order to
convert this from a sentence into a noun, we omit one of the iotas
and sound the middle syllable grave instead of acute; as, on the
other hand, letters are sometimes inserted in words instead of
being omitted, and the acute takes the place of the grave.

HERMOGENES: That is true.

SOCRATES: The name anthropos, which was once a sentence, and is
now a noun, appears to be a case just of this sort, for one letter,
which is the alpha, has been omitted, and the acute on the last
syllable has been changed to a grave.

HERMOGENES: What do you mean?

SOCRATES: I mean to say that the word ‘man’ implies that other
animals never examine, or consider, or look up at what they see,
but that man not only sees (opope) but considers and looks up at
that which he sees, and hence he alone of all animals is rightly
anthropos, meaning anathron a opopen.

HERMOGENES: May I ask you to examine another word about which I
am curious?

SOCRATES: Certainly.

HERMOGENES: I will take that which appears to me to follow next
in order. You know the distinction of soul and body?

SOCRATES: Of course.

HERMOGENES: Let us endeavour to analyze them like the previous
words.

SOCRATES: You want me first of all to examine the natural
fitness of the word psuche (soul), and then of the word soma
(body)?

HERMOGENES: Yes.

SOCRATES: If I am to say what occurs to me at the moment, I
should imagine that those who first used the name psuche meant to
express that the soul when in the body is the source of life, and
gives the power of breath and revival (anapsuchon), and when this
reviving power fails then the body perishes and dies, and this, if
I am not mistaken, they called psyche. But please stay a moment; I
fancy that I can discover something which will be more acceptable
to the disciples of Euthyphro, for I am afraid that they will scorn
this explanation. What do you say to another?

HERMOGENES: Let me hear.

SOCRATES: What is that which holds and carries and gives life
and motion to the entire nature of the body? What else but the
soul?

HERMOGENES: Just that.

SOCRATES: And do you not believe with Anaxagoras, that mind or
soul is the ordering and containing principle of all things?

HERMOGENES: Yes; I do.

SOCRATES: Then you may well call that power phuseche which
carries and holds nature (e phusin okei, kai ekei), and this may be
refined away into psuche.

HERMOGENES: Certainly; and this derivation is, I think, more
scientific than the other.

SOCRATES: It is so; but I cannot help laughing, if I am to
suppose that this was the true meaning of the name.

HERMOGENES: But what shall we say of the next word?

SOCRATES: You mean soma (the body).

HERMOGENES: Yes.

SOCRATES: That may be variously interpreted; and yet more
variously if a little permutation is allowed. For some say that the
body is the grave (sema) of the soul which may be thought to be
buried in our present life; or again the index of the soul, because
the soul gives indications to (semainei) the body; probably the
Orphic poets were the inventors of the name, and they were under
the impression that the soul is suffering the punishment of sin,
and that the body is an enclosure or prison in which the soul is
incarcerated, kept safe (soma, sozetai), as the name soma implies,
until the penalty is paid; according to this view, not even a
letter of the word need be changed.

HERMOGENES: I think, Socrates, that we have said enough of this
class of words. But have we any more explanations of the names of
the Gods, like that which you were giving of Zeus? I should like to
know whether any similar principle of correctness is to be applied
to them.

SOCRATES: Yes, indeed, Hermogenes; and there is one excellent
principle which, as men of sense, we must acknowledge,—that of the
Gods we know nothing, either of their natures or of the names which
they give themselves; but we are sure that the names by which they
call themselves, whatever they may be, are true. And this is the
best of all principles; and the next best is to say, as in prayers,
that we will call them by any sort or kind of names or patronymics
which they like, because we do not know of any other. That also, I
think, is a very good custom, and one which I should much wish to
observe. Let us, then, if you please, in the first place announce
to them that we are not enquiring about them; we do not presume
that we are able to do so; but we are enquiring about the meaning
of men in giving them these names,—in this there can be small
blame.

HERMOGENES: I think, Socrates, that you are quite right, and I
would like to do as you say.

SOCRATES: Shall we begin, then, with Hestia, according to
custom?

HERMOGENES: Yes, that will be very proper.

SOCRATES: What may we suppose him to have meant who gave the
name Hestia?

HERMOGENES: That is another and certainly a most difficult
question.

SOCRATES: My dear Hermogenes, the first imposers of names must
surely have been considerable persons; they were philosophers, and
had a good deal to say.

HERMOGENES: Well, and what of them?

SOCRATES: They are the men to whom I should attribute the
imposition of names. Even in foreign names, if you analyze them, a
meaning is still discernible. For example, that which we term ousia
is by some called esia, and by others again osia. Now that the
essence of things should be called estia, which is akin to the
first of these (esia = estia), is rational enough. And there is
reason in the Athenians calling that estia which participates in
ousia. For in ancient times we too seem to have said esia for
ousia, and this you may note to have been the idea of those who
appointed that sacrifices should be first offered to estia, which
was natural enough if they meant that estia was the essence of
things. Those again who read osia seem to have inclined to the
opinion of Heracleitus, that all things flow and nothing stands;
with them the pushing principle (othoun) is the cause and ruling
power of all things, and is therefore rightly called osia. Enough
of this, which is all that we who know nothing can affirm. Next in
order after Hestia we ought to consider Rhea and Cronos, although
the name of Cronos has been already discussed. But I dare say that
I am talking great nonsense.

HERMOGENES: Why, Socrates?

SOCRATES: My good friend, I have discovered a hive of
wisdom.

HERMOGENES: Of what nature?

SOCRATES: Well, rather ridiculous, and yet plausible.

HERMOGENES: How plausible?

SOCRATES: I fancy to myself Heracleitus repeating wise
traditions of antiquity as old as the days of Cronos and Rhea, and
of which Homer also spoke.

HERMOGENES: How do you mean?

SOCRATES: Heracleitus is supposed to say that all things are in
motion and nothing at rest; he compares them to the stream of a
river, and says that you cannot go into the same water twice.

HERMOGENES: That is true.

SOCRATES: Well, then, how can we avoid inferring that he who
gave the names of Cronos and Rhea to the ancestors of the Gods,
agreed pretty much in the doctrine of Heracleitus? Is the giving of
the names of streams to both of them purely accidental? Compare the
line in which Homer, and, as I believe, Hesiod also, tells of

‘Ocean, the origin of Gods, and mother Tethys (Il.—the line is
not found in the extant works of Hesiod.).’

And again, Orpheus says, that

‘The fair river of Ocean was the first to marry, and he espoused
his sister Tethys, who was his mother’s daughter.’

You see that this is a remarkable coincidence, and all in the
direction of Heracleitus.

HERMOGENES: I think that there is something in what you say,
Socrates; but I do not understand the meaning of the name
Tethys.

SOCRATES: Well, that is almost self-explained, being only the
name of a spring, a little disguised; for that which is strained
and filtered (diattomenon, ethoumenon) may be likened to a spring,
and the name Tethys is made up of these two words.

HERMOGENES: The idea is ingenious, Socrates.

SOCRATES: To be sure. But what comes next?—of Zeus we have
spoken.

HERMOGENES: Yes.

SOCRATES: Then let us next take his two brothers, Poseidon and
Pluto, whether the latter is called by that or by his other
name.

HERMOGENES: By all means.

SOCRATES: Poseidon is Posidesmos, the chain of the feet; the
original inventor of the name had been stopped by the watery
element in his walks, and not allowed to go on, and therefore he
called the ruler of this element Poseidon; the epsilon was probably
inserted as an ornament. Yet, perhaps, not so; but the name may
have been originally written with a double lamda and not with a
sigma, meaning that the God knew many things (Polla eidos). And
perhaps also he being the shaker of the earth, has been named from
shaking (seiein), and then pi and delta have been added. Pluto
gives wealth (Ploutos), and his name means the giver of wealth,
which comes out of the earth beneath. People in general appear to
imagine that the term Hades is connected with the invisible
(aeides) and so they are led by their fears to call the God Pluto
instead.

HERMOGENES: And what is the true derivation?

SOCRATES: In spite of the mistakes which are made about the
power of this deity, and the foolish fears which people have of
him, such as the fear of always being with him after death, and of
the soul denuded of the body going to him (compare Rep.), my belief
is that all is quite consistent, and that the office and name of
the God really correspond.

HERMOGENES: Why, how is that?

SOCRATES: I will tell you my own opinion; but first, I should
like to ask you which chain does any animal feel to be the
stronger? and which confines him more to the same spot,—desire or
necessity?

HERMOGENES: Desire, Socrates, is stronger far.

SOCRATES: And do you not think that many a one would escape from
Hades, if he did not bind those who depart to him by the strongest
of chains?

HERMOGENES: Assuredly they would.

SOCRATES: And if by the greatest of chains, then by some desire,
as I should certainly infer, and not by necessity?

HERMOGENES: That is clear.

SOCRATES: And there are many desires?

HERMOGENES: Yes.

SOCRATES: And therefore by the greatest desire, if the chain is
to be the greatest?

HERMOGENES: Yes.

SOCRATES: And is any desire stronger than the thought that you
will be made better by associating with another?

HERMOGENES: Certainly not.

SOCRATES: And is not that the reason, Hermogenes, why no one,
who has been to him, is willing to come back to us? Even the
Sirens, like all the rest of the world, have been laid under his
spells. Such a charm, as I imagine, is the God able to infuse into
his words. And, according to this view, he is the perfect and
accomplished Sophist, and the great benefactor of the inhabitants
of the other world; and even to us who are upon earth he sends from
below exceeding blessings. For he has much more than he wants down
there; wherefore he is called Pluto (or the rich). Note also, that
he will have nothing to do with men while they are in the body, but
only when the soul is liberated from the desires and evils of the
body. Now there is a great deal of philosophy and reflection in
that; for in their liberated state he can bind them with the desire
of virtue, but while they are flustered and maddened by the body,
not even father Cronos himself would suffice to keep them with him
in his own far-famed chains.

HERMOGENES: There is a deal of truth in what you say.

SOCRATES: Yes, Hermogenes, and the legislator called him Hades,
not from the unseen (aeides)—far otherwise, but from his knowledge
(eidenai) of all noble things.

HERMOGENES: Very good; and what do we say of Demeter, and Here,
and Apollo, and Athene, and Hephaestus, and Ares, and the other
deities?

SOCRATES: Demeter is e didousa meter, who gives food like a
mother; Here is the lovely one (erate)—for Zeus, according to
tradition, loved and married her; possibly also the name may have
been given when the legislator was thinking of the heavens, and may
be only a disguise of the air (aer), putting the end in the place
of the beginning. You will recognize the truth of this if you
repeat the letters of Here several times over. People dread the
name of Pherephatta as they dread the name of Apollo,—and with as
little reason; the fear, if I am not mistaken, only arises from
their ignorance of the nature of names. But they go changing the
name into Phersephone, and they are terrified at this; whereas the
new name means only that the Goddess is wise (sophe); for seeing
that all things in the world are in motion (pheromenon), that
principle which embraces and touches and is able to follow them, is
wisdom. And therefore the Goddess may be truly called Pherepaphe
(Pherepapha), or some name like it, because she touches that which
is in motion (tou pheromenon ephaptomene), herein showing her
wisdom. And Hades, who is wise, consorts with her, because she is
wise. They alter her name into Pherephatta now-a-days, because the
present generation care for euphony more than truth. There is the
other name, Apollo, which, as I was saying, is generally supposed
to have some terrible signification. Have you remarked this
fact?

HERMOGENES: To be sure I have, and what you say is true.

SOCRATES: But the name, in my opinion, is really most expressive
of the power of the God.

HERMOGENES: How so?

SOCRATES: I will endeavour to explain, for I do not believe that
any single name could have been better adapted to express the
attributes of the God, embracing and in a manner signifying all
four of them,—music, and prophecy, and medicine, and archery.

HERMOGENES: That must be a strange name, and I should like to
hear the explanation.

SOCRATES: Say rather an harmonious name, as beseems the God of
Harmony. In the first place, the purgations and purifications which
doctors and diviners use, and their fumigations with drugs magical
or medicinal, as well as their washings and lustral sprinklings,
have all one and the same object, which is to make a man pure both
in body and soul.

HERMOGENES: Very true.

SOCRATES: And is not Apollo the purifier, and the washer, and
the absolver from all impurities?

HERMOGENES: Very true.

SOCRATES: Then in reference to his ablutions and absolutions, as
being the physician who orders them, he may be rightly called
Apolouon (purifier); or in respect of his powers of divination, and
his truth and sincerity, which is the same as truth, he may be most
fitly called Aplos, from aplous (sincere), as in the Thessalian
dialect, for all the Thessalians call him Aplos; also he is aei
Ballon (always shooting), because he is a master archer who never
misses; or again, the name may refer to his musical attributes, and
then, as in akolouthos, and akoitis, and in many other words the
alpha is supposed to mean ‘together,’ so the meaning of the name
Apollo will be ‘moving together,’ whether in the poles of heaven as
they are called, or in the harmony of song, which is termed
concord, because he moves all together by an harmonious power, as
astronomers and musicians ingeniously declare. And he is the God
who presides over harmony, and makes all things move together, both
among Gods and among men. And as in the words akolouthos and
akoitis the alpha is substituted for an omicron, so the name
Apollon is equivalent to omopolon; only the second lambda is added
in order to avoid the ill-omened sound of destruction (apolon). Now
the suspicion of this destructive power still haunts the minds of
some who do not consider the true value of the name, which, as I
was saying just now, has reference to all the powers of the God,
who is the single one, the everdarting, the purifier, the mover
together (aplous, aei Ballon, apolouon, omopolon). The name of the
Muses and of music would seem to be derived from their making
philosophical enquiries (mosthai); and Leto is called by this name,
because she is such a gentle Goddess, and so willing (ethelemon) to
grant our requests; or her name may be Letho, as she is often
called by strangers—they seem to imply by it her amiability, and
her smooth and easy-going way of behaving. Artemis is named from
her healthy (artemes), well-ordered nature, and because of her love
of virginity, perhaps because she is a proficient in virtue
(arete), and perhaps also as hating intercourse of the sexes (ton
aroton misesasa). He who gave the Goddess her name may have had any
or all of these reasons.

HERMOGENES: What is the meaning of Dionysus and Aphrodite?

SOCRATES: Son of Hipponicus, you ask a solemn question; there is
a serious and also a facetious explanation of both these names; the
serious explanation is not to be had from me, but there is no
objection to your hearing the facetious one; for the Gods too love
a joke. Dionusos is simply didous oinon (giver of wine),
Didoinusos, as he might be called in fun,—and oinos is properly
oionous, because wine makes those who drink, think (oiesthai) that
they have a mind (noun) when they have none. The derivation of
Aphrodite, born of the foam (aphros), may be fairly accepted on the
authority of Hesiod.

HERMOGENES: Still there remains Athene, whom you, Socrates, as
an Athenian, will surely not forget; there are also Hephaestus and
Ares.

SOCRATES: I am not likely to forget them.

HERMOGENES: No, indeed.

SOCRATES: There is no difficulty in explaining the other
appellation of Athene.

HERMOGENES: What other appellation?

SOCRATES: We call her Pallas.

HERMOGENES: To be sure.

SOCRATES: And we cannot be wrong in supposing that this is
derived from armed dances. For the elevation of oneself or anything
else above the earth, or by the use of the hands, we call shaking
(pallein), or dancing.

HERMOGENES: That is quite true.

SOCRATES: Then that is the explanation of the name Pallas?

HERMOGENES: Yes; but what do you say of the other name?

SOCRATES: Athene?

HERMOGENES: Yes.

SOCRATES: That is a graver matter, and there, my friend, the
modern interpreters of Homer may, I think, assist in explaining the
view of the ancients. For most of these in their explanations of
the poet, assert that he meant by Athene ‘mind’ (nous) and
‘intelligence’ (dianoia), and the maker of names appears to have
had a singular notion about her; and indeed calls her by a still
higher title, ‘divine intelligence’ (Thou noesis), as though he
would say: This is she who has the mind of God (Theonoa);—using
alpha as a dialectical variety for eta, and taking away iota and
sigma (There seems to be some error in the MSS. The meaning is that
the word theonoa = theounoa is a curtailed form of theou noesis,
but the omitted letters do not agree.). Perhaps, however, the name
Theonoe may mean ‘she who knows divine things’ (Theia noousa)
better than others. Nor shall we be far wrong in supposing that the
author of it wished to identify this Goddess with moral
intelligence (en ethei noesin), and therefore gave her the name
ethonoe; which, however, either he or his successors have altered
into what they thought a nicer form, and called her Athene.

HERMOGENES: But what do you say of Hephaestus?

SOCRATES: Speak you of the princely lord of light (Phaeos
istora)?

HERMOGENES: Surely.

SOCRATES: Ephaistos is Phaistos, and has added the eta by
attraction; that is obvious to anybody.

HERMOGENES: That is very probable, until some more probable
notion gets into your head.

SOCRATES: To prevent that, you had better ask what is the
derivation of Ares.

HERMOGENES: What is Ares?

SOCRATES: Ares may be called, if you will, from his manhood
(arren) and manliness, or if you please, from his hard and
unchangeable nature, which is the meaning of arratos: the latter is
a derivation in every way appropriate to the God of war.

HERMOGENES: Very true.

SOCRATES: And now, by the Gods, let us have no more of the Gods,
for I am afraid of them; ask about anything but them, and thou
shalt see how the steeds of Euthyphro can prance.

HERMOGENES: Only one more God! I should like to know about
Hermes, of whom I am said not to be a true son. Let us make him
out, and then I shall know whether there is any meaning in what
Cratylus says.

SOCRATES: I should imagine that the name Hermes has to do with
speech, and signifies that he is the interpreter (ermeneus), or
messenger, or thief, or liar, or bargainer; all that sort of thing
has a great deal to do with language; as I was telling you, the
word eirein is expressive of the use of speech, and there is an
often-recurring Homeric word emesato, which means ‘he
contrived’—out of these two words, eirein and mesasthai, the
legislator formed the name of the God who invented language and
speech; and we may imagine him dictating to us the use of this
name: ‘O my friends,’ says he to us, ‘seeing that he is the
contriver of tales or speeches, you may rightly call him Eirhemes.’
And this has been improved by us, as we think, into Hermes. Iris
also appears to have been called from the verb ‘to tell’ (eirein),
because she was a messenger.

HERMOGENES: Then I am very sure that Cratylus was quite right in
saying that I was no true son of Hermes (Ermogenes), for I am not a
good hand at speeches.

SOCRATES: There is also reason, my friend, in Pan being the
double-formed son of Hermes.

HERMOGENES: How do you make that out?

SOCRATES: You are aware that speech signifies all things (pan),
and is always turning them round and round, and has two forms, true
and false?

HERMOGENES: Certainly.

SOCRATES: Is not the truth that is in him the smooth or sacred
form which dwells above among the Gods, whereas falsehood dwells
among men below, and is rough like the goat of tragedy; for tales
and falsehoods have generally to do with the tragic or goatish
life, and tragedy is the place of them?

HERMOGENES: Very true.

SOCRATES: Then surely Pan, who is the declarer of all things
(pan) and the perpetual mover (aei polon) of all things, is rightly
called aipolos (goat- herd), he being the two-formed son of Hermes,
smooth in his upper part, and rough and goatlike in his lower
regions. And, as the son of Hermes, he is speech or the brother of
speech, and that brother should be like brother is no marvel. But,
as I was saying, my dear Hermogenes, let us get away from the
Gods.

HERMOGENES: From these sort of Gods, by all means, Socrates. But
why should we not discuss another kind of Gods—the sun, moon,
stars, earth, aether, air, fire, water, the seasons, and the
year?

SOCRATES: You impose a great many tasks upon me. Still, if you
wish, I will not refuse.

HERMOGENES: You will oblige me.

SOCRATES: How would you have me begin? Shall I take first of all
him whom you mentioned first—the sun?

HERMOGENES: Very good.

SOCRATES: The origin of the sun will probably be clearer in the
Doric form, for the Dorians call him alios, and this name is given
to him because when he rises he gathers (alizoi) men together or
because he is always rolling in his course (aei eilein ion) about
the earth; or from aiolein, of which the meaning is the same as
poikillein (to variegate), because he variegates the productions of
the earth.

HERMOGENES: But what is selene (the moon)?

SOCRATES: That name is rather unfortunate for Anaxagoras.

HERMOGENES: How so?

SOCRATES: The word seems to forestall his recent discovery, that
the moon receives her light from the sun.

HERMOGENES: Why do you say so?

SOCRATES: The two words selas (brightness) and phos (light) have
much the same meaning?

HERMOGENES: Yes.

SOCRATES: This light about the moon is always new (neon) and
always old (enon), if the disciples of Anaxagoras say truly. For
the sun in his revolution always adds new light, and there is the
old light of the previous month.

HERMOGENES: Very true.

SOCRATES: The moon is not unfrequently called selanaia.

HERMOGENES: True.

SOCRATES: And as she has a light which is always old and always
new (enon neon aei) she may very properly have the name
selaenoneoaeia; and this when hammered into shape becomes
selanaia.

HERMOGENES: A real dithyrambic sort of name that, Socrates. But
what do you say of the month and the stars?

SOCRATES: Meis (month) is called from meiousthai (to lessen),
because suffering diminution; the name of astra (stars) seems to be
derived from astrape, which is an improvement on anastrope,
signifying the upsetting of the eyes (anastrephein opa).

HERMOGENES: What do you say of pur (fire) and udor (water)?

SOCRATES: I am at a loss how to explain pur; either the muse of
Euthyphro has deserted me, or there is some very great difficulty
in the word. Please, however, to note the contrivance which I adopt
whenever I am in a difficulty of this sort.

HERMOGENES: What is it?

SOCRATES: I will tell you; but I should like to know first
whether you can tell me what is the meaning of the pur?

HERMOGENES: Indeed I cannot.

SOCRATES: Shall I tell you what I suspect to be the true
explanation of this and several other words?—My belief is that they
are of foreign origin. For the Hellenes, especially those who were
under the dominion of the barbarians, often borrowed from them.

HERMOGENES: What is the inference?

SOCRATES: Why, you know that any one who seeks to demonstrate
the fitness of these names according to the Hellenic language, and
not according to the language from which the words are derived, is
rather likely to be at fault.

HERMOGENES: Yes, certainly.

SOCRATES: Well then, consider whether this pur is not foreign;
for the word is not easily brought into relation with the Hellenic
tongue, and the Phrygians may be observed to have the same word
slightly changed, just as they have udor (water) and kunes (dogs),
and many other words.

HERMOGENES: That is true.

SOCRATES: Any violent interpretations of the words should be
avoided; for something to say about them may easily be found. And
thus I get rid of pur and udor. Aer (air), Hermogenes, may be
explained as the element which raises (airei) things from the
earth, or as ever flowing (aei rei), or because the flux of the air
is wind, and the poets call the winds ‘air- blasts,’ (aetai); he
who uses the term may mean, so to speak, air-flux (aetorroun), in
the sense of wind-flux (pneumatorroun); and because this moving
wind may be expressed by either term he employs the word air (aer =
aetes rheo). Aither (aether) I should interpret as aeitheer; this
may be correctly said, because this element is always running in a
flux about the air (aei thei peri tou aera reon). The meaning of
the word ge (earth) comes out better when in the form of gaia, for
the earth may be truly called ‘mother’ (gaia, genneteira), as in
the language of Homer (Od.) gegaasi means gegennesthai.

HERMOGENES: Good.

SOCRATES: What shall we take next?

HERMOGENES: There are orai (the seasons), and the two names of
the year, eniautos and etos.

SOCRATES: The orai should be spelt in the old Attic way, if you
desire to know the probable truth about them; they are rightly
called the orai because they divide (orizousin) the summers and
winters and winds and the fruits of the earth. The words eniautos
and etos appear to be the same,— ‘that which brings to light the
plants and growths of the earth in their turn, and passes them in
review within itself (en eauto exetazei)’: this is broken up into
two words, eniautos from en eauto, and etos from etazei, just as
the original name of Zeus was divided into Zena and Dia; and the
whole proposition means that his power of reviewing from within is
one, but has two names, two words etos and eniautos being thus
formed out of a single proposition.

HERMOGENES: Indeed, Socrates, you make surprising progress.

SOCRATES: I am run away with.

HERMOGENES: Very true.

SOCRATES: But am not yet at my utmost speed.

HERMOGENES: I should like very much to know, in the next place,
how you would explain the virtues. What principle of correctness is
there in those charming words—wisdom, understanding, justice, and
the rest of them?

SOCRATES: That is a tremendous class of names which you are
disinterring; still, as I have put on the lion’s skin, I must not
be faint of heart; and I suppose that I must consider the meaning
of wisdom (phronesis) and understanding (sunesis), and judgment
(gnome), and knowledge (episteme), and all those other charming
words, as you call them?

HERMOGENES: Surely, we must not leave off until we find out
their meaning.

SOCRATES: By the dog of Egypt I have a not bad notion which came
into my head only this moment: I believe that the primeval givers
of names were undoubtedly like too many of our modern philosophers,
who, in their search after the nature of things, are always getting
dizzy from constantly going round and round, and then they imagine
that the world is going round and round and moving in all
directions; and this appearance, which arises out of their own
internal condition, they suppose to be a reality of nature; they
think that there is nothing stable or permanent, but only flux and
motion, and that the world is always full of every sort of motion
and change. The consideration of the names which I mentioned has
led me into making this reflection.

HERMOGENES: How is that, Socrates?

SOCRATES: Perhaps you did not observe that in the names which
have been just cited, the motion or flux or generation of things is
most surely indicated.

HERMOGENES: No, indeed, I never thought of it.

SOCRATES: Take the first of those which you mentioned; clearly
that is a name indicative of motion.

HERMOGENES: What was the name?

SOCRATES: Phronesis (wisdom), which may signify phoras kai rhou
noesis (perception of motion and flux), or perhaps phoras onesis
(the blessing of motion), but is at any rate connected with
pheresthai (motion); gnome (judgment), again, certainly implies the
ponderation or consideration (nomesis) of generation, for to ponder
is the same as to consider; or, if you would rather, here is
noesis, the very word just now mentioned, which is neou esis (the
desire of the new); the word neos implies that the world is always
in process of creation. The giver of the name wanted to express
this longing of the soul, for the original name was neoesis, and
not noesis; but eta took the place of a double epsilon. The word
sophrosune is the salvation (soteria) of that wisdom (phronesis)
which we were just now considering. Epioteme (knowledge) is akin to
this, and indicates that the soul which is good for anything
follows (epetai) the motion of things, neither anticipating them
nor falling behind them; wherefore the word should rather be read
as epistemene, inserting epsilon nu. Sunesis (understanding) may be
regarded in like manner as a kind of conclusion; the word is
derived from sunienai (to go along with), and, like epistasthai (to
know), implies the progression of the soul in company with the
nature of things. Sophia (wisdom) is very dark, and appears not to
be of native growth; the meaning is, touching the motion or stream
of things. You must remember that the poets, when they speak of the
commencement of any rapid motion, often use the word esuthe (he
rushed); and there was a famous Lacedaemonian who was named Sous
(Rush), for by this word the Lacedaemonians signify rapid motion,
and the touching (epaphe) of motion is expressed by sophia, for all
things are supposed to be in motion. Good (agathon) is the name
which is given to the admirable (agasto) in nature; for, although
all things move, still there are degrees of motion; some are
swifter, some slower; but there are some things which are admirable
for their swiftness, and this admirable part of nature is called
agathon. Dikaiosune (justice) is clearly dikaiou sunesis
(understanding of the just); but the actual word dikaion is more
difficult: men are only agreed to a certain extent about justice,
and then they begin to disagree. For those who suppose all things
to be in motion conceive the greater part of nature to be a mere
receptacle; and they say that there is a penetrating power which
passes through all this, and is the instrument of creation in all,
and is the subtlest and swiftest element; for if it were not the
subtlest, and a power which none can keep out, and also the
swiftest, passing by other things as if they were standing still,
it could not penetrate through the moving universe. And this
element, which superintends all things and pierces (diaion) all, is
rightly called dikaion; the letter k is only added for the sake of
euphony. Thus far, as I was saying, there is a general agreement
about the nature of justice; but I, Hermogenes, being an
enthusiastic disciple, have been told in a mystery that the justice
of which I am speaking is also the cause of the world: now a cause
is that because of which anything is created; and some one comes
and whispers in my ear that justice is rightly so called because
partaking of the nature of the cause, and I begin, after hearing
what he has said, to interrogate him gently: ‘Well, my excellent
friend,’ say I, ‘but if all this be true, I still want to know what
is justice.’ Thereupon they think that I ask tiresome questions,
and am leaping over the barriers, and have been already
sufficiently answered, and they try to satisfy me with one
derivation after another, and at length they quarrel. For one of
them says that justice is the sun, and that he only is the piercing
(diaionta) and burning (kaonta) element which is the guardian of
nature. And when I joyfully repeat this beautiful notion, I am
answered by the satirical remark, ‘What, is there no justice in the
world when the sun is down?’ And when I earnestly beg my questioner
to tell me his own honest opinion, he says, ‘Fire in the abstract’;
but this is not very intelligible. Another says, ‘No, not fire in
the abstract, but the abstraction of heat in the fire.’ Another man
professes to laugh at all this, and says, as Anaxagoras says, that
justice is mind, for mind, as they say, has absolute power, and
mixes with nothing, and orders all things, and passes through all
things. At last, my friend, I find myself in far greater perplexity
about the nature of justice than I was before I began to learn. But
still I am of opinion that the name, which has led me into this
digression, was given to justice for the reasons which I have
mentioned.

HERMOGENES: I think, Socrates, that you are not improvising now;
you must have heard this from some one else.

SOCRATES: And not the rest?

HERMOGENES: Hardly.

SOCRATES: Well, then, let me go on in the hope of making you
believe in the originality of the rest. What remains after justice?
I do not think that we have as yet discussed courage
(andreia),—injustice (adikia), which is obviously nothing more than
a hindrance to the penetrating principle (diaiontos), need not be
considered. Well, then, the name of andreia seems to imply a
battle;—this battle is in the world of existence, and according to
the doctrine of flux is only the counterflux (enantia rhon): if you
extract the delta from andreia, the name at once signifies the
thing, and you may clearly understand that andreia is not the
stream opposed to every stream, but only to that which is contrary
to justice, for otherwise courage would not have been praised. The
words arren (male) and aner (man) also contain a similar allusion
to the same principle of the upward flux (te ano rhon). Gune
(woman) I suspect to be the same word as goun (birth): thelu
(female) appears to be partly derived from thele (the teat),
because the teat is like rain, and makes things flourish
(tethelenai).

HERMOGENES: That is surely probable.

SOCRATES: Yes; and the very word thallein (to flourish) seems to
figure the growth of youth, which is swift and sudden ever. And
this is expressed by the legislator in the name, which is a
compound of thein (running), and allesthai (leaping). Pray observe
how I gallop away when I get on smooth ground. There are a good
many names generally thought to be of importance, which have still
to be explained.

HERMOGENES: True.

SOCRATES: There is the meaning of the word techne (art), for
example.

HERMOGENES: Very true.

SOCRATES: That may be identified with echonoe, and expresses the
possession of mind: you have only to take away the tau and insert
two omichrons, one between the chi and nu, and another between the
nu and eta.

HERMOGENES: That is a very shabby etymology.

SOCRATES: Yes, my dear friend; but then you know that the
original names have been long ago buried and disguised by people
sticking on and stripping off letters for the sake of euphony, and
twisting and bedizening them in all sorts of ways: and time too may
have had a share in the change. Take, for example, the word
katoptron; why is the letter rho inserted? This must surely be the
addition of some one who cares nothing about the truth, but thinks
only of putting the mouth into shape. And the additions are often
such that at last no human being can possibly make out the original
meaning of the word. Another example is the word sphigx, sphiggos,
which ought properly to be phigx, phiggos, and there are other
examples.

HERMOGENES: That is quite true, Socrates.

SOCRATES: And yet, if you are permitted to put in and pull out
any letters which you please, names will be too easily made, and
any name may be adapted to any object.

HERMOGENES: True.

SOCRATES: Yes, that is true. And therefore a wise dictator, like
yourself, should observe the laws of moderation and
probability.

HERMOGENES: Such is my desire.

SOCRATES: And mine, too, Hermogenes. But do not be too much of a
precisian, or ‘you will unnerve me of my strength (Iliad.).’ When
you have allowed me to add mechane (contrivance) to techne (art) I
shall be at the top of my bent, for I conceive mechane to be a sign
of great accomplishment —anein; for mekos has the meaning of
greatness, and these two, mekos and anein, make up the word
mechane. But, as I was saying, being now at the top of my bent, I
should like to consider the meaning of the two words arete (virtue)
and kakia (vice); arete I do not as yet understand, but kakia is
transparent, and agrees with the principles which preceded, for all
things being in a flux (ionton), kakia is kakos ion (going badly);
and this evil motion when existing in the soul has the general name
of kakia, or vice, specially appropriated to it. The meaning of
kakos ienai may be further illustrated by the use of deilia
(cowardice), which ought to have come after andreia, but was
forgotten, and, as I fear, is not the only word which has been
passed over. Deilia signifies that the soul is bound with a strong
chain (desmos), for lian means strength, and therefore deilia
expresses the greatest and strongest bond of the soul; and aporia
(difficulty) is an evil of the same nature (from a (alpha) not, and
poreuesthai to go), like anything else which is an impediment to
motion and movement. Then the word kakia appears to mean kakos
ienai, or going badly, or limping and halting; of which the
consequence is, that the soul becomes filled with vice. And if
kakia is the name of this sort of thing, arete will be the opposite
of it, signifying in the first place ease of motion, then that the
stream of the good soul is unimpeded, and has therefore the
attribute of ever flowing without let or hindrance, and is
therefore called arete, or, more correctly, aeireite
(ever-flowing), and may perhaps have had another form, airete
(eligible), indicating that nothing is more eligible than virtue,
and this has been hammered into arete. I daresay that you will deem
this to be another invention of mine, but I think that if the
previous word kakia was right, then arete is also right.

HERMOGENES: But what is the meaning of kakon, which has played
so great a part in your previous discourse?

SOCRATES: That is a very singular word about which I can hardly
form an opinion, and therefore I must have recourse to my ingenious
device.

HERMOGENES: What device?

SOCRATES: The device of a foreign origin, which I shall give to
this word also.

HERMOGENES: Very likely you are right; but suppose that we leave
these words and endeavour to see the rationale of kalon and
aischron.

SOCRATES: The meaning of aischron is evident, being only aei
ischon roes (always preventing from flowing), and this is in
accordance with our former derivations. For the name-giver was a
great enemy to stagnation of all sorts, and hence he gave the name
aeischoroun to that which hindered the flux (aei ischon roun), and
that is now beaten together into aischron.

HERMOGENES: But what do you say of kalon?

SOCRATES: That is more obscure; yet the form is only due to the
quantity, and has been changed by altering omicron upsilon into
omicron.

HERMOGENES: What do you mean?

SOCRATES: This name appears to denote mind.

HERMOGENES: How so?

SOCRATES: Let me ask you what is the cause why anything has a
name; is not the principle which imposes the name the cause?

HERMOGENES: Certainly.

SOCRATES: And must not this be the mind of Gods, or of men, or
of both?

HERMOGENES: Yes.

SOCRATES: Is not mind that which called (kalesan) things by
their names, and is not mind the beautiful (kalon)?

HERMOGENES: That is evident.

SOCRATES: And are not the works of intelligence and mind worthy
of praise, and are not other works worthy of blame?

HERMOGENES: Certainly.

SOCRATES: Physic does the work of a physician, and carpentering
does the works of a carpenter?

HERMOGENES: Exactly.

SOCRATES: And the principle of beauty does the works of
beauty?

HERMOGENES: Of course.

SOCRATES: And that principle we affirm to be mind?

HERMOGENES: Very true.

SOCRATES: Then mind is rightly called beauty because she does
the works which we recognize and speak of as the beautiful?

HERMOGENES: That is evident.

SOCRATES: What more names remain to us?

HERMOGENES: There are the words which are connected with agathon
and kalon, such as sumpheron and lusiteloun, ophelimon, kerdaleon,
and their opposites.

SOCRATES: The meaning of sumpheron (expedient) I think that you
may discover for yourself by the light of the previous
examples,—for it is a sister word to episteme, meaning just the
motion (pora) of the soul accompanying the world, and things which
are done upon this principle are called sumphora or sumpheronta,
because they are carried round with the world.

HERMOGENES: That is probable.

SOCRATES: Again, cherdaleon (gainful) is called from cherdos
(gain), but you must alter the delta into nu if you want to get at
the meaning; for this word also signifies good, but in another way;
he who gave the name intended to express the power of admixture
(kerannumenon) and universal penetration in the good; in forming
the word, however, he inserted a delta instead of a nu, and so made
kerdos.

HERMOGENES: Well, but what is lusiteloun (profitable)?

SOCRATES: I suppose, Hermogenes, that people do not mean by the
profitable the gainful or that which pays (luei) the retailer, but
they use the word in the sense of swift. You regard the profitable
(lusiteloun), as that which being the swiftest thing in existence,
allows of no stay in things and no pause or end of motion, but
always, if there begins to be any end, lets things go again (luei),
and makes motion immortal and unceasing: and in this point of view,
as appears to me, the good is happily denominated lusiteloun—being
that which looses (luon) the end (telos) of motion. Ophelimon (the
advantageous) is derived from ophellein, meaning that which creates
and increases; this latter is a common Homeric word, and has a
foreign character.

HERMOGENES: And what do you say of their opposites?

SOCRATES: Of such as are mere negatives I hardly think that I
need speak.

HERMOGENES: Which are they?

SOCRATES: The words axumphoron (inexpedient), anopheles
(unprofitable), alusiteles (unadvantageous), akerdes
(ungainful).

HERMOGENES: True.

SOCRATES: I would rather take the words blaberon (harmful),
zemiodes (hurtful).

HERMOGENES: Good.

SOCRATES: The word blaberon is that which is said to hinder or
harm (blaptein) the stream (roun); blapton is boulomenon aptein
(seeking to hold or bind); for aptein is the same as dein, and dein
is always a term of censure; boulomenon aptein roun (wanting to
bind the stream) would properly be boulapteroun, and this, as I
imagine, is improved into blaberon.

HERMOGENES: You bring out curious results, Socrates, in the use
of names; and when I hear the word boulapteroun I cannot help
imagining that you are making your mouth into a flute, and puffing
away at some prelude to Athene.

SOCRATES: That is the fault of the makers of the name,
Hermogenes; not mine.

HERMOGENES: Very true; but what is the derivation of
zemiodes?

SOCRATES: What is the meaning of zemiodes?—let me remark,
Hermogenes, how right I was in saying that great changes are made
in the meaning of words by putting in and pulling out letters; even
a very slight permutation will sometimes give an entirely opposite
sense; I may instance the word deon, which occurs to me at the
moment, and reminds me of what I was going to say to you, that the
fine fashionable language of modern times has twisted and disguised
and entirely altered the original meaning both of deon, and also of
zemiodes, which in the old language is clearly indicated.

HERMOGENES: What do you mean?

SOCRATES: I will try to explain. You are aware that our
forefathers loved the sounds iota and delta, especially the women,
who are most conservative of the ancient language, but now they
change iota into eta or epsilon, and delta into zeta; this is
supposed to increase the grandeur of the sound.

HERMOGENES: How do you mean?

SOCRATES: For example, in very ancient times they called the day
either imera or emera (short e), which is called by us emera (long
e).

HERMOGENES: That is true.

SOCRATES: Do you observe that only the ancient form shows the
intention of the giver of the name? of which the reason is, that
men long for (imeirousi) and love the light which comes after the
darkness, and is therefore called imera, from imeros, desire.

HERMOGENES: Clearly.

SOCRATES: But now the name is so travestied that you cannot tell
the meaning, although there are some who imagine the day to be
called emera because it makes things gentle (emera different
accents).

HERMOGENES: Such is my view.

SOCRATES: And do you know that the ancients said duogon and not
zugon?

HERMOGENES: They did so.

SOCRATES: And zugon (yoke) has no meaning,—it ought to be
duogon, which word expresses the binding of two together (duein
agoge) for the purpose of drawing;—this has been changed into
zugon, and there are many other examples of similar changes.

HERMOGENES: There are.

SOCRATES: Proceeding in the same train of thought I may remark
that the word deon (obligation) has a meaning which is the opposite
of all the other appellations of good; for deon is here a species
of good, and is, nevertheless, the chain (desmos) or hinderer of
motion, and therefore own brother of blaberon.

HERMOGENES: Yes, Socrates; that is quite plain.

SOCRATES: Not if you restore the ancient form, which is more
likely to be the correct one, and read dion instead of deon; if you
convert the epsilon into an iota after the old fashion, this word
will then agree with other words meaning good; for dion, not deon,
signifies the good, and is a term of praise; and the author of
names has not contradicted himself, but in all these various
appellations, deon (obligatory), ophelimon (advantageous),
lusiteloun (profitable), kerdaleon (gainful), agathon (good),
sumpheron (expedient), euporon (plenteous), the same conception is
implied of the ordering or all-pervading principle which is
praised, and the restraining and binding principle which is
censured. And this is further illustrated by the word zemiodes
(hurtful), which if the zeta is only changed into delta as in the
ancient language, becomes demiodes; and this name, as you will
perceive, is given to that which binds motion (dounti ion).

HERMOGENES: What do you say of edone (pleasure), lupe (pain),
epithumia (desire), and the like, Socrates?

SOCRATES: I do not think, Hermogenes, that there is any great
difficulty about them—edone is e (eta) onesis, the action which
tends to advantage; and the original form may be supposed to have
been eone, but this has been altered by the insertion of the delta.
Lupe appears to be derived from the relaxation (luein) which the
body feels when in sorrow; ania (trouble) is the hindrance of
motion (alpha and ienai); algedon (distress), if I am not mistaken,
is a foreign word, which is derived from aleinos (grievous); odune
(grief) is called from the putting on (endusis) sorrow; in
achthedon (vexation) ‘the word too labours,’ as any one may see;
chara (joy) is the very expression of the fluency and diffusion of
the soul (cheo); terpsis (delight) is so called from the pleasure
creeping (erpon) through the soul, which may be likened to a breath
(pnoe) and is properly erpnoun, but has been altered by time into
terpnon; eupherosune (cheerfulness) and epithumia explain
themselves; the former, which ought to be eupherosune and has been
changed euphrosune, is named, as every one may see, from the soul
moving (pheresthai) in harmony with nature; epithumia is really e
epi ton thumon iousa dunamis, the power which enters into the soul;
thumos (passion) is called from the rushing (thuseos) and boiling
of the soul; imeros (desire) denotes the stream (rous) which most
draws the soul dia ten esin tes roes— because flowing with desire
(iemenos), and expresses a longing after things and violent
attraction of the soul to them, and is termed imeros from
possessing this power; pothos (longing) is expressive of the desire
of that which is not present but absent, and in another place
(pou); this is the reason why the name pothos is applied to things
absent, as imeros is to things present; eros (love) is so called
because flowing in (esron) from without; the stream is not
inherent, but is an influence introduced through the eyes, and from
flowing in was called esros (influx) in the old time when they used
omicron for omega, and is called eros, now that omega is
substituted for omicron. But why do you not give me another
word?

HERMOGENES: What do you think of doxa (opinion), and that class
of words?

SOCRATES: Doxa is either derived from dioxis (pursuit), and
expresses the march of the soul in the pursuit of knowledge, or
from the shooting of a bow (toxon); the latter is more likely, and
is confirmed by oiesis (thinking), which is only oisis (moving),
and implies the movement of the soul to the essential nature of
each thing—just as boule (counsel) has to do with shooting (bole);
and boulesthai (to wish) combines the notion of aiming and
deliberating—all these words seem to follow doxa, and all involve
the idea of shooting, just as aboulia, absence of counsel, on the
other hand, is a mishap, or missing, or mistaking of the mark, or
aim, or proposal, or object.

HERMOGENES: You are quickening your pace now, Socrates.

SOCRATES: Why yes, the end I now dedicate to God, not, however,
until I have explained anagke (necessity), which ought to come
next, and ekousion (the voluntary). Ekousion is certainly the
yielding (eikon) and unresisting—the notion implied is yielding and
not opposing, yielding, as I was just now saying, to that motion
which is in accordance with our will; but the necessary and
resistant being contrary to our will, implies error and ignorance;
the idea is taken from walking through a ravine which is
impassable, and rugged, and overgrown, and impedes motion—and this
is the derivation of the word anagkaion (necessary) an agke ion,
going through a ravine. But while my strength lasts let us
persevere, and I hope that you will persevere with your
questions.

HERMOGENES: Well, then, let me ask about the greatest and
noblest, such as aletheia (truth) and pseudos (falsehood) and on
(being), not forgetting to enquire why the word onoma (name), which
is the theme of our discussion, has this name of onoma.

SOCRATES: You know the word maiesthai (to seek)?

HERMOGENES: Yes;—meaning the same as zetein (to enquire).

SOCRATES: The word onoma seems to be a compressed sentence,
signifying on ou zetema (being for which there is a search); as is
still more obvious in onomaston (notable), which states in so many
words that real existence is that for which there is a seeking (on
ou masma); aletheia is also an agglomeration of theia ale (divine
wandering), implying the divine motion of existence; pseudos
(falsehood) is the opposite of motion; here is another ill name
given by the legislator to stagnation and forced inaction, which he
compares to sleep (eudein); but the original meaning of the word is
disguised by the addition of psi; on and ousia are ion with an iota
broken off; this agrees with the true principle, for being (on) is
also moving (ion), and the same may be said of not being, which is
likewise called not going (oukion or ouki on = ouk ion).

HERMOGENES: You have hammered away at them manfully; but suppose
that some one were to say to you, what is the word ion, and what
are reon and doun?— show me their fitness.

SOCRATES: You mean to say, how should I answer him?

HERMOGENES: Yes.

SOCRATES: One way of giving the appearance of an answer has been
already suggested.

HERMOGENES: What way?

SOCRATES: To say that names which we do not understand are of
foreign origin; and this is very likely the right answer, and
something of this kind may be true of them; but also the original
forms of words may have been lost in the lapse of ages; names have
been so twisted in all manner of ways, that I should not be
surprised if the old language when compared with that now in use
would appear to us to be a barbarous tongue.

HERMOGENES: Very likely.

SOCRATES: Yes, very likely. But still the enquiry demands our
earnest attention and we must not flinch. For we should remember,
that if a person go on analysing names into words, and enquiring
also into the elements out of which the words are formed, and keeps
on always repeating this process, he who has to answer him must at
last give up the enquiry in despair.

HERMOGENES: Very true.

SOCRATES: And at what point ought he to lose heart and give up
the enquiry? Must he not stop when he comes to the names which are
the elements of all other names and sentences; for these cannot be
supposed to be made up of other names? The word agathon (good), for
example, is, as we were saying, a compound of agastos (admirable)
and thoos (swift). And probably thoos is made up of other elements,
and these again of others. But if we take a word which is incapable
of further resolution, then we shall be right in saying that we
have at last reached a primary element, which need not be resolved
any further.

HERMOGENES: I believe you to be in the right.

SOCRATES: And suppose the names about which you are now asking
should turn out to be primary elements, must not their truth or law
be examined according to some new method?

HERMOGENES: Very likely.

SOCRATES: Quite so, Hermogenes; all that has preceded would lead
to this conclusion. And if, as I think, the conclusion is true,
then I shall again say to you, come and help me, that I may not
fall into some absurdity in stating the principle of primary
names.

HERMOGENES: Let me hear, and I will do my best to assist
you.

SOCRATES: I think that you will acknowledge with me, that one
principle is applicable to all names, primary as well as
secondary—when they are regarded simply as names, there is no
difference in them.

HERMOGENES: Certainly not.

SOCRATES: All the names that we have been explaining were
intended to indicate the nature of things.

HERMOGENES: Of course.

SOCRATES: And that this is true of the primary quite as much as
of the secondary names, is implied in their being names.

HERMOGENES: Surely.

SOCRATES: But the secondary, as I conceive, derive their
significance from the primary.

HERMOGENES: That is evident.

SOCRATES: Very good; but then how do the primary names which
precede analysis show the natures of things, as far as they can be
shown; which they must do, if they are to be real names? And here I
will ask you a question: Suppose that we had no voice or tongue,
and wanted to communicate with one another, should we not, like the
deaf and dumb, make signs with the hands and head and the rest of
the body?

HERMOGENES: There would be no choice, Socrates.

SOCRATES: We should imitate the nature of the thing; the
elevation of our hands to heaven would mean lightness and
upwardness; heaviness and downwardness would be expressed by
letting them drop to the ground; if we were describing the running
of a horse, or any other animal, we should make our bodies and
their gestures as like as we could to them.

HERMOGENES: I do not see that we could do anything else.

SOCRATES: We could not; for by bodily imitation only can the
body ever express anything.

HERMOGENES: Very true.

SOCRATES: And when we want to express ourselves, either with the
voice, or tongue, or mouth, the expression is simply their
imitation of that which we want to express.

HERMOGENES: It must be so, I think.

SOCRATES: Then a name is a vocal imitation of that which the
vocal imitator names or imitates?

HERMOGENES: I think so.

SOCRATES: Nay, my friend, I am disposed to think that we have
not reached the truth as yet.

HERMOGENES: Why not?

SOCRATES: Because if we have we shall be obliged to admit that
the people who imitate sheep, or cocks, or other animals, name that
which they imitate.

HERMOGENES: Quite true.

SOCRATES: Then could I have been right in what I was saying?

HERMOGENES: In my opinion, no. But I wish that you would tell
me, Socrates, what sort of an imitation is a name?

SOCRATES: In the first place, I should reply, not a musical
imitation, although that is also vocal; nor, again, an imitation of
what music imitates; these, in my judgment, would not be naming.
Let me put the matter as follows: All objects have sound and
figure, and many have colour?

HERMOGENES: Certainly.

SOCRATES: But the art of naming appears not to be concerned with
imitations of this kind; the arts which have to do with them are
music and drawing?

HERMOGENES: True.

SOCRATES: Again, is there not an essence of each thing, just as
there is a colour, or sound? And is there not an essence of colour
and sound as well as of anything else which may be said to have an
essence?

HERMOGENES: I should think so.

SOCRATES: Well, and if any one could express the essence of each
thing in letters and syllables, would he not express the nature of
each thing?

HERMOGENES: Quite so.

SOCRATES: The musician and the painter were the two names which
you gave to the two other imitators. What will this imitator be
called?

HERMOGENES: I imagine, Socrates, that he must be the namer, or
name-giver, of whom we are in search.

SOCRATES: If this is true, then I think that we are in a
condition to consider the names ron (stream), ienai (to go),
schesis (retention), about which you were asking; and we may see
whether the namer has grasped the nature of them in letters and
syllables in such a manner as to imitate the essence or not.

HERMOGENES: Very good.

SOCRATES: But are these the only primary names, or are there
others?

HERMOGENES: There must be others.

SOCRATES: So I should expect. But how shall we further analyse
them, and where does the imitator begin? Imitation of the essence
is made by syllables and letters; ought we not, therefore, first to
separate the letters, just as those who are beginning rhythm first
distinguish the powers of elementary, and then of compound sounds,
and when they have done so, but not before, they proceed to the
consideration of rhythms?

HERMOGENES: Yes.

SOCRATES: Must we not begin in the same way with letters; first
separating the vowels, and then the consonants and mutes (letters
which are neither vowels nor semivowels), into classes, according
to the received distinctions of the learned; also the semivowels,
which are neither vowels, nor yet mutes; and distinguishing into
classes the vowels themselves? And when we have perfected the
classification of things, we shall give them names, and see
whether, as in the case of letters, there are any classes to which
they may be all referred (cf. Phaedrus); and hence we shall see
their natures, and see, too, whether they have in them classes as
there are in the letters; and when we have well considered all
this, we shall know how to apply them to what they resemble—whether
one letter is used to denote one thing, or whether there is to be
an admixture of several of them; just, as in painting, the painter
who wants to depict anything sometimes uses purple only, or any
other colour, and sometimes mixes up several colours, as his method
is when he has to paint flesh colour or anything of that kind—he
uses his colours as his figures appear to require them; and so,
too, we shall apply letters to the expression of objects, either
single letters when required, or several letters; and so we shall
form syllables, as they are called, and from syllables make nouns
and verbs; and thus, at last, from the combinations of nouns and
verbs arrive at language, large and fair and whole; and as the
painter made a figure, even so shall we make speech by the art of
the namer or the rhetorician, or by some other art. Not that I am
literally speaking of ourselves, but I was carried away— meaning to
say that this was the way in which (not we but) the ancients formed
language, and what they put together we must take to pieces in like
manner, if we are to attain a scientific view of the whole subject,
and we must see whether the primary, and also whether the secondary
elements are rightly given or not, for if they are not, the
composition of them, my dear Hermogenes, will be a sorry piece of
work, and in the wrong direction.

HERMOGENES: That, Socrates, I can quite believe.

SOCRATES: Well, but do you suppose that you will be able to
analyse them in this way? for I am certain that I should not.

HERMOGENES: Much less am I likely to be able.

SOCRATES: Shall we leave them, then? or shall we seek to
discover, if we can, something about them, according to the measure
of our ability, saying by way of preface, as I said before of the
Gods, that of the truth about them we know nothing, and do but
entertain human notions of them. And in this present enquiry, let
us say to ourselves, before we proceed, that the higher method is
the one which we or others who would analyse language to any good
purpose must follow; but under the circumstances, as men say, we
must do as well as we can. What do you think?

HERMOGENES: I very much approve.

SOCRATES: That objects should be imitated in letters and
syllables, and so find expression, may appear ridiculous,
Hermogenes, but it cannot be avoided—there is no better principle
to which we can look for the truth of first names. Deprived of
this, we must have recourse to divine help, like the tragic poets,
who in any perplexity have their gods waiting in the air; and must
get out of our difficulty in like fashion, by saying that ‘the Gods
gave the first names, and therefore they are right.’ This will be
the best contrivance, or perhaps that other notion may be even
better still, of deriving them from some barbarous people, for the
barbarians are older than we are; or we may say that antiquity has
cast a veil over them, which is the same sort of excuse as the
last; for all these are not reasons but only ingenious excuses for
having no reasons concerning the truth of words. And yet any sort
of ignorance of first or primitive names involves an ignorance of
secondary words; for they can only be explained by the primary.
Clearly then the professor of languages should be able to give a
very lucid explanation of first names, or let him be assured he
will only talk nonsense about the rest. Do you not suppose this to
be true?

HERMOGENES: Certainly, Socrates.

SOCRATES: My first notions of original names are truly wild and
ridiculous, though I have no objection to impart them to you if you
desire, and I hope that you will communicate to me in return
anything better which you may have.

HERMOGENES: Fear not; I will do my best.

SOCRATES: In the first place, the letter rho appears to me to be
the general instrument expressing all motion (kinesis). But I have
not yet explained the meaning of this latter word, which is just
iesis (going); for the letter eta was not in use among the
ancients, who only employed epsilon; and the root is kiein, which
is a foreign form, the same as ienai. And the old word kinesis will
be correctly given as iesis in corresponding modern letters.
Assuming this foreign root kiein, and allowing for the change of
the eta and the insertion of the nu, we have kinesis, which should
have been kieinsis or eisis; and stasis is the negative of ienai
(or eisis), and has been improved into stasis. Now the letter rho,
as I was saying, appeared to the imposer of names an excellent
instrument for the expression of motion; and he frequently uses the
letter for this purpose: for example, in the actual words rein and
roe he represents motion by rho; also in the words tromos
(trembling), trachus (rugged); and again, in words such as krouein
(strike), thrauein (crush), ereikein (bruise), thruptein (break),
kermatixein (crumble), rumbein (whirl): of all these sorts of
movements he generally finds an expression in the letter R,
because, as I imagine, he had observed that the tongue was most
agitated and least at rest in the pronunciation of this letter,
which he therefore used in order to express motion, just as by the
letter iota he expresses the subtle elements which pass through all
things. This is why he uses the letter iota as imitative of motion,
ienai, iesthai. And there is another class of letters, phi, psi,
sigma, and xi, of which the pronunciation is accompanied by great
expenditure of breath; these are used in the imitation of such
notions as psuchron (shivering), xeon (seething), seiesthai, (to be
shaken), seismos (shock), and are always introduced by the giver of
names when he wants to imitate what is phusodes (windy). He seems
to have thought that the closing and pressure of the tongue in the
utterance of delta and tau was expressive of binding and rest in a
place: he further observed the liquid movement of lambda, in the
pronunciation of which the tongue slips, and in this he found the
expression of smoothness, as in leios (level), and in the word
oliothanein (to slip) itself, liparon (sleek), in the word kollodes
(gluey), and the like: the heavier sound of gamma detained the
slipping tongue, and the union of the two gave the notion of a
glutinous clammy nature, as in glischros, glukus, gloiodes. The nu
he observed to be sounded from within, and therefore to have a
notion of inwardness; hence he introduced the sound in endos and
entos: alpha he assigned to the expression of size, and nu of
length, because they are great letters: omicron was the sign of
roundness, and therefore there is plenty of omicron mixed up in the
word goggulon (round). Thus did the legislator, reducing all things
into letters and syllables, and impressing on them names and signs,
and out of them by imitation compounding other signs. That is my
view, Hermogenes, of the truth of names; but I should like to hear
what Cratylus has more to say.

HERMOGENES: But, Socrates, as I was telling you before, Cratylus
mystifies me; he says that there is a fitness of names, but he
never explains what is this fitness, so that I cannot tell whether
his obscurity is intended or not. Tell me now, Cratylus, here in
the presence of Socrates, do you agree in what Socrates has been
saying about names, or have you something better of your own? and
if you have, tell me what your view is, and then you will either
learn of Socrates, or Socrates and I will learn of you.

CRATYLUS: Well, but surely, Hermogenes, you do not suppose that
you can learn, or I explain, any subject of importance all in a
moment; at any rate, not such a subject as language, which is,
perhaps, the very greatest of all.

HERMOGENES: No, indeed; but, as Hesiod says, and I agree with
him, ‘to add little to little’ is worth while. And, therefore, if
you think that you can add anything at all, however small, to our
knowledge, take a little trouble and oblige Socrates, and me too,
who certainly have a claim upon you.

SOCRATES: I am by no means positive, Cratylus, in the view which
Hermogenes and myself have worked out; and therefore do not
hesitate to say what you think, which if it be better than my own
view I shall gladly accept. And I should not be at all surprized to
find that you have found some better notion. For you have evidently
reflected on these matters and have had teachers, and if you have
really a better theory of the truth of names, you may count me in
the number of your disciples.

CRATYLUS: You are right, Socrates, in saying that I have made a
study of these matters, and I might possibly convert you into a
disciple. But I fear that the opposite is more probable, and I
already find myself moved to say to you what Achilles in the
‘Prayers’ says to Ajax,—

‘Illustrious Ajax, son of Telamon, lord of the people, You
appear to have spoken in all things much to my mind.’

And you, Socrates, appear to me to be an oracle, and to give
answers much to my mind, whether you are inspired by Euthyphro, or
whether some Muse may have long been an inhabitant of your breast,
unconsciously to yourself.

SOCRATES: Excellent Cratylus, I have long been wondering at my
own wisdom; I cannot trust myself. And I think that I ought to stop
and ask myself What am I saying? for there is nothing worse than
self-deception—when the deceiver is always at home and always with
you—it is quite terrible, and therefore I ought often to retrace my
steps and endeavour to ‘look fore and aft,’ in the words of the
aforesaid Homer. And now let me see; where are we? Have we not been
saying that the correct name indicates the nature of the thing:—has
this proposition been sufficiently proven?

CRATYLUS: Yes, Socrates, what you say, as I am disposed to
think, is quite true.

SOCRATES: Names, then, are given in order to instruct?

CRATYLUS: Certainly.

SOCRATES: And naming is an art, and has artificers?

CRATYLUS: Yes.

SOCRATES: And who are they?

CRATYLUS: The legislators, of whom you spoke at first.

SOCRATES: And does this art grow up among men like other arts?
Let me explain what I mean: of painters, some are better and some
worse?

CRATYLUS: Yes.

SOCRATES: The better painters execute their works, I mean their
figures, better, and the worse execute them worse; and of builders
also, the better sort build fairer houses, and the worse build them
worse.

CRATYLUS: True.

SOCRATES: And among legislators, there are some who do their
work better and some worse?

CRATYLUS: No; there I do not agree with you.

SOCRATES: Then you do not think that some laws are better and
others worse?

CRATYLUS: No, indeed.

SOCRATES: Or that one name is better than another?

CRATYLUS: Certainly not.

SOCRATES: Then all names are rightly imposed?

CRATYLUS: Yes, if they are names at all.

SOCRATES: Well, what do you say to the name of our friend
Hermogenes, which was mentioned before:—assuming that he has
nothing of the nature of Hermes in him, shall we say that this is a
wrong name, or not his name at all?

CRATYLUS: I should reply that Hermogenes is not his name at all,
but only appears to be his, and is really the name of somebody
else, who has the nature which corresponds to it.

SOCRATES: And if a man were to call him Hermogenes, would he not
be even speaking falsely? For there may be a doubt whether you can
call him Hermogenes, if he is not.

CRATYLUS: What do you mean?

SOCRATES: Are you maintaining that falsehood is impossible? For
if this is your meaning I should answer, that there have been
plenty of liars in all ages.

CRATYLUS: Why, Socrates, how can a man say that which is
not?—say something and yet say nothing? For is not falsehood saying
the thing which is not?

SOCRATES: Your argument, friend, is too subtle for a man of my
age. But I should like to know whether you are one of those
philosophers who think that falsehood may be spoken but not
said?

CRATYLUS: Neither spoken nor said.

SOCRATES: Nor uttered nor addressed? For example: If a person,
saluting you in a foreign country, were to take your hand and say:
‘Hail, Athenian stranger, Hermogenes, son of Smicrion’—these words,
whether spoken, said, uttered, or addressed, would have no
application to you but only to our friend Hermogenes, or perhaps to
nobody at all?

CRATYLUS: In my opinion, Socrates, the speaker would only be
talking nonsense.

SOCRATES: Well, but that will be quite enough for me, if you
will tell me whether the nonsense would be true or false, or partly
true and partly false:—which is all that I want to know.

CRATYLUS: I should say that he would be putting himself in
motion to no purpose; and that his words would be an unmeaning
sound like the noise of hammering at a brazen pot.

SOCRATES: But let us see, Cratylus, whether we cannot find a
meeting- point, for you would admit that the name is not the same
with the thing named?

CRATYLUS: I should.

SOCRATES: And would you further acknowledge that the name is an
imitation of the thing?

CRATYLUS: Certainly.

SOCRATES: And you would say that pictures are also imitations of
things, but in another way?

CRATYLUS: Yes.

SOCRATES: I believe you may be right, but I do not rightly
understand you. Please to say, then, whether both sorts of
imitation (I mean both pictures or words) are not equally
attributable and applicable to the things of which they are the
imitation.

CRATYLUS: They are.

SOCRATES: First look at the matter thus: you may attribute the
likeness of the man to the man, and of the woman to the woman; and
so on?

CRATYLUS: Certainly.

SOCRATES: And conversely you may attribute the likeness of the
man to the woman, and of the woman to the man?

CRATYLUS: Very true.

SOCRATES: And are both modes of assigning them right, or only
the first?

CRATYLUS: Only the first.

SOCRATES: That is to say, the mode of assignment which
attributes to each that which belongs to them and is like them?

CRATYLUS: That is my view.

SOCRATES: Now then, as I am desirous that we being friends
should have a good understanding about the argument, let me state
my view to you: the first mode of assignment, whether applied to
figures or to names, I call right, and when applied to names only,
true as well as right; and the other mode of giving and assigning
the name which is unlike, I call wrong, and in the case of names,
false as well as wrong.

CRATYLUS: That may be true, Socrates, in the case of pictures;
they may be wrongly assigned; but not in the case of names—they
must be always right.

SOCRATES: Why, what is the difference? May I not go to a man and
say to him, ‘This is your picture,’ showing him his own likeness,
or perhaps the likeness of a woman; and when I say ‘show,’ I mean
bring before the sense of sight.

CRATYLUS: Certainly.

SOCRATES: And may I not go to him again, and say, ‘This is your
name’?— for the name, like the picture, is an imitation. May I not
say to him— ‘This is your name’? and may I not then bring to his
sense of hearing the imitation of himself, when I say, ‘This is a
man’; or of a female of the human species, when I say, ‘This is a
woman,’ as the case may be? Is not all that quite possible?

CRATYLUS: I would fain agree with you, Socrates; and therefore I
say, Granted.

SOCRATES: That is very good of you, if I am right, which need
hardly be disputed at present. But if I can assign names as well as
pictures to objects, the right assignment of them we may call
truth, and the wrong assignment of them falsehood. Now if there be
such a wrong assignment of names, there may also be a wrong or
inappropriate assignment of verbs; and if of names and verbs then
of the sentences, which are made up of them. What do you say,
Cratylus?

CRATYLUS: I agree; and think that what you say is very true.

SOCRATES: And further, primitive nouns may be compared to
pictures, and in pictures you may either give all the appropriate
colours and figures, or you may not give them all—some may be
wanting; or there may be too many or too much of them—may there
not?

CRATYLUS: Very true.

SOCRATES: And he who gives all gives a perfect picture or
figure; and he who takes away or adds also gives a picture or
figure, but not a good one.

CRATYLUS: Yes.

SOCRATES: In like manner, he who by syllables and letters
imitates the nature of things, if he gives all that is appropriate
will produce a good image, or in other words a name; but if he
subtracts or perhaps adds a little, he will make an image but not a
good one; whence I infer that some names are well and others ill
made.

CRATYLUS: That is true.

SOCRATES: Then the artist of names may be sometimes good, or he
may be bad?

CRATYLUS: Yes.

SOCRATES: And this artist of names is called the legislator?

CRATYLUS: Yes.

SOCRATES: Then like other artists the legislator may be good or
he may be bad; it must surely be so if our former admissions hold
good?

CRATYLUS: Very true, Socrates; but the case of language, you
see, is different; for when by the help of grammar we assign the
letters alpha or beta, or any other letters to a certain name,
then, if we add, or subtract, or misplace a letter, the name which
is written is not only written wrongly, but not written at all; and
in any of these cases becomes other than a name.

SOCRATES: But I doubt whether your view is altogether correct,
Cratylus.

CRATYLUS: How so?

SOCRATES: I believe that what you say may be true about numbers,
which must be just what they are, or not be at all; for example,
the number ten at once becomes other than ten if a unit be added or
subtracted, and so of any other number: but this does not apply to
that which is qualitative or to anything which is represented under
an image. I should say rather that the image, if expressing in
every point the entire reality, would no longer be an image. Let us
suppose the existence of two objects: one of them shall be
Cratylus, and the other the image of Cratylus; and we will suppose,
further, that some God makes not only a representation such as a
painter would make of your outward form and colour, but also
creates an inward organization like yours, having the same warmth
and softness; and into this infuses motion, and soul, and mind,
such as you have, and in a word copies all your qualities, and
places them by you in another form; would you say that this was
Cratylus and the image of Cratylus, or that there were two
Cratyluses?

CRATYLUS: I should say that there were two Cratyluses.

SOCRATES: Then you see, my friend, that we must find some other
principle of truth in images, and also in names; and not insist
that an image is no longer an image when something is added or
subtracted. Do you not perceive that images are very far from
having qualities which are the exact counterpart of the realities
which they represent?

CRATYLUS: Yes, I see.

SOCRATES: But then how ridiculous would be the effect of names
on things, if they were exactly the same with them! For they would
be the doubles of them, and no one would be able to determine which
were the names and which were the realities.

CRATYLUS: Quite true.

SOCRATES: Then fear not, but have the courage to admit that one
name may be correctly and another incorrectly given; and do not
insist that the name shall be exactly the same with the thing; but
allow the occasional substitution of a wrong letter, and if of a
letter also of a noun in a sentence, and if of a noun in a sentence
also of a sentence which is not appropriate to the matter, and
acknowledge that the thing may be named, and described, so long as
the general character of the thing which you are describing is
retained; and this, as you will remember, was remarked by
Hermogenes and myself in the particular instance of the names of
the letters.

CRATYLUS: Yes, I remember.

SOCRATES: Good; and when the general character is preserved,
even if some of the proper letters are wanting, still the thing is
signified;—well, if all the letters are given; not well, when only
a few of them are given. I think that we had better admit this,
lest we be punished like travellers in Aegina who wander about the
street late at night: and be likewise told by truth herself that we
have arrived too late; or if not, you must find out some new notion
of correctness of names, and no longer maintain that a name is the
expression of a thing in letters or syllables; for if you say both,
you will be inconsistent with yourself.

CRATYLUS: I quite acknowledge, Socrates, what you say to be very
reasonable.

SOCRATES: Then as we are agreed thus far, let us ask ourselves
whether a name rightly imposed ought not to have the proper
letters.

CRATYLUS: Yes.

SOCRATES: And the proper letters are those which are like the
things?

CRATYLUS: Yes.

SOCRATES: Enough then of names which are rightly given. And in
names which are incorrectly given, the greater part may be supposed
to be made up of proper and similar letters, or there would be no
likeness; but there will be likewise a part which is improper and
spoils the beauty and formation of the word: you would admit
that?

CRATYLUS: There would be no use, Socrates, in my quarrelling
with you, since I cannot be satisfied that a name which is
incorrectly given is a name at all.

SOCRATES: Do you admit a name to be the representation of a
thing?

CRATYLUS: Yes, I do.

SOCRATES: But do you not allow that some nouns are primitive,
and some derived?

CRATYLUS: Yes, I do.

SOCRATES: Then if you admit that primitive or first nouns are
representations of things, is there any better way of framing
representations than by assimilating them to the objects as much as
you can; or do you prefer the notion of Hermogenes and of many
others, who say that names are conventional, and have a meaning to
those who have agreed about them, and who have previous knowledge
of the things intended by them, and that convention is the only
principle; and whether you abide by our present convention, or make
a new and opposite one, according to which you call small great and
great small—that, they would say, makes no difference, if you are
only agreed. Which of these two notions do you prefer?

CRATYLUS: Representation by likeness, Socrates, is infinitely
better than representation by any chance sign.

SOCRATES: Very good: but if the name is to be like the thing,
the letters out of which the first names are composed must also be
like things. Returning to the image of the picture, I would ask,
How could any one ever compose a picture which would be like
anything at all, if there were not pigments in nature which
resembled the things imitated, and out of which the picture is
composed?

CRATYLUS: Impossible.

SOCRATES: No more could names ever resemble any actually
existing thing, unless the original elements of which they are
compounded bore some degree of resemblance to the objects of which
the names are the imitation: And the original elements are
letters?

CRATYLUS: Yes.

SOCRATES: Let me now invite you to consider what Hermogenes and
I were saying about sounds. Do you agree with me that the letter
rho is expressive of rapidity, motion, and hardness? Were we right
or wrong in saying so?

CRATYLUS: I should say that you were right.

SOCRATES: And that lamda was expressive of smoothness, and
softness, and the like?

CRATYLUS: There again you were right.

SOCRATES: And yet, as you are aware, that which is called by us
sklerotes, is by the Eretrians called skleroter.

CRATYLUS: Very true.

SOCRATES: But are the letters rho and sigma equivalents; and is
there the same significance to them in the termination rho, which
there is to us in sigma, or is there no significance to one of
us?

CRATYLUS: Nay, surely there is a significance to both of us.

SOCRATES: In as far as they are like, or in as far as they are
unlike?

CRATYLUS: In as far as they are like.

SOCRATES: Are they altogether alike?

CRATYLUS: Yes; for the purpose of expressing motion.

SOCRATES: And what do you say of the insertion of the lamda? for
that is expressive not of hardness but of softness.

CRATYLUS: Why, perhaps the letter lamda is wrongly inserted,
Socrates, and should be altered into rho, as you were saying to
Hermogenes and in my opinion rightly, when you spoke of adding and
subtracting letters upon occasion.

SOCRATES: Good. But still the word is intelligible to both of
us; when I say skleros (hard), you know what I mean.

CRATYLUS: Yes, my dear friend, and the explanation of that is
custom.

SOCRATES: And what is custom but convention? I utter a sound
which I understand, and you know that I understand the meaning of
the sound: this is what you are saying?

CRATYLUS: Yes.

SOCRATES: And if when I speak you know my meaning, there is an
indication given by me to you?

CRATYLUS: Yes.

SOCRATES: This indication of my meaning may proceed from unlike
as well as from like, for example in the lamda of sklerotes. But if
this is true, then you have made a convention with yourself, and
the correctness of a name turns out to be convention, since letters
which are unlike are indicative equally with those which are like,
if they are sanctioned by custom and convention. And even supposing
that you distinguish custom from convention ever so much, still you
must say that the signification of words is given by custom and not
by likeness, for custom may indicate by the unlike as well as by
the like. But as we are agreed thus far, Cratylus (for I shall
assume that your silence gives consent), then custom and convention
must be supposed to contribute to the indication of our thoughts;
for suppose we take the instance of number, how can you ever
imagine, my good friend, that you will find names resembling every
individual number, unless you allow that which you term convention
and agreement to have authority in determining the correctness of
names? I quite agree with you that words should as far as possible
resemble things; but I fear that this dragging in of resemblance,
as Hermogenes says, is a shabby thing, which has to be supplemented
by the mechanical aid of convention with a view to correctness; for
I believe that if we could always, or almost always, use
likenesses, which are perfectly appropriate, this would be the most
perfect state of language; as the opposite is the most imperfect.
But let me ask you, what is the force of names, and what is the use
of them?

CRATYLUS: The use of names, Socrates, as I should imagine, is to
inform: the simple truth is, that he who knows names knows also the
things which are expressed by them.

SOCRATES: I suppose you mean to say, Cratylus, that as the name
is, so also is the thing; and that he who knows the one will also
know the other, because they are similars, and all similars fall
under the same art or science; and therefore you would say that he
who knows names will also know things.

CRATYLUS: That is precisely what I mean.

SOCRATES: But let us consider what is the nature of this
information about things which, according to you, is given us by
names. Is it the best sort of information? or is there any other?
What do you say?

CRATYLUS: I believe that to be both the only and the best sort
of information about them; there can be no other.

SOCRATES: But do you believe that in the discovery of them, he
who discovers the names discovers also the things; or is this only
the method of instruction, and is there some other method of
enquiry and discovery.

CRATYLUS: I certainly believe that the methods of enquiry and
discovery are of the same nature as instruction.

SOCRATES: Well, but do you not see, Cratylus, that he who
follows names in the search after things, and analyses their
meaning, is in great danger of being deceived?

CRATYLUS: How so?

SOCRATES: Why clearly he who first gave names gave them
according to his conception of the things which they signified—did
he not?

CRATYLUS: True.

SOCRATES: And if his conception was erroneous, and he gave names
according to his conception, in what position shall we who are his
followers find ourselves? Shall we not be deceived by him?

CRATYLUS: But, Socrates, am I not right in thinking that he must
surely have known; or else, as I was saying, his names would not be
names at all? And you have a clear proof that he has not missed the
truth, and the proof is—that he is perfectly consistent. Did you
ever observe in speaking that all the words which you utter have a
common character and purpose?

SOCRATES: But that, friend Cratylus, is no answer. For if he did
begin in error, he may have forced the remainder into agreement
with the original error and with himself; there would be nothing
strange in this, any more than in geometrical diagrams, which have
often a slight and invisible flaw in the first part of the process,
and are consistently mistaken in the long deductions which follow.
And this is the reason why every man should expend his chief
thought and attention on the consideration of his first
principles:—are they or are they not rightly laid down? and when he
has duly sifted them, all the rest will follow. Now I should be
astonished to find that names are really consistent. And here let
us revert to our former discussion: Were we not saying that all
things are in motion and progress and flux, and that this idea of
motion is expressed by names? Do you not conceive that to be the
meaning of them?

CRATYLUS: Yes; that is assuredly their meaning, and the true
meaning.

SOCRATES: Let us revert to episteme (knowledge) and observe how
ambiguous this word is, seeming rather to signify stopping the soul
at things than going round with them; and therefore we should leave
the beginning as at present, and not reject the epsilon, but make
an insertion of an iota instead of an epsilon (not pioteme, but
epiisteme). Take another example: bebaion (sure) is clearly the
expression of station and position, and not of motion. Again, the
word istoria (enquiry) bears upon the face of it the stopping
(istanai) of the stream; and the word piston (faithful) certainly
indicates cessation of motion; then, again, mneme (memory), as any
one may see, expresses rest in the soul, and not motion. Moreover,
words such as amartia and sumphora, which have a bad sense, viewed
in the light of their etymologies will be the same as sunesis and
episteme and other words which have a good sense (compare omartein,
sunienai, epesthai, sumpheresthai); and much the same may be said
of amathia and akolasia, for amathia may be explained as e ama theo
iontos poreia, and akolasia as e akolouthia tois pragmasin. Thus
the names which in these instances we find to have the worst sense,
will turn out to be framed on the same principle as those which
have the best. And any one I believe who would take the trouble
might find many other examples in which the giver of names
indicates, not that things are in motion or progress, but that they
are at rest; which is the opposite of motion.

CRATYLUS: Yes, Socrates, but observe; the greater number express
motion.

SOCRATES: What of that, Cratylus? Are we to count them like
votes? and is correctness of names the voice of the majority? Are
we to say of whichever sort there are most, those are the true
ones?

CRATYLUS: No; that is not reasonable.

SOCRATES: Certainly not. But let us have done with this question
and proceed to another, about which I should like to know whether
you think with me. Were we not lately acknowledging that the first
givers of names in states, both Hellenic and barbarous, were the
legislators, and that the art which gave names was the art of the
legislator?

CRATYLUS: Quite true.

SOCRATES: Tell me, then, did the first legislators, who were the
givers of the first names, know or not know the things which they
named?

CRATYLUS: They must have known, Socrates.

SOCRATES: Why, yes, friend Cratylus, they could hardly have been
ignorant.

CRATYLUS: I should say not.

SOCRATES: Let us return to the point from which we digressed.
You were saying, if you remember, that he who gave names must have
known the things which he named; are you still of that opinion?

CRATYLUS: I am.

SOCRATES: And would you say that the giver of the first names
had also a knowledge of the things which he named?

CRATYLUS: I should.

SOCRATES: But how could he have learned or discovered things
from names if the primitive names were not yet given? For, if we
are correct in our view, the only way of learning and discovering
things, is either to discover names for ourselves or to learn them
from others.

CRATYLUS: I think that there is a good deal in what you say,
Socrates.

SOCRATES: But if things are only to be known through names, how
can we suppose that the givers of names had knowledge, or were
legislators before there were names at all, and therefore before
they could have known them?

CRATYLUS: I believe, Socrates, the true account of the matter to
be, that a power more than human gave things their first names, and
that the names which are thus given are necessarily their true
names.

SOCRATES: Then how came the giver of the names, if he was an
inspired being or God, to contradict himself? For were we not
saying just now that he made some names expressive of rest and
others of motion? Were we mistaken?

CRATYLUS: But I suppose one of the two not to be names at
all.

SOCRATES: And which, then, did he make, my good friend; those
which are expressive of rest, or those which are expressive of
motion? This is a point which, as I said before, cannot be
determined by counting them.

CRATYLUS: No; not in that way, Socrates.

SOCRATES: But if this is a battle of names, some of them
asserting that they are like the truth, others contending that THEY
are, how or by what criterion are we to decide between them? For
there are no other names to which appeal can be made, but obviously
recourse must be had to another standard which, without employing
names, will make clear which of the two are right; and this must be
a standard which shows the truth of things.

CRATYLUS: I agree.

SOCRATES: But if that is true, Cratylus, then I suppose that
things may be known without names?

CRATYLUS: Clearly.

SOCRATES: But how would you expect to know them? What other way
can there be of knowing them, except the true and natural way,
through their affinities, when they are akin to each other, and
through themselves? For that which is other and different from them
must signify something other and different from them.

CRATYLUS: What you are saying is, I think, true.

SOCRATES: Well, but reflect; have we not several times
acknowledged that names rightly given are the likenesses and images
of the things which they name?

CRATYLUS: Yes.

SOCRATES: Let us suppose that to any extent you please you can
learn things through the medium of names, and suppose also that you
can learn them from the things themselves—which is likely to be the
nobler and clearer way; to learn of the image, whether the image
and the truth of which the image is the expression have been
rightly conceived, or to learn of the truth whether the truth and
the image of it have been duly executed?

CRATYLUS: I should say that we must learn of the truth.

SOCRATES: How real existence is to be studied or discovered is,
I suspect, beyond you and me. But we may admit so much, that the
knowledge of things is not to be derived from names. No; they must
be studied and investigated in themselves.

CRATYLUS: Clearly, Socrates.

SOCRATES: There is another point. I should not like us to be
imposed upon by the appearance of such a multitude of names, all
tending in the same direction. I myself do not deny that the givers
of names did really give them under the idea that all things were
in motion and flux; which was their sincere but, I think, mistaken
opinion. And having fallen into a kind of whirlpool themselves,
they are carried round, and want to drag us in after them. There is
a matter, master Cratylus, about which I often dream, and should
like to ask your opinion: Tell me, whether there is or is not any
absolute beauty or good, or any other absolute existence?

CRATYLUS: Certainly, Socrates, I think so.

SOCRATES: Then let us seek the true beauty: not asking whether a
face is fair, or anything of that sort, for all such things appear
to be in a flux; but let us ask whether the true beauty is not
always beautiful.

CRATYLUS: Certainly.

SOCRATES: And can we rightly speak of a beauty which is always
passing away, and is first this and then that; must not the same
thing be born and retire and vanish while the word is in our
mouths?

CRATYLUS: Undoubtedly.

SOCRATES: Then how can that be a real thing which is never in
the same state? for obviously things which are the same cannot
change while they remain the same; and if they are always the same
and in the same state, and never depart from their original form,
they can never change or be moved.

CRATYLUS: Certainly they cannot.

SOCRATES: Nor yet can they be known by any one; for at the
moment that the observer approaches, then they become other and of
another nature, so that you cannot get any further in knowing their
nature or state, for you cannot know that which has no state.

CRATYLUS: True.

SOCRATES: Nor can we reasonably say, Cratylus, that there is
knowledge at all, if everything is in a state of transition and
there is nothing abiding; for knowledge too cannot continue to be
knowledge unless continuing always to abide and exist. But if the
very nature of knowledge changes, at the time when the change
occurs there will be no knowledge; and if the transition is always
going on, there will always be no knowledge, and, according to this
view, there will be no one to know and nothing to be known: but if
that which knows and that which is known exists ever, and the
beautiful and the good and every other thing also exist, then I do
not think that they can resemble a process or flux, as we were just
now supposing. Whether there is this eternal nature in things, or
whether the truth is what Heracleitus and his followers and many
others say, is a question hard to determine; and no man of sense
will like to put himself or the education of his mind in the power
of names: neither will he so far trust names or the givers of names
as to be confident in any knowledge which condemns himself and
other existences to an unhealthy state of unreality; he will not
believe that all things leak like a pot, or imagine that the world
is a man who has a running at the nose. This may be true, Cratylus,
but is also very likely to be untrue; and therefore I would not
have you be too easily persuaded of it. Reflect well and like a
man, and do not easily accept such a doctrine; for you are young
and of an age to learn. And when you have found the truth, come and
tell me.

CRATYLUS: I will do as you say, though I can assure you,
Socrates, that I have been considering the matter already, and the
result of a great deal of trouble and consideration is that I
incline to Heracleitus.

SOCRATES: Then, another day, my friend, when you come back, you
shall give me a lesson; but at present, go into the country, as you
are intending, and Hermogenes shall set you on your way.

CRATYLUS: Very good, Socrates; I hope, however, that you will
continue to think about these things yourself.

Phaedo

PERSONS OF THE DIALOGUE: Phaedo, who is the
narrator of the dialogue to Echecrates of Phlius. Socrates,
Apollodorus, Simmias, Cebes, Crito and an Attendant of the
Prison.

THE SETTING: The Prison of Socrates.

PLACE OF THE NARRATION: Phlius.

ECHECRATES: Were you yourself, Phaedo, in the prison with
Socrates on the day when he drank the poison?

PHAEDO: Yes, Echecrates, I was.

ECHECRATES: I should so like to hear about his death. What did
he say in his last hours? We were informed that he died by taking
poison, but no one knew anything more; for no Phliasian ever goes
to Athens now, and it is a long time since any stranger from Athens
has found his way hither; so that we had no clear account.

PHAEDO: Did you not hear of the proceedings at the trial?

ECHECRATES: Yes; some one told us about the trial, and we could
not understand why, having been condemned, he should have been put
to death, not at the time, but long afterwards. What was the reason
of this?

PHAEDO: An accident, Echecrates: the stern of the ship which the
Athenians send to Delos happened to have been crowned on the day
before he was tried.

ECHECRATES: What is this ship?

PHAEDO: It is the ship in which, according to Athenian
tradition, Theseus went to Crete when he took with him the fourteen
youths, and was the saviour of them and of himself. And they were
said to have vowed to Apollo at the time, that if they were saved
they would send a yearly mission to Delos. Now this custom still
continues, and the whole period of the voyage to and from Delos,
beginning when the priest of Apollo crowns the stern of the ship,
is a holy season, during which the city is not allowed to be
polluted by public executions; and when the vessel is detained by
contrary winds, the time spent in going and returning is very
considerable. As I was saying, the ship was crowned on the day
before the trial, and this was the reason why Socrates lay in
prison and was not put to death until long after he was
condemned.

ECHECRATES: What was the manner of his death, Phaedo? What was
said or done? And which of his friends were with him? Or did the
authorities forbid them to be present—so that he had no friends
near him when he died?

PHAEDO: No; there were several of them with him.

ECHECRATES: If you have nothing to do, I wish that you would
tell me what passed, as exactly as you can.

PHAEDO: I have nothing at all to do, and will try to gratify
your wish. To be reminded of Socrates is always the greatest
delight to me, whether I speak myself or hear another speak of
him.

ECHECRATES: You will have listeners who are of the same mind
with you, and I hope that you will be as exact as you can.

PHAEDO: I had a singular feeling at being in his company. For I
could hardly believe that I was present at the death of a friend,
and therefore I did not pity him, Echecrates; he died so
fearlessly, and his words and bearing were so noble and gracious,
that to me he appeared blessed. I thought that in going to the
other world he could not be without a divine call, and that he
would be happy, if any man ever was, when he arrived there, and
therefore I did not pity him as might have seemed natural at such
an hour. But I had not the pleasure which I usually feel in
philosophical discourse (for philosophy was the theme of which we
spoke). I was pleased, but in the pleasure there was also a strange
admixture of pain; for I reflected that he was soon to die, and
this double feeling was shared by us all; we were laughing and
weeping by turns, especially the excitable Apollodorus—you know the
sort of man?

ECHECRATES: Yes.

PHAEDO: He was quite beside himself; and I and all of us were
greatly moved.

ECHECRATES: Who were present?

PHAEDO: Of native Athenians there were, besides Apollodorus,
Critobulus and his father Crito, Hermogenes, Epigenes, Aeschines,
Antisthenes; likewise Ctesippus of the deme of Paeania, Menexenus,
and some others; Plato, if I am not mistaken, was ill.

ECHECRATES: Were there any strangers?

PHAEDO: Yes, there were; Simmias the Theban, and Cebes, and
Phaedondes; Euclid and Terpison, who came from Megara.

ECHECRATES: And was Aristippus there, and Cleombrotus?

PHAEDO: No, they were said to be in Aegina.

ECHECRATES: Any one else?

PHAEDO: I think that these were nearly all.

ECHECRATES: Well, and what did you talk about?

PHAEDO: I will begin at the beginning, and endeavour to repeat
the entire conversation. On the previous days we had been in the
habit of assembling early in the morning at the court in which the
trial took place, and which is not far from the prison. There we
used to wait talking with one another until the opening of the
doors (for they were not opened very early); then we went in and
generally passed the day with Socrates. On the last morning we
assembled sooner than usual, having heard on the day before when we
quitted the prison in the evening that the sacred ship had come
from Delos, and so we arranged to meet very early at the accustomed
place. On our arrival the jailer who answered the door, instead of
admitting us, came out and told us to stay until he called us. ‘For
the Eleven,’ he said, ‘are now with Socrates; they are taking off
his chains, and giving orders that he is to die to-day.’ He soon
returned and said that we might come in. On entering we found
Socrates just released from chains, and Xanthippe, whom you know,
sitting by him, and holding his child in her arms. When she saw us
she uttered a cry and said, as women will: ‘O Socrates, this is the
last time that either you will converse with your friends, or they
with you.’ Socrates turned to Crito and said: ‘Crito, let some one
take her home.’ Some of Crito’s people accordingly led her away,
crying out and beating herself. And when she was gone, Socrates,
sitting up on the couch, bent and rubbed his leg, saying, as he was
rubbing: How singular is the thing called pleasure, and how
curiously related to pain, which might be thought to be the
opposite of it; for they are never present to a man at the same
instant, and yet he who pursues either is generally compelled to
take the other; their bodies are two, but they are joined by a
single head. And I cannot help thinking that if Aesop had
remembered them, he would have made a fable about God trying to
reconcile their strife, and how, when he could not, he fastened
their heads together; and this is the reason why when one comes the
other follows, as I know by my own experience now, when after the
pain in my leg which was caused by the chain pleasure appears to
succeed.

Upon this Cebes said: I am glad, Socrates, that you have
mentioned the name of Aesop. For it reminds me of a question which
has been asked by many, and was asked of me only the day before
yesterday by Evenus the poet —he will be sure to ask it again, and
therefore if you would like me to have an answer ready for him, you
may as well tell me what I should say to him:—he wanted to know why
you, who never before wrote a line of poetry, now that you are in
prison are turning Aesop’s fables into verse, and also composing
that hymn in honour of Apollo.

Tell him, Cebes, he replied, what is the truth—that I had no
idea of rivalling him or his poems; to do so, as I knew, would be
no easy task. But I wanted to see whether I could purge away a
scruple which I felt about the meaning of certain dreams. In the
course of my life I have often had intimations in dreams ‘that I
should compose music.’ The same dream came to me sometimes in one
form, and sometimes in another, but always saying the same or
nearly the same words: ‘Cultivate and make music,’ said the dream.
And hitherto I had imagined that this was only intended to exhort
and encourage me in the study of philosophy, which has been the
pursuit of my life, and is the noblest and best of music. The dream
was bidding me do what I was already doing, in the same way that
the competitor in a race is bidden by the spectators to run when he
is already running. But I was not certain of this, for the dream
might have meant music in the popular sense of the word, and being
under sentence of death, and the festival giving me a respite, I
thought that it would be safer for me to satisfy the scruple, and,
in obedience to the dream, to compose a few verses before I
departed. And first I made a hymn in honour of the god of the
festival, and then considering that a poet, if he is really to be a
poet, should not only put together words, but should invent
stories, and that I have no invention, I took some fables of Aesop,
which I had ready at hand and which I knew—they were the first I
came upon—and turned them into verse. Tell this to Evenus, Cebes,
and bid him be of good cheer; say that I would have him come after
me if he be a wise man, and not tarry; and that to-day I am likely
to be going, for the Athenians say that I must.

Simmias said: What a message for such a man! having been a
frequent companion of his I should say that, as far as I know him,
he will never take your advice unless he is obliged.

Why, said Socrates,—is not Evenus a philosopher?

I think that he is, said Simmias.

Then he, or any man who has the spirit of philosophy, will be
willing to die, but he will not take his own life, for that is held
to be unlawful.

Here he changed his position, and put his legs off the couch on
to the ground, and during the rest of the conversation he remained
sitting.

Why do you say, enquired Cebes, that a man ought not to take his
own life, but that the philosopher will be ready to follow the
dying?

Socrates replied: And have you, Cebes and Simmias, who are the
disciples of Philolaus, never heard him speak of this?

Yes, but his language was obscure, Socrates.

My words, too, are only an echo; but there is no reason why I
should not repeat what I have heard: and indeed, as I am going to
another place, it is very meet for me to be thinking and talking of
the nature of the pilgrimage which I am about to make. What can I
do better in the interval between this and the setting of the
sun?

Then tell me, Socrates, why is suicide held to be unlawful? as I
have certainly heard Philolaus, about whom you were just now
asking, affirm when he was staying with us at Thebes: and there are
others who say the same, although I have never understood what was
meant by any of them.

Do not lose heart, replied Socrates, and the day may come when
you will understand. I suppose that you wonder why, when other
things which are evil may be good at certain times and to certain
persons, death is to be the only exception, and why, when a man is
better dead, he is not permitted to be his own benefactor, but must
wait for the hand of another.

Very true, said Cebes, laughing gently and speaking in his
native Boeotian.

I admit the appearance of inconsistency in what I am saying; but
there may not be any real inconsistency after all. There is a
doctrine whispered in secret that man is a prisoner who has no
right to open the door and run away; this is a great mystery which
I do not quite understand. Yet I too believe that the gods are our
guardians, and that we are a possession of theirs. Do you not
agree?

Yes, I quite agree, said Cebes.

And if one of your own possessions, an ox or an ass, for
example, took the liberty of putting himself out of the way when
you had given no intimation of your wish that he should die, would
you not be angry with him, and would you not punish him if you
could?

Certainly, replied Cebes.

Then, if we look at the matter thus, there may be reason in
saying that a man should wait, and not take his own life until God
summons him, as he is now summoning me.

Yes, Socrates, said Cebes, there seems to be truth in what you
say. And yet how can you reconcile this seemingly true belief that
God is our guardian and we his possessions, with the willingness to
die which we were just now attributing to the philosopher? That the
wisest of men should be willing to leave a service in which they
are ruled by the gods who are the best of rulers, is not
reasonable; for surely no wise man thinks that when set at liberty
he can take better care of himself than the gods take of him. A
fool may perhaps think so—he may argue that he had better run away
from his master, not considering that his duty is to remain to the
end, and not to run away from the good, and that there would be no
sense in his running away. The wise man will want to be ever with
him who is better than himself. Now this, Socrates, is the reverse
of what was just now said; for upon this view the wise man should
sorrow and the fool rejoice at passing out of life.

The earnestness of Cebes seemed to please Socrates. Here, said
he, turning to us, is a man who is always inquiring, and is not so
easily convinced by the first thing which he hears.

And certainly, added Simmias, the objection which he is now
making does appear to me to have some force. For what can be the
meaning of a truly wise man wanting to fly away and lightly leave a
master who is better than himself? And I rather imagine that Cebes
is referring to you; he thinks that you are too ready to leave us,
and too ready to leave the gods whom you acknowledge to be our good
masters.

Yes, replied Socrates; there is reason in what you say. And so
you think that I ought to answer your indictment as if I were in a
court?

We should like you to do so, said Simmias.

Then I must try to make a more successful defence before you
than I did when before the judges. For I am quite ready to admit,
Simmias and Cebes, that I ought to be grieved at death, if I were
not persuaded in the first place that I am going to other gods who
are wise and good (of which I am as certain as I can be of any such
matters), and secondly (though I am not so sure of this last) to
men departed, better than those whom I leave behind; and therefore
I do not grieve as I might have done, for I have good hope that
there is yet something remaining for the dead, and as has been said
of old, some far better thing for the good than for the evil.

But do you mean to take away your thoughts with you, Socrates?
said Simmias. Will you not impart them to us?—for they are a
benefit in which we too are entitled to share. Moreover, if you
succeed in convincing us, that will be an answer to the charge
against yourself.

I will do my best, replied Socrates. But you must first let me
hear what Crito wants; he has long been wishing to say something to
me.

Only this, Socrates, replied Crito:—the attendant who is to give
you the poison has been telling me, and he wants me to tell you,
that you are not to talk much, talking, he says, increases heat,
and this is apt to interfere with the action of the poison; persons
who excite themselves are sometimes obliged to take a second or
even a third dose.

Then, said Socrates, let him mind his business and be prepared
to give the poison twice or even thrice if necessary; that is
all.

I knew quite well what you would say, replied Crito; but I was
obliged to satisfy him.

Never mind him, he said.

And now, O my judges, I desire to prove to you that the real
philosopher has reason to be of good cheer when he is about to die,
and that after death he may hope to obtain the greatest good in the
other world. And how this may be, Simmias and Cebes, I will
endeavour to explain. For I deem that the true votary of philosophy
is likely to be misunderstood by other men; they do not perceive
that he is always pursuing death and dying; and if this be so, and
he has had the desire of death all his life long, why when his time
comes should he repine at that which he has been always pursuing
and desiring?

Simmias said laughingly: Though not in a laughing humour, you
have made me laugh, Socrates; for I cannot help thinking that the
many when they hear your words will say how truly you have
described philosophers, and our people at home will likewise say
that the life which philosophers desire is in reality death, and
that they have found them out to be deserving of the death which
they desire.

And they are right, Simmias, in thinking so, with the exception
of the words ‘they have found them out’; for they have not found
out either what is the nature of that death which the true
philosopher deserves, or how he deserves or desires death. But
enough of them:—let us discuss the matter among ourselves: Do we
believe that there is such a thing as death?

To be sure, replied Simmias.

Is it not the separation of soul and body? And to be dead is the
completion of this; when the soul exists in herself, and is
released from the body and the body is released from the soul, what
is this but death?

Just so, he replied.

There is another question, which will probably throw light on
our present inquiry if you and I can agree about it:—Ought the
philosopher to care about the pleasures—if they are to be called
pleasures—of eating and drinking?

Certainly not, answered Simmias.

And what about the pleasures of love—should he care for
them?

By no means.

And will he think much of the other ways of indulging the body,
for example, the acquisition of costly raiment, or sandals, or
other adornments of the body? Instead of caring about them, does he
not rather despise anything more than nature needs? What do you
say?

I should say that the true philosopher would despise them.

Would you not say that he is entirely concerned with the soul
and not with the body? He would like, as far as he can, to get away
from the body and to turn to the soul.

Quite true.

In matters of this sort philosophers, above all other men, may
be observed in every sort of way to dissever the soul from the
communion of the body.

Very true.

Whereas, Simmias, the rest of the world are of opinion that to
him who has no sense of pleasure and no part in bodily pleasure,
life is not worth having; and that he who is indifferent about them
is as good as dead.

That is also true.

What again shall we say of the actual acquirement of
knowledge?—is the body, if invited to share in the enquiry, a
hinderer or a helper? I mean to say, have sight and hearing any
truth in them? Are they not, as the poets are always telling us,
inaccurate witnesses? and yet, if even they are inaccurate and
indistinct, what is to be said of the other senses?—for you will
allow that they are the best of them?

Certainly, he replied.

Then when does the soul attain truth?—for in attempting to
consider anything in company with the body she is obviously
deceived.

True.

Then must not true existence be revealed to her in thought, if
at all?

Yes.

And thought is best when the mind is gathered into herself and
none of these things trouble her—neither sounds nor sights nor pain
nor any pleasure,—when she takes leave of the body, and has as
little as possible to do with it, when she has no bodily sense or
desire, but is aspiring after true being?

Certainly.

And in this the philosopher dishonours the body; his soul runs
away from his body and desires to be alone and by herself?

That is true.

Well, but there is another thing, Simmias: Is there or is there
not an absolute justice?

Assuredly there is.

And an absolute beauty and absolute good?

Of course.

But did you ever behold any of them with your eyes?

Certainly not.

Or did you ever reach them with any other bodily sense?—and I
speak not of these alone, but of absolute greatness, and health,
and strength, and of the essence or true nature of everything. Has
the reality of them ever been perceived by you through the bodily
organs? or rather, is not the nearest approach to the knowledge of
their several natures made by him who so orders his intellectual
vision as to have the most exact conception of the essence of each
thing which he considers?

Certainly.

And he attains to the purest knowledge of them who goes to each
with the mind alone, not introducing or intruding in the act of
thought sight or any other sense together with reason, but with the
very light of the mind in her own clearness searches into the very
truth of each; he who has got rid, as far as he can, of eyes and
ears and, so to speak, of the whole body, these being in his
opinion distracting elements which when they infect the soul hinder
her from acquiring truth and knowledge—who, if not he, is likely to
attain the knowledge of true being?

What you say has a wonderful truth in it, Socrates, replied
Simmias.

And when real philosophers consider all these things, will they
not be led to make a reflection which they will express in words
something like the following? ‘Have we not found,’ they will say,
‘a path of thought which seems to bring us and our argument to the
conclusion, that while we are in the body, and while the soul is
infected with the evils of the body, our desire will not be
satisfied? and our desire is of the truth. For the body is a source
of endless trouble to us by reason of the mere requirement of food;
and is liable also to diseases which overtake and impede us in the
search after true being: it fills us full of loves, and lusts, and
fears, and fancies of all kinds, and endless foolery, and in fact,
as men say, takes away from us the power of thinking at all. Whence
come wars, and fightings, and factions? whence but from the body
and the lusts of the body? wars are occasioned by the love of
money, and money has to be acquired for the sake and in the service
of the body; and by reason of all these impediments we have no time
to give to philosophy; and, last and worst of all, even if we are
at leisure and betake ourselves to some speculation, the body is
always breaking in upon us, causing turmoil and confusion in our
enquiries, and so amazing us that we are prevented from seeing the
truth. It has been proved to us by experience that if we would have
pure knowledge of anything we must be quit of the body—the soul in
herself must behold things in themselves: and then we shall attain
the wisdom which we desire, and of which we say that we are lovers,
not while we live, but after death; for if while in company with
the body, the soul cannot have pure knowledge, one of two things
follows—either knowledge is not to be attained at all, or, if at
all, after death. For then, and not till then, the soul will be
parted from the body and exist in herself alone. In this present
life, I reckon that we make the nearest approach to knowledge when
we have the least possible intercourse or communion with the body,
and are not surfeited with the bodily nature, but keep ourselves
pure until the hour when God himself is pleased to release us. And
thus having got rid of the foolishness of the body we shall be pure
and hold converse with the pure, and know of ourselves the clear
light everywhere, which is no other than the light of truth.’ For
the impure are not permitted to approach the pure. These are the
sort of words, Simmias, which the true lovers of knowledge cannot
help saying to one another, and thinking. You would agree; would
you not?

Undoubtedly, Socrates.

But, O my friend, if this is true, there is great reason to hope
that, going whither I go, when I have come to the end of my
journey, I shall attain that which has been the pursuit of my life.
And therefore I go on my way rejoicing, and not I only, but every
other man who believes that his mind has been made ready and that
he is in a manner purified.

Certainly, replied Simmias.

And what is purification but the separation of the soul from the
body, as I was saying before; the habit of the soul gathering and
collecting herself into herself from all sides out of the body; the
dwelling in her own place alone, as in another life, so also in
this, as far as she can;—the release of the soul from the chains of
the body?

Very true, he said.

And this separation and release of the soul from the body is
termed death?

To be sure, he said.

And the true philosophers, and they only, are ever seeking to
release the soul. Is not the separation and release of the soul
from the body their especial study?

That is true.

And, as I was saying at first, there would be a ridiculous
contradiction in men studying to live as nearly as they can in a
state of death, and yet repining when it comes upon them.

Clearly.

And the true philosophers, Simmias, are always occupied in the
practice of dying, wherefore also to them least of all men is death
terrible. Look at the matter thus:—if they have been in every way
the enemies of the body, and are wanting to be alone with the soul,
when this desire of theirs is granted, how inconsistent would they
be if they trembled and repined, instead of rejoicing at their
departure to that place where, when they arrive, they hope to gain
that which in life they desired—and this was wisdom—and at the same
time to be rid of the company of their enemy. Many a man has been
willing to go to the world below animated by the hope of seeing
there an earthly love, or wife, or son, and conversing with them.
And will he who is a true lover of wisdom, and is strongly
persuaded in like manner that only in the world below he can
worthily enjoy her, still repine at death? Will he not depart with
joy? Surely he will, O my friend, if he be a true philosopher. For
he will have a firm conviction that there and there only, he can
find wisdom in her purity. And if this be true, he would be very
absurd, as I was saying, if he were afraid of death.

He would, indeed, replied Simmias.

And when you see a man who is repining at the approach of death,
is not his reluctance a sufficient proof that he is not a lover of
wisdom, but a lover of the body, and probably at the same time a
lover of either money or power, or both?

Quite so, he replied.

And is not courage, Simmias, a quality which is specially
characteristic of the philosopher?

Certainly.

There is temperance again, which even by the vulgar is supposed
to consist in the control and regulation of the passions, and in
the sense of superiority to them—is not temperance a virtue
belonging to those only who despise the body, and who pass their
lives in philosophy?

Most assuredly.

For the courage and temperance of other men, if you will
consider them, are really a contradiction.

How so?

Well, he said, you are aware that death is regarded by men in
general as a great evil.

Very true, he said.

And do not courageous men face death because they are afraid of
yet greater evils?

That is quite true.

Then all but the philosophers are courageous only from fear, and
because they are afraid; and yet that a man should be courageous
from fear, and because he is a coward, is surely a strange
thing.

Very true.

And are not the temperate exactly in the same case? They are
temperate because they are intemperate—which might seem to be a
contradiction, but is nevertheless the sort of thing which happens
with this foolish temperance. For there are pleasures which they
are afraid of losing; and in their desire to keep them, they
abstain from some pleasures, because they are overcome by others;
and although to be conquered by pleasure is called by men
intemperance, to them the conquest of pleasure consists in being
conquered by pleasure. And that is what I mean by saying that, in a
sense, they are made temperate through intemperance.

Such appears to be the case.

Yet the exchange of one fear or pleasure or pain for another
fear or pleasure or pain, and of the greater for the less, as if
they were coins, is not the exchange of virtue. O my blessed
Simmias, is there not one true coin for which all things ought to
be exchanged?—and that is wisdom; and only in exchange for this,
and in company with this, is anything truly bought or sold, whether
courage or temperance or justice. And is not all true virtue the
companion of wisdom, no matter what fears or pleasures or other
similar goods or evils may or may not attend her? But the virtue
which is made up of these goods, when they are severed from wisdom
and exchanged with one another, is a shadow of virtue only, nor is
there any freedom or health or truth in her; but in the true
exchange there is a purging away of all these things, and
temperance, and justice, and courage, and wisdom herself are the
purgation of them. The founders of the mysteries would appear to
have had a real meaning, and were not talking nonsense when they
intimated in a figure long ago that he who passes unsanctified and
uninitiated into the world below will lie in a slough, but that he
who arrives there after initiation and purification will dwell with
the gods. For ‘many,’ as they say in the mysteries, ‘are the
thyrsus- bearers, but few are the mystics,’—meaning, as I interpret
the words, ‘the true philosophers.’ In the number of whom, during
my whole life, I have been seeking, according to my ability, to
find a place;—whether I have sought in a right way or not, and
whether I have succeeded or not, I shall truly know in a little
while, if God will, when I myself arrive in the other world—such is
my belief. And therefore I maintain that I am right, Simmias and
Cebes, in not grieving or repining at parting from you and my
masters in this world, for I believe that I shall equally find good
masters and friends in another world. But most men do not believe
this saying; if then I succeed in convincing you by my defence
better than I did the Athenian judges, it will be well.

Cebes answered: I agree, Socrates, in the greater part of what
you say. But in what concerns the soul, men are apt to be
incredulous; they fear that when she has left the body her place
may be nowhere, and that on the very day of death she may perish
and come to an end—immediately on her release from the body,
issuing forth dispersed like smoke or air and in her flight
vanishing away into nothingness. If she could only be collected
into herself after she has obtained release from the evils of which
you are speaking, there would be good reason to hope, Socrates,
that what you say is true. But surely it requires a great deal of
argument and many proofs to show that when the man is dead his soul
yet exists, and has any force or intelligence.

True, Cebes, said Socrates; and shall I suggest that we converse
a little of the probabilities of these things?

I am sure, said Cebes, that I should greatly like to know your
opinion about them.

I reckon, said Socrates, that no one who heard me now, not even
if he were one of my old enemies, the Comic poets, could accuse me
of idle talking about matters in which I have no concern:—If you
please, then, we will proceed with the inquiry.

Suppose we consider the question whether the souls of men after
death are or are not in the world below. There comes into my mind
an ancient doctrine which affirms that they go from hence into the
other world, and returning hither, are born again from the dead.
Now if it be true that the living come from the dead, then our
souls must exist in the other world, for if not, how could they
have been born again? And this would be conclusive, if there were
any real evidence that the living are only born from the dead; but
if this is not so, then other arguments will have to be
adduced.

Very true, replied Cebes.

Then let us consider the whole question, not in relation to man
only, but in relation to animals generally, and to plants, and to
everything of which there is generation, and the proof will be
easier. Are not all things which have opposites generated out of
their opposites? I mean such things as good and evil, just and
unjust—and there are innumerable other opposites which are
generated out of opposites. And I want to show that in all
opposites there is of necessity a similar alternation; I mean to
say, for example, that anything which becomes greater must become
greater after being less.

True.

And that which becomes less must have been once greater and then
have become less.

Yes.

And the weaker is generated from the stronger, and the swifter
from the slower.

Very true.

And the worse is from the better, and the more just is from the
more unjust.

Of course.

And is this true of all opposites? and are we convinced that all
of them are generated out of opposites?

Yes.

And in this universal opposition of all things, are there not
also two intermediate processes which are ever going on, from one
to the other opposite, and back again; where there is a greater and
a less there is also an intermediate process of increase and
diminution, and that which grows is said to wax, and that which
decays to wane?

Yes, he said.

And there are many other processes, such as division and
composition, cooling and heating, which equally involve a passage
into and out of one another. And this necessarily holds of all
opposites, even though not always expressed in words—they are
really generated out of one another, and there is a passing or
process from one to the other of them?

Very true, he replied.

Well, and is there not an opposite of life, as sleep is the
opposite of waking?

True, he said.

And what is it?

Death, he answered.

And these, if they are opposites, are generated the one from the
other, and have there their two intermediate processes also?

Of course.

Now, said Socrates, I will analyze one of the two pairs of
opposites which I have mentioned to you, and also its intermediate
processes, and you shall analyze the other to me. One of them I
term sleep, the other waking. The state of sleep is opposed to the
state of waking, and out of sleeping waking is generated, and out
of waking, sleeping; and the process of generation is in the one
case falling asleep, and in the other waking up. Do you agree?

I entirely agree.

Then, suppose that you analyze life and death to me in the same
manner. Is not death opposed to life?

Yes.

And they are generated one from the other?

Yes.

What is generated from the living?

The dead.

And what from the dead?

I can only say in answer—the living.

Then the living, whether things or persons, Cebes, are generated
from the dead?

That is clear, he replied.

Then the inference is that our souls exist in the world
below?

That is true.

And one of the two processes or generations is visible—for
surely the act of dying is visible?

Surely, he said.

What then is to be the result? Shall we exclude the opposite
process? And shall we suppose nature to walk on one leg only? Must
we not rather assign to death some corresponding process of
generation?

Certainly, he replied.

And what is that process?

Return to life.

And return to life, if there be such a thing, is the birth of
the dead into the world of the living?

Quite true.

Then here is a new way by which we arrive at the conclusion that
the living come from the dead, just as the dead come from the
living; and this, if true, affords a most certain proof that the
souls of the dead exist in some place out of which they come
again.

Yes, Socrates, he said; the conclusion seems to flow necessarily
out of our previous admissions.

And that these admissions were not unfair, Cebes, he said, may
be shown, I think, as follows: If generation were in a straight
line only, and there were no compensation or circle in nature, no
turn or return of elements into their opposites, then you know that
all things would at last have the same form and pass into the same
state, and there would be no more generation of them.

What do you mean? he said.

A simple thing enough, which I will illustrate by the case of
sleep, he replied. You know that if there were no alternation of
sleeping and waking, the tale of the sleeping Endymion would in the
end have no meaning, because all other things would be asleep, too,
and he would not be distinguishable from the rest. Or if there were
composition only, and no division of substances, then the chaos of
Anaxagoras would come again. And in like manner, my dear Cebes, if
all things which partook of life were to die, and after they were
dead remained in the form of death, and did not come to life again,
all would at last die, and nothing would be alive—what other result
could there be? For if the living spring from any other things, and
they too die, must not all things at last be swallowed up in death?
(But compare Republic.)

There is no escape, Socrates, said Cebes; and to me your
argument seems to be absolutely true.

Yes, he said, Cebes, it is and must be so, in my opinion; and we
have not been deluded in making these admissions; but I am
confident that there truly is such a thing as living again, and
that the living spring from the dead, and that the souls of the
dead are in existence, and that the good souls have a better
portion than the evil.

Cebes added: Your favorite doctrine, Socrates, that knowledge is
simply recollection, if true, also necessarily implies a previous
time in which we have learned that which we now recollect. But this
would be impossible unless our soul had been in some place before
existing in the form of man; here then is another proof of the
soul’s immortality.

But tell me, Cebes, said Simmias, interposing, what arguments
are urged in favour of this doctrine of recollection. I am not very
sure at the moment that I remember them.

One excellent proof, said Cebes, is afforded by questions. If
you put a question to a person in a right way, he will give a true
answer of himself, but how could he do this unless there were
knowledge and right reason already in him? And this is most clearly
shown when he is taken to a diagram or to anything of that sort.
(Compare Meno.)

But if, said Socrates, you are still incredulous, Simmias, I
would ask you whether you may not agree with me when you look at
the matter in another way;—I mean, if you are still incredulous as
to whether knowledge is recollection.

Incredulous, I am not, said Simmias; but I want to have this
doctrine of recollection brought to my own recollection, and, from
what Cebes has said, I am beginning to recollect and be convinced;
but I should still like to hear what you were going to say.

This is what I would say, he replied:—We should agree, if I am
not mistaken, that what a man recollects he must have known at some
previous time.

Very true.

And what is the nature of this knowledge or recollection? I mean
to ask, Whether a person who, having seen or heard or in any way
perceived anything, knows not only that, but has a conception of
something else which is the subject, not of the same but of some
other kind of knowledge, may not be fairly said to recollect that
of which he has the conception?

What do you mean?

I mean what I may illustrate by the following instance:—The
knowledge of a lyre is not the same as the knowledge of a man?

True.

And yet what is the feeling of lovers when they recognize a
lyre, or a garment, or anything else which the beloved has been in
the habit of using? Do not they, from knowing the lyre, form in the
mind’s eye an image of the youth to whom the lyre belongs? And this
is recollection. In like manner any one who sees Simmias may
remember Cebes; and there are endless examples of the same
thing.

Endless, indeed, replied Simmias.

And recollection is most commonly a process of recovering that
which has been already forgotten through time and inattention.

Very true, he said.

Well; and may you not also from seeing the picture of a horse or
a lyre remember a man? and from the picture of Simmias, you may be
led to remember Cebes?

True.

Or you may also be led to the recollection of Simmias
himself?

Quite so.

And in all these cases, the recollection may be derived from
things either like or unlike?

It may be.

And when the recollection is derived from like things, then
another consideration is sure to arise, which is—whether the
likeness in any degree falls short or not of that which is
recollected?

Very true, he said.

And shall we proceed a step further, and affirm that there is
such a thing as equality, not of one piece of wood or stone with
another, but that, over and above this, there is absolute equality?
Shall we say so?

Say so, yes, replied Simmias, and swear to it, with all the
confidence in life.

And do we know the nature of this absolute essence?

To be sure, he said.

And whence did we obtain our knowledge? Did we not see
equalities of material things, such as pieces of wood and stones,
and gather from them the idea of an equality which is different
from them? For you will acknowledge that there is a difference. Or
look at the matter in another way:—Do not the same pieces of wood
or stone appear at one time equal, and at another time unequal?

That is certain.

But are real equals ever unequal? or is the idea of equality the
same as of inequality?

Impossible, Socrates.

Then these (so-called) equals are not the same with the idea of
equality?

I should say, clearly not, Socrates.

And yet from these equals, although differing from the idea of
equality, you conceived and attained that idea?

Very true, he said.

Which might be like, or might be unlike them?

Yes.

But that makes no difference; whenever from seeing one thing you
conceived another, whether like or unlike, there must surely have
been an act of recollection?

Very true.

But what would you say of equal portions of wood and stone, or
other material equals? and what is the impression produced by them?
Are they equals in the same sense in which absolute equality is
equal? or do they fall short of this perfect equality in a
measure?

Yes, he said, in a very great measure too.

And must we not allow, that when I or any one, looking at any
object, observes that the thing which he sees aims at being some
other thing, but falls short of, and cannot be, that other thing,
but is inferior, he who makes this observation must have had a
previous knowledge of that to which the other, although similar,
was inferior?

Certainly.

And has not this been our own case in the matter of equals and
of absolute equality?

Precisely.

Then we must have known equality previously to the time when we
first saw the material equals, and reflected that all these
apparent equals strive to attain absolute equality, but fall short
of it?

Very true.

And we recognize also that this absolute equality has only been
known, and can only be known, through the medium of sight or touch,
or of some other of the senses, which are all alike in this
respect?

Yes, Socrates, as far as the argument is concerned, one of them
is the same as the other.

From the senses then is derived the knowledge that all sensible
things aim at an absolute equality of which they fall short?

Yes.

Then before we began to see or hear or perceive in any way, we
must have had a knowledge of absolute equality, or we could not
have referred to that standard the equals which are derived from
the senses?—for to that they all aspire, and of that they fall
short.

No other inference can be drawn from the previous
statements.

And did we not see and hear and have the use of our other senses
as soon as we were born?

Certainly.

Then we must have acquired the knowledge of equality at some
previous time?

Yes.

That is to say, before we were born, I suppose?

True.

And if we acquired this knowledge before we were born, and were
born having the use of it, then we also knew before we were born
and at the instant of birth not only the equal or the greater or
the less, but all other ideas; for we are not speaking only of
equality, but of beauty, goodness, justice, holiness, and of all
which we stamp with the name of essence in the dialectical process,
both when we ask and when we answer questions. Of all this we may
certainly affirm that we acquired the knowledge before birth?

We may.

But if, after having acquired, we have not forgotten what in
each case we acquired, then we must always have come into life
having knowledge, and shall always continue to know as long as life
lasts—for knowing is the acquiring and retaining knowledge and not
forgetting. Is not forgetting, Simmias, just the losing of
knowledge?

Quite true, Socrates.

But if the knowledge which we acquired before birth was lost by
us at birth, and if afterwards by the use of the senses we
recovered what we previously knew, will not the process which we
call learning be a recovering of the knowledge which is natural to
us, and may not this be rightly termed recollection?

Very true.

So much is clear—that when we perceive something, either by the
help of sight, or hearing, or some other sense, from that
perception we are able to obtain a notion of some other thing like
or unlike which is associated with it but has been forgotten.
Whence, as I was saying, one of two alternatives follows:—either we
had this knowledge at birth, and continued to know through life;
or, after birth, those who are said to learn only remember, and
learning is simply recollection.

Yes, that is quite true, Socrates.

And which alternative, Simmias, do you prefer? Had we the
knowledge at our birth, or did we recollect the things which we
knew previously to our birth?

I cannot decide at the moment.

At any rate you can decide whether he who has knowledge will or
will not be able to render an account of his knowledge? What do you
say?

Certainly, he will.

But do you think that every man is able to give an account of
these very matters about which we are speaking?

Would that they could, Socrates, but I rather fear that
to-morrow, at this time, there will no longer be any one alive who
is able to give an account of them such as ought to be given.

Then you are not of opinion, Simmias, that all men know these
things?

Certainly not.

They are in process of recollecting that which they learned
before?

Certainly.

But when did our souls acquire this knowledge?—not since we were
born as men?

Certainly not.

And therefore, previously?

Yes.

Then, Simmias, our souls must also have existed without bodies
before they were in the form of man, and must have had
intelligence.

Unless indeed you suppose, Socrates, that these notions are
given us at the very moment of birth; for this is the only time
which remains.

Yes, my friend, but if so, when do we lose them? for they are
not in us when we are born—that is admitted. Do we lose them at the
moment of receiving them, or if not at what other time?

No, Socrates, I perceive that I was unconsciously talking
nonsense.

Then may we not say, Simmias, that if, as we are always
repeating, there is an absolute beauty, and goodness, and an
absolute essence of all things; and if to this, which is now
discovered to have existed in our former state, we refer all our
sensations, and with this compare them, finding these ideas to be
pre-existent and our inborn possession—then our souls must have had
a prior existence, but if not, there would be no force in the
argument? There is the same proof that these ideas must have
existed before we were born, as that our souls existed before we
were born; and if not the ideas, then not the souls.

Yes, Socrates; I am convinced that there is precisely the same
necessity for the one as for the other; and the argument retreats
successfully to the position that the existence of the soul before
birth cannot be separated from the existence of the essence of
which you speak. For there is nothing which to my mind is so patent
as that beauty, goodness, and the other notions of which you were
just now speaking, have a most real and absolute existence; and I
am satisfied with the proof.

Well, but is Cebes equally satisfied? for I must convince him
too.

I think, said Simmias, that Cebes is satisfied: although he is
the most incredulous of mortals, yet I believe that he is
sufficiently convinced of the existence of the soul before birth.
But that after death the soul will continue to exist is not yet
proven even to my own satisfaction. I cannot get rid of the feeling
of the many to which Cebes was referring—the feeling that when the
man dies the soul will be dispersed, and that this may be the
extinction of her. For admitting that she may have been born
elsewhere, and framed out of other elements, and was in existence
before entering the human body, why after having entered in and
gone out again may she not herself be destroyed and come to an
end?

Very true, Simmias, said Cebes; about half of what was required
has been proven; to wit, that our souls existed before we were
born:—that the soul will exist after death as well as before birth
is the other half of which the proof is still wanting, and has to
be supplied; when that is given the demonstration will be
complete.

But that proof, Simmias and Cebes, has been already given, said
Socrates, if you put the two arguments together—I mean this and the
former one, in which we admitted that everything living is born of
the dead. For if the soul exists before birth, and in coming to
life and being born can be born only from death and dying, must she
not after death continue to exist, since she has to be born
again?—Surely the proof which you desire has been already
furnished. Still I suspect that you and Simmias would be glad to
probe the argument further. Like children, you are haunted with a
fear that when the soul leaves the body, the wind may really blow
her away and scatter her; especially if a man should happen to die
in a great storm and not when the sky is calm.

Cebes answered with a smile: Then, Socrates, you must argue us
out of our fears—and yet, strictly speaking, they are not our
fears, but there is a child within us to whom death is a sort of
hobgoblin; him too we must persuade not to be afraid when he is
alone in the dark.

Socrates said: Let the voice of the charmer be applied daily
until you have charmed away the fear.

And where shall we find a good charmer of our fears, Socrates,
when you are gone?

Hellas, he replied, is a large place, Cebes, and has many good
men, and there are barbarous races not a few: seek for him among
them all, far and wide, sparing neither pains nor money; for there
is no better way of spending your money. And you must seek among
yourselves too; for you will not find others better able to make
the search.

The search, replied Cebes, shall certainly be made. And now, if
you please, let us return to the point of the argument at which we
digressed.

By all means, replied Socrates; what else should I please?

Very good.

Must we not, said Socrates, ask ourselves what that is which, as
we imagine, is liable to be scattered, and about which we fear? and
what again is that about which we have no fear? And then we may
proceed further to enquire whether that which suffers dispersion is
or is not of the nature of soul—our hopes and fears as to our own
souls will turn upon the answers to these questions.

Very true, he said.

Now the compound or composite may be supposed to be naturally
capable, as of being compounded, so also of being dissolved; but
that which is uncompounded, and that only, must be, if anything is,
indissoluble.

Yes; I should imagine so, said Cebes.

And the uncompounded may be assumed to be the same and
unchanging, whereas the compound is always changing and never the
same.

I agree, he said.

Then now let us return to the previous discussion. Is that idea
or essence, which in the dialectical process we define as essence
or true existence—whether essence of equality, beauty, or anything
else—are these essences, I say, liable at times to some degree of
change? or are they each of them always what they are, having the
same simple self-existent and unchanging forms, not admitting of
variation at all, or in any way, or at any time?

They must be always the same, Socrates, replied Cebes.

And what would you say of the many beautiful—whether men or
horses or garments or any other things which are named by the same
names and may be called equal or beautiful,—are they all unchanging
and the same always, or quite the reverse? May they not rather be
described as almost always changing and hardly ever the same,
either with themselves or with one another?

The latter, replied Cebes; they are always in a state of
change.

And these you can touch and see and perceive with the senses,
but the unchanging things you can only perceive with the mind—they
are invisible and are not seen?

That is very true, he said.

Well, then, added Socrates, let us suppose that there are two
sorts of existences—one seen, the other unseen.

Let us suppose them.

The seen is the changing, and the unseen is the unchanging?

That may be also supposed.

And, further, is not one part of us body, another part soul?

To be sure.

And to which class is the body more alike and akin?

Clearly to the seen—no one can doubt that.

And is the soul seen or not seen?

Not by man, Socrates.

And what we mean by ‘seen’ and ‘not seen’ is that which is or is
not visible to the eye of man?

Yes, to the eye of man.

And is the soul seen or not seen?

Not seen.

Unseen then?

Yes.

Then the soul is more like to the unseen, and the body to the
seen?

That follows necessarily, Socrates.

And were we not saying long ago that the soul when using the
body as an instrument of perception, that is to say, when using the
sense of sight or hearing or some other sense (for the meaning of
perceiving through the body is perceiving through the senses)—were
we not saying that the soul too is then dragged by the body into
the region of the changeable, and wanders and is confused; the
world spins round her, and she is like a drunkard, when she touches
change?

Very true.

But when returning into herself she reflects, then she passes
into the other world, the region of purity, and eternity, and
immortality, and unchangeableness, which are her kindred, and with
them she ever lives, when she is by herself and is not let or
hindered; then she ceases from her erring ways, and being in
communion with the unchanging is unchanging. And this state of the
soul is called wisdom?

That is well and truly said, Socrates, he replied.

And to which class is the soul more nearly alike and akin, as
far as may be inferred from this argument, as well as from the
preceding one?

I think, Socrates, that, in the opinion of every one who follows
the argument, the soul will be infinitely more like the
unchangeable—even the most stupid person will not deny that.

And the body is more like the changing?

Yes.

Yet once more consider the matter in another light: When the
soul and the body are united, then nature orders the soul to rule
and govern, and the body to obey and serve. Now which of these two
functions is akin to the divine? and which to the mortal? Does not
the divine appear to you to be that which naturally orders and
rules, and the mortal to be that which is subject and servant?

True.

And which does the soul resemble?

The soul resembles the divine, and the body the mortal—there can
be no doubt of that, Socrates.

Then reflect, Cebes: of all which has been said is not this the
conclusion?—that the soul is in the very likeness of the divine,
and immortal, and intellectual, and uniform, and indissoluble, and
unchangeable; and that the body is in the very likeness of the
human, and mortal, and unintellectual, and multiform, and
dissoluble, and changeable. Can this, my dear Cebes, be denied?

It cannot.

But if it be true, then is not the body liable to speedy
dissolution? and is not the soul almost or altogether
indissoluble?

Certainly.

And do you further observe, that after a man is dead, the body,
or visible part of him, which is lying in the visible world, and is
called a corpse, and would naturally be dissolved and decomposed
and dissipated, is not dissolved or decomposed at once, but may
remain for a for some time, nay even for a long time, if the
constitution be sound at the time of death, and the season of the
year favourable? For the body when shrunk and embalmed, as the
manner is in Egypt, may remain almost entire through infinite ages;
and even in decay, there are still some portions, such as the bones
and ligaments, which are practically indestructible:—Do you
agree?

Yes.

And is it likely that the soul, which is invisible, in passing
to the place of the true Hades, which like her is invisible, and
pure, and noble, and on her way to the good and wise God, whither,
if God will, my soul is also soon to go,—that the soul, I repeat,
if this be her nature and origin, will be blown away and destroyed
immediately on quitting the body, as the many say? That can never
be, my dear Simmias and Cebes. The truth rather is, that the soul
which is pure at departing and draws after her no bodily taint,
having never voluntarily during life had connection with the body,
which she is ever avoiding, herself gathered into herself;—and
making such abstraction her perpetual study—which means that she
has been a true disciple of philosophy; and therefore has in fact
been always engaged in the practice of dying? For is not philosophy
the practice of death?—

Certainly—

That soul, I say, herself invisible, departs to the invisible
world—to the divine and immortal and rational: thither arriving,
she is secure of bliss and is released from the error and folly of
men, their fears and wild passions and all other human ills, and
for ever dwells, as they say of the initiated, in company with the
gods (compare Apol.). Is not this true, Cebes?

Yes, said Cebes, beyond a doubt.

But the soul which has been polluted, and is impure at the time
of her departure, and is the companion and servant of the body
always, and is in love with and fascinated by the body and by the
desires and pleasures of the body, until she is led to believe that
the truth only exists in a bodily form, which a man may touch and
see and taste, and use for the purposes of his lusts,—the soul, I
mean, accustomed to hate and fear and avoid the intellectual
principle, which to the bodily eye is dark and invisible, and can
be attained only by philosophy;—do you suppose that such a soul
will depart pure and unalloyed?

Impossible, he replied.

She is held fast by the corporeal, which the continual
association and constant care of the body have wrought into her
nature.

Very true.

And this corporeal element, my friend, is heavy and weighty and
earthy, and is that element of sight by which a soul is depressed
and dragged down again into the visible world, because she is
afraid of the invisible and of the world below—prowling about tombs
and sepulchres, near which, as they tell us, are seen certain
ghostly apparitions of souls which have not departed pure, but are
cloyed with sight and therefore visible.

(Compare Milton, Comus:—

‘But when lust, By unchaste looks, loose gestures, and foul
talk, But most by lewd and lavish act of sin, Lets in defilement to
the inward parts, The soul grows clotted by contagion, Imbodies,
and imbrutes, till she quite lose, The divine property of her first
being. Such are those thick and gloomy shadows damp Oft seen in
charnel vaults and sepulchres, Lingering, and sitting by a new made
grave, As loath to leave the body that it lov’d, And linked itself
by carnal sensuality To a degenerate and degraded state.’)

That is very likely, Socrates.

Yes, that is very likely, Cebes; and these must be the souls,
not of the good, but of the evil, which are compelled to wander
about such places in payment of the penalty of their former evil
way of life; and they continue to wander until through the craving
after the corporeal which never leaves them, they are imprisoned
finally in another body. And they may be supposed to find their
prisons in the same natures which they have had in their former
lives.

What natures do you mean, Socrates?

What I mean is that men who have followed after gluttony, and
wantonness, and drunkenness, and have had no thought of avoiding
them, would pass into asses and animals of that sort. What do you
think?

I think such an opinion to be exceedingly probable.

And those who have chosen the portion of injustice, and tyranny,
and violence, will pass into wolves, or into hawks and
kites;—whither else can we suppose them to go?

Yes, said Cebes; with such natures, beyond question.

And there is no difficulty, he said, in assigning to all of them
places answering to their several natures and propensities?

There is not, he said.

Some are happier than others; and the happiest both in
themselves and in the place to which they go are those who have
practised the civil and social virtues which are called temperance
and justice, and are acquired by habit and attention without
philosophy and mind. (Compare Republic.)

Why are they the happiest?

Because they may be expected to pass into some gentle and social
kind which is like their own, such as bees or wasps or ants, or
back again into the form of man, and just and moderate men may be
supposed to spring from them.

Very likely.

No one who has not studied philosophy and who is not entirely
pure at the time of his departure is allowed to enter the company
of the Gods, but the lover of knowledge only. And this is the
reason, Simmias and Cebes, why the true votaries of philosophy
abstain from all fleshly lusts, and hold out against them and
refuse to give themselves up to them,—not because they fear poverty
or the ruin of their families, like the lovers of money, and the
world in general; nor like the lovers of power and honour, because
they dread the dishonour or disgrace of evil deeds.

No, Socrates, that would not become them, said Cebes.

No indeed, he replied; and therefore they who have any care of
their own souls, and do not merely live moulding and fashioning the
body, say farewell to all this; they will not walk in the ways of
the blind: and when philosophy offers them purification and release
from evil, they feel that they ought not to resist her influence,
and whither she leads they turn and follow.

What do you mean, Socrates?

I will tell you, he said. The lovers of knowledge are conscious
that the soul was simply fastened and glued to the body—until
philosophy received her, she could only view real existence through
the bars of a prison, not in and through herself; she was wallowing
in the mire of every sort of ignorance; and by reason of lust had
become the principal accomplice in her own captivity. This was her
original state; and then, as I was saying, and as the lovers of
knowledge are well aware, philosophy, seeing how terrible was her
confinement, of which she was to herself the cause, received and
gently comforted her and sought to release her, pointing out that
the eye and the ear and the other senses are full of deception, and
persuading her to retire from them, and abstain from all but the
necessary use of them, and be gathered up and collected into
herself, bidding her trust in herself and her own pure apprehension
of pure existence, and to mistrust whatever comes to her through
other channels and is subject to variation; for such things are
visible and tangible, but what she sees in her own nature is
intelligible and invisible. And the soul of the true philosopher
thinks that she ought not to resist this deliverance, and therefore
abstains from pleasures and desires and pains and fears, as far as
she is able; reflecting that when a man has great joys or sorrows
or fears or desires, he suffers from them, not merely the sort of
evil which might be anticipated—as for example, the loss of his
health or property which he has sacrificed to his lusts—but an evil
greater far, which is the greatest and worst of all evils, and one
of which he never thinks.

What is it, Socrates? said Cebes.

The evil is that when the feeling of pleasure or pain is most
intense, every soul of man imagines the objects of this intense
feeling to be then plainest and truest: but this is not so, they
are really the things of sight.

Very true.

And is not this the state in which the soul is most enthralled
by the body?

How so?

Why, because each pleasure and pain is a sort of nail which
nails and rivets the soul to the body, until she becomes like the
body, and believes that to be true which the body affirms to be
true; and from agreeing with the body and having the same delights
she is obliged to have the same habits and haunts, and is not
likely ever to be pure at her departure to the world below, but is
always infected by the body; and so she sinks into another body and
there germinates and grows, and has therefore no part in the
communion of the divine and pure and simple.

Most true, Socrates, answered Cebes.

And this, Cebes, is the reason why the true lovers of knowledge
are temperate and brave; and not for the reason which the world
gives.

Certainly not.

Certainly not! The soul of a philosopher will reason in quite
another way; she will not ask philosophy to release her in order
that when released she may deliver herself up again to the thraldom
of pleasures and pains, doing a work only to be undone again,
weaving instead of unweaving her Penelope’s web. But she will calm
passion, and follow reason, and dwell in the contemplation of her,
beholding the true and divine (which is not matter of opinion), and
thence deriving nourishment. Thus she seeks to live while she
lives, and after death she hopes to go to her own kindred and to
that which is like her, and to be freed from human ills. Never
fear, Simmias and Cebes, that a soul which has been thus nurtured
and has had these pursuits, will at her departure from the body be
scattered and blown away by the winds and be nowhere and
nothing.

When Socrates had done speaking, for a considerable time there
was silence; he himself appeared to be meditating, as most of us
were, on what had been said; only Cebes and Simmias spoke a few
words to one another. And Socrates observing them asked what they
thought of the argument, and whether there was anything wanting?
For, said he, there are many points still open to suspicion and
attack, if any one were disposed to sift the matter thoroughly.
Should you be considering some other matter I say no more, but if
you are still in doubt do not hesitate to say exactly what you
think, and let us have anything better which you can suggest; and
if you think that I can be of any use, allow me to help you.

Simmias said: I must confess, Socrates, that doubts did arise in
our minds, and each of us was urging and inciting the other to put
the question which we wanted to have answered and which neither of
us liked to ask, fearing that our importunity might be troublesome
under present at such a time.

Socrates replied with a smile: O Simmias, what are you saying? I
am not very likely to persuade other men that I do not regard my
present situation as a misfortune, if I cannot even persuade you
that I am no worse off now than at any other time in my life. Will
you not allow that I have as much of the spirit of prophecy in me
as the swans? For they, when they perceive that they must die,
having sung all their life long, do then sing more lustily than
ever, rejoicing in the thought that they are about to go away to
the god whose ministers they are. But men, because they are
themselves afraid of death, slanderously affirm of the swans that
they sing a lament at the last, not considering that no bird sings
when cold, or hungry, or in pain, not even the nightingale, nor the
swallow, nor yet the hoopoe; which are said indeed to tune a lay of
sorrow, although I do not believe this to be true of them any more
than of the swans. But because they are sacred to Apollo, they have
the gift of prophecy, and anticipate the good things of another
world, wherefore they sing and rejoice in that day more than they
ever did before. And I too, believing myself to be the consecrated
servant of the same God, and the fellow-servant of the swans, and
thinking that I have received from my master gifts of prophecy
which are not inferior to theirs, would not go out of life less
merrily than the swans. Never mind then, if this be your only
objection, but speak and ask anything which you like, while the
eleven magistrates of Athens allow.

Very good, Socrates, said Simmias; then I will tell you my
difficulty, and Cebes will tell you his. I feel myself, (and I
daresay that you have the same feeling), how hard or rather
impossible is the attainment of any certainty about questions such
as these in the present life. And yet I should deem him a coward
who did not prove what is said about them to the uttermost, or
whose heart failed him before he had examined them on every side.
For he should persevere until he has achieved one of two things:
either he should discover, or be taught the truth about them; or,
if this be impossible, I would have him take the best and most
irrefragable of human theories, and let this be the raft upon which
he sails through life— not without risk, as I admit, if he cannot
find some word of God which will more surely and safely carry him.
And now, as you bid me, I will venture to question you, and then I
shall not have to reproach myself hereafter with not having said at
the time what I think. For when I consider the matter, either alone
or with Cebes, the argument does certainly appear to me, Socrates,
to be not sufficient.

Socrates answered: I dare say, my friend, that you may be right,
but I should like to know in what respect the argument is
insufficient.

In this respect, replied Simmias:—Suppose a person to use the
same argument about harmony and the lyre—might he not say that
harmony is a thing invisible, incorporeal, perfect, divine,
existing in the lyre which is harmonized, but that the lyre and the
strings are matter and material, composite, earthy, and akin to
mortality? And when some one breaks the lyre, or cuts and rends the
strings, then he who takes this view would argue as you do, and on
the same analogy, that the harmony survives and has not
perished—you cannot imagine, he would say, that the lyre without
the strings, and the broken strings themselves which are mortal
remain, and yet that the harmony, which is of heavenly and immortal
nature and kindred, has perished—perished before the mortal. The
harmony must still be somewhere, and the wood and strings will
decay before anything can happen to that. The thought, Socrates,
must have occurred to your own mind that such is our conception of
the soul; and that when the body is in a manner strung and held
together by the elements of hot and cold, wet and dry, then the
soul is the harmony or due proportionate admixture of them. But if
so, whenever the strings of the body are unduly loosened or
overstrained through disease or other injury, then the soul, though
most divine, like other harmonies of music or of works of art, of
course perishes at once, although the material remains of the body
may last for a considerable time, until they are either decayed or
burnt. And if any one maintains that the soul, being the harmony of
the elements of the body, is first to perish in that which is
called death, how shall we answer him?

Socrates looked fixedly at us as his manner was, and said with a
smile: Simmias has reason on his side; and why does not some one of
you who is better able than myself answer him? for there is force
in his attack upon me. But perhaps, before we answer him, we had
better also hear what Cebes has to say that we may gain time for
reflection, and when they have both spoken, we may either assent to
them, if there is truth in what they say, or if not, we will
maintain our position. Please to tell me then, Cebes, he said, what
was the difficulty which troubled you?

Cebes said: I will tell you. My feeling is that the argument is
where it was, and open to the same objections which were urged
before; for I am ready to admit that the existence of the soul
before entering into the bodily form has been very ingeniously,
and, if I may say so, quite sufficiently proven; but the existence
of the soul after death is still, in my judgment, unproven. Now my
objection is not the same as that of Simmias; for I am not disposed
to deny that the soul is stronger and more lasting than the body,
being of opinion that in all such respects the soul very far excels
the body. Well, then, says the argument to me, why do you remain
unconvinced?—When you see that the weaker continues in existence
after the man is dead, will you not admit that the more lasting
must also survive during the same period of time? Now I will ask
you to consider whether the objection, which, like Simmias, I will
express in a figure, is of any weight. The analogy which I will
adduce is that of an old weaver, who dies, and after his death
somebody says:—He is not dead, he must be alive;—see, there is the
coat which he himself wove and wore, and which remains whole and
undecayed. And then he proceeds to ask of some one who is
incredulous, whether a man lasts longer, or the coat which is in
use and wear; and when he is answered that a man lasts far longer,
thinks that he has thus certainly demonstrated the survival of the
man, who is the more lasting, because the less lasting remains. But
that, Simmias, as I would beg you to remark, is a mistake; any one
can see that he who talks thus is talking nonsense. For the truth
is, that the weaver aforesaid, having woven and worn many such
coats, outlived several of them, and was outlived by the last; but
a man is not therefore proved to be slighter and weaker than a
coat. Now the relation of the body to the soul may be expressed in
a similar figure; and any one may very fairly say in like manner
that the soul is lasting, and the body weak and shortlived in
comparison. He may argue in like manner that every soul wears out
many bodies, especially if a man live many years. While he is alive
the body deliquesces and decays, and the soul always weaves another
garment and repairs the waste. But of course, whenever the soul
perishes, she must have on her last garment, and this will survive
her; and then at length, when the soul is dead, the body will show
its native weakness, and quickly decompose and pass away. I would
therefore rather not rely on the argument from superior strength to
prove the continued existence of the soul after death. For granting
even more than you affirm to be possible, and acknowledging not
only that the soul existed before birth, but also that the souls of
some exist, and will continue to exist after death, and will be
born and die again and again, and that there is a natural strength
in the soul which will hold out and be born many
times—nevertheless, we may be still inclined to think that she will
weary in the labours of successive births, and may at last succumb
in one of her deaths and utterly perish; and this death and
dissolution of the body which brings destruction to the soul may be
unknown to any of us, for no one of us can have had any experience
of it: and if so, then I maintain that he who is confident about
death has but a foolish confidence, unless he is able to prove that
the soul is altogether immortal and imperishable. But if he cannot
prove the soul’s immortality, he who is about to die will always
have reason to fear that when the body is disunited, the soul also
may utterly perish.

All of us, as we afterwards remarked to one another, had an
unpleasant feeling at hearing what they said. When we had been so
firmly convinced before, now to have our faith shaken seemed to
introduce a confusion and uncertainty, not only into the previous
argument, but into any future one; either we were incapable of
forming a judgment, or there were no grounds of belief.

ECHECRATES: There I feel with you—by heaven I do, Phaedo, and
when you were speaking, I was beginning to ask myself the same
question: What argument can I ever trust again? For what could be
more convincing than the argument of Socrates, which has now fallen
into discredit? That the soul is a harmony is a doctrine which has
always had a wonderful attraction for me, and, when mentioned, came
back to me at once, as my own original conviction. And now I must
begin again and find another argument which will assure me that
when the man is dead the soul survives. Tell me, I implore you, how
did Socrates proceed? Did he appear to share the unpleasant feeling
which you mention? or did he calmly meet the attack? And did he
answer forcibly or feebly? Narrate what passed as exactly as you
can.

PHAEDO: Often, Echecrates, I have wondered at Socrates, but
never more than on that occasion. That he should be able to answer
was nothing, but what astonished me was, first, the gentle and
pleasant and approving manner in which he received the words of the
young men, and then his quick sense of the wound which had been
inflicted by the argument, and the readiness with which he healed
it. He might be compared to a general rallying his defeated and
broken army, urging them to accompany him and return to the field
of argument.

ECHECRATES: What followed?

PHAEDO: You shall hear, for I was close to him on his right
hand, seated on a sort of stool, and he on a couch which was a good
deal higher. He stroked my head, and pressed the hair upon my
neck—he had a way of playing with my hair; and then he said:
To-morrow, Phaedo, I suppose that these fair locks of yours will be
severed.

Yes, Socrates, I suppose that they will, I replied.

Not so, if you will take my advice.

What shall I do with them? I said.

To-day, he replied, and not to-morrow, if this argument dies and
we cannot bring it to life again, you and I will both shave our
locks; and if I were you, and the argument got away from me, and I
could not hold my ground against Simmias and Cebes, I would myself
take an oath, like the Argives, not to wear hair any more until I
had renewed the conflict and defeated them.

Yes, I said, but Heracles himself is said not to be a match for
two.

Summon me then, he said, and I will be your Iolaus until the sun
goes down.

I summon you rather, I rejoined, not as Heracles summoning
Iolaus, but as Iolaus might summon Heracles.

That will do as well, he said. But first let us take care that
we avoid a danger.

Of what nature? I said.

Lest we become misologists, he replied, no worse thing can
happen to a man than this. For as there are misanthropists or
haters of men, there are also misologists or haters of ideas, and
both spring from the same cause, which is ignorance of the world.
Misanthropy arises out of the too great confidence of
inexperience;—you trust a man and think him altogether true and
sound and faithful, and then in a little while he turns out to be
false and knavish; and then another and another, and when this has
happened several times to a man, especially when it happens among
those whom he deems to be his own most trusted and familiar
friends, and he has often quarreled with them, he at last hates all
men, and believes that no one has any good in him at all. You must
have observed this trait of character?

I have.

And is not the feeling discreditable? Is it not obvious that
such an one having to deal with other men, was clearly without any
experience of human nature; for experience would have taught him
the true state of the case, that few are the good and few the evil,
and that the great majority are in the interval between them.

What do you mean? I said.

I mean, he replied, as you might say of the very large and very
small, that nothing is more uncommon than a very large or very
small man; and this applies generally to all extremes, whether of
great and small, or swift and slow, or fair and foul, or black and
white: and whether the instances you select be men or dogs or
anything else, few are the extremes, but many are in the mean
between them. Did you never observe this?

Yes, I said, I have.

And do you not imagine, he said, that if there were a
competition in evil, the worst would be found to be very few?

Yes, that is very likely, I said.

Yes, that is very likely, he replied; although in this respect
arguments are unlike men—there I was led on by you to say more than
I had intended; but the point of comparison was, that when a simple
man who has no skill in dialectics believes an argument to be true
which he afterwards imagines to be false, whether really false or
not, and then another and another, he has no longer any faith left,
and great disputers, as you know, come to think at last that they
have grown to be the wisest of mankind; for they alone perceive the
utter unsoundness and instability of all arguments, or indeed, of
all things, which, like the currents in the Euripus, are going up
and down in never-ceasing ebb and flow.

That is quite true, I said.

Yes, Phaedo, he replied, and how melancholy, if there be such a
thing as truth or certainty or possibility of knowledge—that a man
should have lighted upon some argument or other which at first
seemed true and then turned out to be false, and instead of blaming
himself and his own want of wit, because he is annoyed, should at
last be too glad to transfer the blame from himself to arguments in
general: and for ever afterwards should hate and revile them, and
lose truth and the knowledge of realities.

Yes, indeed, I said; that is very melancholy.

Let us then, in the first place, he said, be careful of allowing
or of admitting into our souls the notion that there is no health
or soundness in any arguments at all. Rather say that we have not
yet attained to soundness in ourselves, and that we must struggle
manfully and do our best to gain health of mind—you and all other
men having regard to the whole of your future life, and I myself in
the prospect of death. For at this moment I am sensible that I have
not the temper of a philosopher; like the vulgar, I am only a
partisan. Now the partisan, when he is engaged in a dispute, cares
nothing about the rights of the question, but is anxious only to
convince his hearers of his own assertions. And the difference
between him and me at the present moment is merely this—that
whereas he seeks to convince his hearers that what he says is true,
I am rather seeking to convince myself; to convince my hearers is a
secondary matter with me. And do but see how much I gain by the
argument. For if what I say is true, then I do well to be persuaded
of the truth, but if there be nothing after death, still, during
the short time that remains, I shall not distress my friends with
lamentations, and my ignorance will not last, but will die with me,
and therefore no harm will be done. This is the state of mind,
Simmias and Cebes, in which I approach the argument. And I would
ask you to be thinking of the truth and not of Socrates: agree with
me, if I seem to you to be speaking the truth; or if not, withstand
me might and main, that I may not deceive you as well as myself in
my enthusiasm, and like the bee, leave my sting in you before I
die.

And now let us proceed, he said. And first of all let me be sure
that I have in my mind what you were saying. Simmias, if I remember
rightly, has fears and misgivings whether the soul, although a
fairer and diviner thing than the body, being as she is in the form
of harmony, may not perish first. On the other hand, Cebes appeared
to grant that the soul was more lasting than the body, but he said
that no one could know whether the soul, after having worn out many
bodies, might not perish herself and leave her last body behind
her; and that this is death, which is the destruction not of the
body but of the soul, for in the body the work of destruction is
ever going on. Are not these, Simmias and Cebes, the points which
we have to consider?

They both agreed to this statement of them.

He proceeded: And did you deny the force of the whole preceding
argument, or of a part only?

Of a part only, they replied.

And what did you think, he said, of that part of the argument in
which we said that knowledge was recollection, and hence inferred
that the soul must have previously existed somewhere else before
she was enclosed in the body?

Cebes said that he had been wonderfully impressed by that part
of the argument, and that his conviction remained absolutely
unshaken. Simmias agreed, and added that he himself could hardly
imagine the possibility of his ever thinking differently.

But, rejoined Socrates, you will have to think differently, my
Theban friend, if you still maintain that harmony is a compound,
and that the soul is a harmony which is made out of strings set in
the frame of the body; for you will surely never allow yourself to
say that a harmony is prior to the elements which compose it.

Never, Socrates.

But do you not see that this is what you imply when you say that
the soul existed before she took the form and body of man, and was
made up of elements which as yet had no existence? For harmony is
not like the soul, as you suppose; but first the lyre, and the
strings, and the sounds exist in a state of discord, and then
harmony is made last of all, and perishes first. And how can such a
notion of the soul as this agree with the other?

Not at all, replied Simmias.

And yet, he said, there surely ought to be harmony in a
discourse of which harmony is the theme.

There ought, replied Simmias.

But there is no harmony, he said, in the two propositions that
knowledge is recollection, and that the soul is a harmony. Which of
them will you retain?

I think, he replied, that I have a much stronger faith,
Socrates, in the first of the two, which has been fully
demonstrated to me, than in the latter, which has not been
demonstrated at all, but rests only on probable and plausible
grounds; and is therefore believed by the many. I know too well
that these arguments from probabilities are impostors, and unless
great caution is observed in the use of them, they are apt to be
deceptive —in geometry, and in other things too. But the doctrine
of knowledge and recollection has been proven to me on trustworthy
grounds; and the proof was that the soul must have existed before
she came into the body, because to her belongs the essence of which
the very name implies existence. Having, as I am convinced, rightly
accepted this conclusion, and on sufficient grounds, I must, as I
suppose, cease to argue or allow others to argue that the soul is a
harmony.

Let me put the matter, Simmias, he said, in another point of
view: Do you imagine that a harmony or any other composition can be
in a state other than that of the elements, out of which it is
compounded?

Certainly not.

Or do or suffer anything other than they do or suffer?

He agreed.

Then a harmony does not, properly speaking, lead the parts or
elements which make up the harmony, but only follows them.

He assented.

For harmony cannot possibly have any motion, or sound, or other
quality which is opposed to its parts.

That would be impossible, he replied.

And does not the nature of every harmony depend upon the manner
in which the elements are harmonized?

I do not understand you, he said.

I mean to say that a harmony admits of degrees, and is more of a
harmony, and more completely a harmony, when more truly and fully
harmonized, to any extent which is possible; and less of a harmony,
and less completely a harmony, when less truly and fully
harmonized.

True.

But does the soul admit of degrees? or is one soul in the very
least degree more or less, or more or less completely, a soul than
another?

Not in the least.

Yet surely of two souls, one is said to have intelligence and
virtue, and to be good, and the other to have folly and vice, and
to be an evil soul: and this is said truly?

Yes, truly.

But what will those who maintain the soul to be a harmony say of
this presence of virtue and vice in the soul?—will they say that
here is another harmony, and another discord, and that the virtuous
soul is harmonized, and herself being a harmony has another harmony
within her, and that the vicious soul is inharmonical and has no
harmony within her?

I cannot tell, replied Simmias; but I suppose that something of
the sort would be asserted by those who say that the soul is a
harmony.

And we have already admitted that no soul is more a soul than
another; which is equivalent to admitting that harmony is not more
or less harmony, or more or less completely a harmony?

Quite true.

And that which is not more or less a harmony is not more or less
harmonized?

True.

And that which is not more or less harmonized cannot have more
or less of harmony, but only an equal harmony?

Yes, an equal harmony.

Then one soul not being more or less absolutely a soul than
another, is not more or less harmonized?

Exactly.

And therefore has neither more nor less of discord, nor yet of
harmony?

She has not.

And having neither more nor less of harmony or of discord, one
soul has no more vice or virtue than another, if vice be discord
and virtue harmony?

Not at all more.

Or speaking more correctly, Simmias, the soul, if she is a
harmony, will never have any vice; because a harmony, being
absolutely a harmony, has no part in the inharmonical.

No.

And therefore a soul which is absolutely a soul has no vice?

How can she have, if the previous argument holds?

Then, if all souls are equally by their nature souls, all souls
of all living creatures will be equally good?

I agree with you, Socrates, he said.

And can all this be true, think you? he said; for these are the
consequences which seem to follow from the assumption that the soul
is a harmony?

It cannot be true.

Once more, he said, what ruler is there of the elements of human
nature other than the soul, and especially the wise soul? Do you
know of any?

Indeed, I do not.

And is the soul in agreement with the affections of the body? or
is she at variance with them? For example, when the body is hot and
thirsty, does not the soul incline us against drinking? and when
the body is hungry, against eating? And this is only one instance
out of ten thousand of the opposition of the soul to the things of
the body.

Very true.

But we have already acknowledged that the soul, being a harmony,
can never utter a note at variance with the tensions and
relaxations and vibrations and other affections of the strings out
of which she is composed; she can only follow, she cannot lead
them?

It must be so, he replied.

And yet do we not now discover the soul to be doing the exact
opposite— leading the elements of which she is believed to be
composed; almost always opposing and coercing them in all sorts of
ways throughout life, sometimes more violently with the pains of
medicine and gymnastic; then again more gently; now threatening,
now admonishing the desires, passions, fears, as if talking to a
thing which is not herself, as Homer in the Odyssee represents
Odysseus doing in the words—

‘He beat his breast, and thus reproached his heart: Endure, my
heart; far worse hast thou endured!’

Do you think that Homer wrote this under the idea that the soul
is a harmony capable of being led by the affections of the body,
and not rather of a nature which should lead and master
them—herself a far diviner thing than any harmony?

Yes, Socrates, I quite think so.

Then, my friend, we can never be right in saying that the soul
is a harmony, for we should contradict the divine Homer, and
contradict ourselves.

True, he said.

Thus much, said Socrates, of Harmonia, your Theban goddess, who
has graciously yielded to us; but what shall I say, Cebes, to her
husband Cadmus, and how shall I make peace with him?

I think that you will discover a way of propitiating him, said
Cebes; I am sure that you have put the argument with Harmonia in a
manner that I could never have expected. For when Simmias was
mentioning his difficulty, I quite imagined that no answer could be
given to him, and therefore I was surprised at finding that his
argument could not sustain the first onset of yours, and not
impossibly the other, whom you call Cadmus, may share a similar
fate.

Nay, my good friend, said Socrates, let us not boast, lest some
evil eye should put to flight the word which I am about to speak.
That, however, may be left in the hands of those above, while I
draw near in Homeric fashion, and try the mettle of your words.
Here lies the point:—You want to have it proven to you that the
soul is imperishable and immortal, and the philosopher who is
confident in death appears to you to have but a vain and foolish
confidence, if he believes that he will fare better in the world
below than one who has led another sort of life, unless he can
prove this; and you say that the demonstration of the strength and
divinity of the soul, and of her existence prior to our becoming
men, does not necessarily imply her immortality. Admitting the soul
to be longlived, and to have known and done much in a former state,
still she is not on that account immortal; and her entrance into
the human form may be a sort of disease which is the beginning of
dissolution, and may at last, after the toils of life are over, end
in that which is called death. And whether the soul enters into the
body once only or many times, does not, as you say, make any
difference in the fears of individuals. For any man, who is not
devoid of sense, must fear, if he has no knowledge and can give no
account of the soul’s immortality. This, or something like this, I
suspect to be your notion, Cebes; and I designedly recur to it in
order that nothing may escape us, and that you may, if you wish,
add or subtract anything.

But, said Cebes, as far as I see at present, I have nothing to
add or subtract: I mean what you say that I mean.

Socrates paused awhile, and seemed to be absorbed in reflection.
At length he said: You are raising a tremendous question, Cebes,
involving the whole nature of generation and corruption, about
which, if you like, I will give you my own experience; and if
anything which I say is likely to avail towards the solution of
your difficulty you may make use of it.

I should very much like, said Cebes, to hear what you have to
say.

Then I will tell you, said Socrates. When I was young, Cebes, I
had a prodigious desire to know that department of philosophy which
is called the investigation of nature; to know the causes of
things, and why a thing is and is created or destroyed appeared to
me to be a lofty profession; and I was always agitating myself with
the consideration of questions such as these:—Is the growth of
animals the result of some decay which the hot and cold principle
contracts, as some have said? Is the blood the element with which
we think, or the air, or the fire? or perhaps nothing of the kind—
but the brain may be the originating power of the perceptions of
hearing and sight and smell, and memory and opinion may come from
them, and science may be based on memory and opinion when they have
attained fixity. And then I went on to examine the corruption of
them, and then to the things of heaven and earth, and at last I
concluded myself to be utterly and absolutely incapable of these
enquiries, as I will satisfactorily prove to you. For I was
fascinated by them to such a degree that my eyes grew blind to
things which I had seemed to myself, and also to others, to know
quite well; I forgot what I had before thought self-evident truths;
e.g. such a fact as that the growth of man is the result of eating
and drinking; for when by the digestion of food flesh is added to
flesh and bone to bone, and whenever there is an aggregation of
congenial elements, the lesser bulk becomes larger and the small
man great. Was not that a reasonable notion?

Yes, said Cebes, I think so.

Well; but let me tell you something more. There was a time when
I thought that I understood the meaning of greater and less pretty
well; and when I saw a great man standing by a little one, I
fancied that one was taller than the other by a head; or one horse
would appear to be greater than another horse: and still more
clearly did I seem to perceive that ten is two more than eight, and
that two cubits are more than one, because two is the double of
one.

And what is now your notion of such matters? said Cebes.

I should be far enough from imagining, he replied, that I knew
the cause of any of them, by heaven I should; for I cannot satisfy
myself that, when one is added to one, the one to which the
addition is made becomes two, or that the two units added together
make two by reason of the addition. I cannot understand how, when
separated from the other, each of them was one and not two, and
now, when they are brought together, the mere juxtaposition or
meeting of them should be the cause of their becoming two: neither
can I understand how the division of one is the way to make two;
for then a different cause would produce the same effect,—as in the
former instance the addition and juxtaposition of one to one was
the cause of two, in this the separation and subtraction of one
from the other would be the cause. Nor am I any longer satisfied
that I understand the reason why one or anything else is either
generated or destroyed or is at all, but I have in my mind some
confused notion of a new method, and can never admit the other.

Then I heard some one reading, as he said, from a book of
Anaxagoras, that mind was the disposer and cause of all, and I was
delighted at this notion, which appeared quite admirable, and I
said to myself: If mind is the disposer, mind will dispose all for
the best, and put each particular in the best place; and I argued
that if any one desired to find out the cause of the generation or
destruction or existence of anything, he must find out what state
of being or doing or suffering was best for that thing, and
therefore a man had only to consider the best for himself and
others, and then he would also know the worse, since the same
science comprehended both. And I rejoiced to think that I had found
in Anaxagoras a teacher of the causes of existence such as I
desired, and I imagined that he would tell me first whether the
earth is flat or round; and whichever was true, he would proceed to
explain the cause and the necessity of this being so, and then he
would teach me the nature of the best and show that this was best;
and if he said that the earth was in the centre, he would further
explain that this position was the best, and I should be satisfied
with the explanation given, and not want any other sort of cause.
And I thought that I would then go on and ask him about the sun and
moon and stars, and that he would explain to me their comparative
swiftness, and their returnings and various states, active and
passive, and how all of them were for the best. For I could not
imagine that when he spoke of mind as the disposer of them, he
would give any other account of their being as they are, except
that this was best; and I thought that when he had explained to me
in detail the cause of each and the cause of all, he would go on to
explain to me what was best for each and what was good for all.
These hopes I would not have sold for a large sum of money, and I
seized the books and read them as fast as I could in my eagerness
to know the better and the worse.

What expectations I had formed, and how grievously was I
disappointed! As I proceeded, I found my philosopher altogether
forsaking mind or any other principle of order, but having recourse
to air, and ether, and water, and other eccentricities. I might
compare him to a person who began by maintaining generally that
mind is the cause of the actions of Socrates, but who, when he
endeavoured to explain the causes of my several actions in detail,
went on to show that I sit here because my body is made up of bones
and muscles; and the bones, as he would say, are hard and have
joints which divide them, and the muscles are elastic, and they
cover the bones, which have also a covering or environment of flesh
and skin which contains them; and as the bones are lifted at their
joints by the contraction or relaxation of the muscles, I am able
to bend my limbs, and this is why I am sitting here in a curved
posture—that is what he would say, and he would have a similar
explanation of my talking to you, which he would attribute to
sound, and air, and hearing, and he would assign ten thousand other
causes of the same sort, forgetting to mention the true cause,
which is, that the Athenians have thought fit to condemn me, and
accordingly I have thought it better and more right to remain here
and undergo my sentence; for I am inclined to think that these
muscles and bones of mine would have gone off long ago to Megara or
Boeotia—by the dog they would, if they had been moved only by their
own idea of what was best, and if I had not chosen the better and
nobler part, instead of playing truant and running away, of
enduring any punishment which the state inflicts. There is surely a
strange confusion of causes and conditions in all this. It may be
said, indeed, that without bones and muscles and the other parts of
the body I cannot execute my purposes. But to say that I do as I do
because of them, and that this is the way in which mind acts, and
not from the choice of the best, is a very careless and idle mode
of speaking. I wonder that they cannot distinguish the cause from
the condition, which the many, feeling about in the dark, are
always mistaking and misnaming. And thus one man makes a vortex all
round and steadies the earth by the heaven; another gives the air
as a support to the earth, which is a sort of broad trough. Any
power which in arranging them as they are arranges them for the
best never enters into their minds; and instead of finding any
superior strength in it, they rather expect to discover another
Atlas of the world who is stronger and more everlasting and more
containing than the good;—of the obligatory and containing power of
the good they think nothing; and yet this is the principle which I
would fain learn if any one would teach me. But as I have failed
either to discover myself, or to learn of any one else, the nature
of the best, I will exhibit to you, if you like, what I have found
to be the second best mode of enquiring into the cause.

I should very much like to hear, he replied.

Socrates proceeded:—I thought that as I had failed in the
contemplation of true existence, I ought to be careful that I did
not lose the eye of my soul; as people may injure their bodily eye
by observing and gazing on the sun during an eclipse, unless they
take the precaution of only looking at the image reflected in the
water, or in some similar medium. So in my own case, I was afraid
that my soul might be blinded altogether if I looked at things with
my eyes or tried to apprehend them by the help of the senses. And I
thought that I had better have recourse to the world of mind and
seek there the truth of existence. I dare say that the simile is
not perfect— for I am very far from admitting that he who
contemplates existences through the medium of thought, sees them
only ‘through a glass darkly,’ any more than he who considers them
in action and operation. However, this was the method which I
adopted: I first assumed some principle which I judged to be the
strongest, and then I affirmed as true whatever seemed to agree
with this, whether relating to the cause or to anything else; and
that which disagreed I regarded as untrue. But I should like to
explain my meaning more clearly, as I do not think that you as yet
understand me.

No indeed, replied Cebes, not very well.

There is nothing new, he said, in what I am about to tell you;
but only what I have been always and everywhere repeating in the
previous discussion and on other occasions: I want to show you the
nature of that cause which has occupied my thoughts. I shall have
to go back to those familiar words which are in the mouth of every
one, and first of all assume that there is an absolute beauty and
goodness and greatness, and the like; grant me this, and I hope to
be able to show you the nature of the cause, and to prove the
immortality of the soul.

Cebes said: You may proceed at once with the proof, for I grant
you this.

Well, he said, then I should like to know whether you agree with
me in the next step; for I cannot help thinking, if there be
anything beautiful other than absolute beauty should there be such,
that it can be beautiful only in as far as it partakes of absolute
beauty—and I should say the same of everything. Do you agree in
this notion of the cause?

Yes, he said, I agree.

He proceeded: I know nothing and can understand nothing of any
other of those wise causes which are alleged; and if a person says
to me that the bloom of colour, or form, or any such thing is a
source of beauty, I leave all that, which is only confusing to me,
and simply and singly, and perhaps foolishly, hold and am assured
in my own mind that nothing makes a thing beautiful but the
presence and participation of beauty in whatever way or manner
obtained; for as to the manner I am uncertain, but I stoutly
contend that by beauty all beautiful things become beautiful. This
appears to me to be the safest answer which I can give, either to
myself or to another, and to this I cling, in the persuasion that
this principle will never be overthrown, and that to myself or to
any one who asks the question, I may safely reply, That by beauty
beautiful things become beautiful. Do you not agree with me?

I do.

And that by greatness only great things become great and greater
greater, and by smallness the less become less?

True.

Then if a person were to remark that A is taller by a head than
B, and B less by a head than A, you would refuse to admit his
statement, and would stoutly contend that what you mean is only
that the greater is greater by, and by reason of, greatness, and
the less is less only by, and by reason of, smallness; and thus you
would avoid the danger of saying that the greater is greater and
the less less by the measure of the head, which is the same in
both, and would also avoid the monstrous absurdity of supposing
that the greater man is greater by reason of the head, which is
small. You would be afraid to draw such an inference, would you
not?

Indeed, I should, said Cebes, laughing.

In like manner you would be afraid to say that ten exceeded
eight by, and by reason of, two; but would say by, and by reason
of, number; or you would say that two cubits exceed one cubit not
by a half, but by magnitude?-for there is the same liability to
error in all these cases.

Very true, he said.

Again, would you not be cautious of affirming that the addition
of one to one, or the division of one, is the cause of two? And you
would loudly asseverate that you know of no way in which anything
comes into existence except by participation in its own proper
essence, and consequently, as far as you know, the only cause of
two is the participation in duality—this is the way to make two,
and the participation in one is the way to make one. You would say:
I will let alone puzzles of division and addition—wiser heads than
mine may answer them; inexperienced as I am, and ready to start, as
the proverb says, at my own shadow, I cannot afford to give up the
sure ground of a principle. And if any one assails you there, you
would not mind him, or answer him, until you had seen whether the
consequences which follow agree with one another or not, and when
you are further required to give an explanation of this principle,
you would go on to assume a higher principle, and a higher, until
you found a resting-place in the best of the higher; but you would
not confuse the principle and the consequences in your reasoning,
like the Eristics—at least if you wanted to discover real
existence. Not that this confusion signifies to them, who never
care or think about the matter at all, for they have the wit to be
well pleased with themselves however great may be the turmoil of
their ideas. But you, if you are a philosopher, will certainly do
as I say.

What you say is most true, said Simmias and Cebes, both speaking
at once.

ECHECRATES: Yes, Phaedo; and I do not wonder at their assenting.
Any one who has the least sense will acknowledge the wonderful
clearness of Socrates’ reasoning.

PHAEDO: Certainly, Echecrates; and such was the feeling of the
whole company at the time.

ECHECRATES: Yes, and equally of ourselves, who were not of the
company, and are now listening to your recital. But what
followed?

PHAEDO: After all this had been admitted, and they had that
ideas exist, and that other things participate in them and derive
their names from them, Socrates, if I remember rightly, said:—

This is your way of speaking; and yet when you say that Simmias
is greater than Socrates and less than Phaedo, do you not predicate
of Simmias both greatness and smallness?

Yes, I do.

But still you allow that Simmias does not really exceed
Socrates, as the words may seem to imply, because he is Simmias,
but by reason of the size which he has; just as Simmias does not
exceed Socrates because he is Simmias, any more than because
Socrates is Socrates, but because he has smallness when compared
with the greatness of Simmias?

True.

And if Phaedo exceeds him in size, this is not because Phaedo is
Phaedo, but because Phaedo has greatness relatively to Simmias, who
is comparatively smaller?

That is true.

And therefore Simmias is said to be great, and is also said to
be small, because he is in a mean between them, exceeding the
smallness of the one by his greatness, and allowing the greatness
of the other to exceed his smallness. He added, laughing, I am
speaking like a book, but I believe that what I am saying is
true.

Simmias assented.

I speak as I do because I want you to agree with me in thinking,
not only that absolute greatness will never be great and also
small, but that greatness in us or in the concrete will never admit
the small or admit of being exceeded: instead of this, one of two
things will happen, either the greater will fly or retire before
the opposite, which is the less, or at the approach of the less has
already ceased to exist; but will not, if allowing or admitting of
smallness, be changed by that; even as I, having received and
admitted smallness when compared with Simmias, remain just as I
was, and am the same small person. And as the idea of greatness
cannot condescend ever to be or become small, in like manner the
smallness in us cannot be or become great; nor can any other
opposite which remains the same ever be or become its own opposite,
but either passes away or perishes in the change.

That, replied Cebes, is quite my notion.

Hereupon one of the company, though I do not exactly remember
which of them, said: In heaven’s name, is not this the direct
contrary of what was admitted before—that out of the greater came
the less and out of the less the greater, and that opposites were
simply generated from opposites; but now this principle seems to be
utterly denied.

Socrates inclined his head to the speaker and listened. I like
your courage, he said, in reminding us of this. But you do not
observe that there is a difference in the two cases. For then we
were speaking of opposites in the concrete, and now of the
essential opposite which, as is affirmed, neither in us nor in
nature can ever be at variance with itself: then, my friend, we
were speaking of things in which opposites are inherent and which
are called after them, but now about the opposites which are
inherent in them and which give their name to them; and these
essential opposites will never, as we maintain, admit of generation
into or out of one another. At the same time, turning to Cebes, he
said: Are you at all disconcerted, Cebes, at our friend’s
objection?

No, I do not feel so, said Cebes; and yet I cannot deny that I
am often disturbed by objections.

Then we are agreed after all, said Socrates, that the opposite
will never in any case be opposed to itself?

To that we are quite agreed, he replied.

Yet once more let me ask you to consider the question from
another point of view, and see whether you agree with me:—There is
a thing which you term heat, and another thing which you term
cold?

Certainly.

But are they the same as fire and snow?

Most assuredly not.

Heat is a thing different from fire, and cold is not the same
with snow?

Yes.

And yet you will surely admit, that when snow, as was before
said, is under the influence of heat, they will not remain snow and
heat; but at the advance of the heat, the snow will either retire
or perish?

Very true, he replied.

And the fire too at the advance of the cold will either retire
or perish; and when the fire is under the influence of the cold,
they will not remain as before, fire and cold.

That is true, he said.

And in some cases the name of the idea is not only attached to
the idea in an eternal connection, but anything else which, not
being the idea, exists only in the form of the idea, may also lay
claim to it. I will try to make this clearer by an example:—The odd
number is always called by the name of odd?

Very true.

But is this the only thing which is called odd? Are there not
other things which have their own name, and yet are called odd,
because, although not the same as oddness, they are never without
oddness?—that is what I mean to ask—whether numbers such as the
number three are not of the class of odd. And there are many other
examples: would you not say, for example, that three may be called
by its proper name, and also be called odd, which is not the same
with three? and this may be said not only of three but also of
five, and of every alternate number—each of them without being
oddness is odd, and in the same way two and four, and the other
series of alternate numbers, has every number even, without being
evenness. Do you agree?

Of course.

Then now mark the point at which I am aiming:—not only do
essential opposites exclude one another, but also concrete things,
which, although not in themselves opposed, contain opposites;
these, I say, likewise reject the idea which is opposed to that
which is contained in them, and when it approaches them they either
perish or withdraw. For example; Will not the number three endure
annihilation or anything sooner than be converted into an even
number, while remaining three?

Very true, said Cebes.

And yet, he said, the number two is certainly not opposed to the
number three?

It is not.

Then not only do opposite ideas repel the advance of one
another, but also there are other natures which repel the approach
of opposites.

Very true, he said.

Suppose, he said, that we endeavour, if possible, to determine
what these are.

By all means.

Are they not, Cebes, such as compel the things of which they
have possession, not only to take their own form, but also the form
of some opposite?

What do you mean?

I mean, as I was just now saying, and as I am sure that you
know, that those things which are possessed by the number three
must not only be three in number, but must also be odd.

Quite true.

And on this oddness, of which the number three has the impress,
the opposite idea will never intrude?

No.

And this impress was given by the odd principle?

Yes.

And to the odd is opposed the even?

True.

Then the idea of the even number will never arrive at three?

No.

Then three has no part in the even?

None.

Then the triad or number three is uneven?

Very true.

To return then to my distinction of natures which are not
opposed, and yet do not admit opposites—as, in the instance given,
three, although not opposed to the even, does not any the more
admit of the even, but always brings the opposite into play on the
other side; or as two does not receive the odd, or fire the
cold—from these examples (and there are many more of them) perhaps
you may be able to arrive at the general conclusion, that not only
opposites will not receive opposites, but also that nothing which
brings the opposite will admit the opposite of that which it
brings, in that to which it is brought. And here let me
recapitulate—for there is no harm in repetition. The number five
will not admit the nature of the even, any more than ten, which is
the double of five, will admit the nature of the odd. The double
has another opposite, and is not strictly opposed to the odd, but
nevertheless rejects the odd altogether. Nor again will parts in
the ratio 3:2, nor any fraction in which there is a half, nor again
in which there is a third, admit the notion of the whole, although
they are not opposed to the whole: You will agree?

Yes, he said, I entirely agree and go along with you in
that.

And now, he said, let us begin again; and do not you answer my
question in the words in which I ask it: let me have not the old
safe answer of which I spoke at first, but another equally safe, of
which the truth will be inferred by you from what has been just
said. I mean that if any one asks you ‘what that is, of which the
inherence makes the body hot,’ you will reply not heat (this is
what I call the safe and stupid answer), but fire, a far superior
answer, which we are now in a condition to give. Or if any one asks
you ‘why a body is diseased,’ you will not say from disease, but
from fever; and instead of saying that oddness is the cause of odd
numbers, you will say that the monad is the cause of them: and so
of things in general, as I dare say that you will understand
sufficiently without my adducing any further examples.

Yes, he said, I quite understand you.

Tell me, then, what is that of which the inherence will render
the body alive?

The soul, he replied.

And is this always the case?

Yes, he said, of course.

Then whatever the soul possesses, to that she comes bearing
life?

Yes, certainly.

And is there any opposite to life?

There is, he said.

And what is that?

Death.

Then the soul, as has been acknowledged, will never receive the
opposite of what she brings.

Impossible, replied Cebes.

And now, he said, what did we just now call that principle which
repels the even?

The odd.

And that principle which repels the musical, or the just?

The unmusical, he said, and the unjust.

And what do we call the principle which does not admit of
death?

The immortal, he said.

And does the soul admit of death?

No.

Then the soul is immortal?

Yes, he said.

And may we say that this has been proven?

Yes, abundantly proven, Socrates, he replied.

Supposing that the odd were imperishable, must not three be
imperishable?

Of course.

And if that which is cold were imperishable, when the warm
principle came attacking the snow, must not the snow have retired
whole and unmelted—for it could never have perished, nor could it
have remained and admitted the heat?

True, he said.

Again, if the uncooling or warm principle were imperishable, the
fire when assailed by cold would not have perished or have been
extinguished, but would have gone away unaffected?

Certainly, he said.

And the same may be said of the immortal: if the immortal is
also imperishable, the soul when attacked by death cannot perish;
for the preceding argument shows that the soul will not admit of
death, or ever be dead, any more than three or the odd number will
admit of the even, or fire or the heat in the fire, of the cold.
Yet a person may say: ‘But although the odd will not become even at
the approach of the even, why may not the odd perish and the even
take the place of the odd?’ Now to him who makes this objection, we
cannot answer that the odd principle is imperishable; for this has
not been acknowledged, but if this had been acknowledged, there
would have been no difficulty in contending that at the approach of
the even the odd principle and the number three took their
departure; and the same argument would have held good of fire and
heat and any other thing.

Very true.

And the same may be said of the immortal: if the immortal is
also imperishable, then the soul will be imperishable as well as
immortal; but if not, some other proof of her imperishableness will
have to be given.

No other proof is needed, he said; for if the immortal, being
eternal, is liable to perish, then nothing is imperishable.

Yes, replied Socrates, and yet all men will agree that God, and
the essential form of life, and the immortal in general, will never
perish.

Yes, all men, he said—that is true; and what is more, gods, if I
am not mistaken, as well as men.

Seeing then that the immortal is indestructible, must not the
soul, if she is immortal, be also imperishable?

Most certainly.

Then when death attacks a man, the mortal portion of him may be
supposed to die, but the immortal retires at the approach of death
and is preserved safe and sound?

True.

Then, Cebes, beyond question, the soul is immortal and
imperishable, and our souls will truly exist in another world!

I am convinced, Socrates, said Cebes, and have nothing more to
object; but if my friend Simmias, or any one else, has any further
objection to make, he had better speak out, and not keep silence,
since I do not know to what other season he can defer the
discussion, if there is anything which he wants to say or to have
said.

But I have nothing more to say, replied Simmias; nor can I see
any reason for doubt after what has been said. But I still feel and
cannot help feeling uncertain in my own mind, when I think of the
greatness of the subject and the feebleness of man.

Yes, Simmias, replied Socrates, that is well said: and I may add
that first principles, even if they appear certain, should be
carefully considered; and when they are satisfactorily ascertained,
then, with a sort of hesitating confidence in human reason, you
may, I think, follow the course of the argument; and if that be
plain and clear, there will be no need for any further enquiry.

Very true.

But then, O my friends, he said, if the soul is really immortal,
what care should be taken of her, not only in respect of the
portion of time which is called life, but of eternity! And the
danger of neglecting her from this point of view does indeed appear
to be awful. If death had only been the end of all, the wicked
would have had a good bargain in dying, for they would have been
happily quit not only of their body, but of their own evil together
with their souls. But now, inasmuch as the soul is manifestly
immortal, there is no release or salvation from evil except the
attainment of the highest virtue and wisdom. For the soul when on
her progress to the world below takes nothing with her but nurture
and education; and these are said greatly to benefit or greatly to
injure the departed, at the very beginning of his journey
thither.

For after death, as they say, the genius of each individual, to
whom he belonged in life, leads him to a certain place in which the
dead are gathered together, whence after judgment has been given
they pass into the world below, following the guide, who is
appointed to conduct them from this world to the other: and when
they have there received their due and remained their time, another
guide brings them back again after many revolutions of ages. Now
this way to the other world is not, as Aeschylus says in the
Telephus, a single and straight path—if that were so no guide would
be needed, for no one could miss it; but there are many partings of
the road, and windings, as I infer from the rites and sacrifices
which are offered to the gods below in places where three ways meet
on earth. The wise and orderly soul follows in the straight path
and is conscious of her surroundings; but the soul which desires
the body, and which, as I was relating before, has long been
fluttering about the lifeless frame and the world of sight, is
after many struggles and many sufferings hardly and with violence
carried away by her attendant genius, and when she arrives at the
place where the other souls are gathered, if she be impure and have
done impure deeds, whether foul murders or other crimes which are
the brothers of these, and the works of brothers in crime—from that
soul every one flees and turns away; no one will be her companion,
no one her guide, but alone she wanders in extremity of evil until
certain times are fulfilled, and when they are fulfilled, she is
borne irresistibly to her own fitting habitation; as every pure and
just soul which has passed through life in the company and under
the guidance of the gods has also her own proper home.

Now the earth has divers wonderful regions, and is indeed in
nature and extent very unlike the notions of geographers, as I
believe on the authority of one who shall be nameless.

What do you mean, Socrates? said Simmias. I have myself heard
many descriptions of the earth, but I do not know, and I should
very much like to know, in which of these you put faith.

And I, Simmias, replied Socrates, if I had the art of Glaucus
would tell you; although I know not that the art of Glaucus could
prove the truth of my tale, which I myself should never be able to
prove, and even if I could, I fear, Simmias, that my life would
come to an end before the argument was completed. I may describe to
you, however, the form and regions of the earth according to my
conception of them.

That, said Simmias, will be enough.

Well, then, he said, my conviction is, that the earth is a round
body in the centre of the heavens, and therefore has no need of air
or any similar force to be a support, but is kept there and
hindered from falling or inclining any way by the equability of the
surrounding heaven and by her own equipoise. For that which, being
in equipoise, is in the centre of that which is equably diffused,
will not incline any way in any degree, but will always remain in
the same state and not deviate. And this is my first notion.

Which is surely a correct one, said Simmias.

Also I believe that the earth is very vast, and that we who
dwell in the region extending from the river Phasis to the Pillars
of Heracles inhabit a small portion only about the sea, like ants
or frogs about a marsh, and that there are other inhabitants of
many other like places; for everywhere on the face of the earth
there are hollows of various forms and sizes, into which the water
and the mist and the lower air collect. But the true earth is pure
and situated in the pure heaven—there are the stars also; and it is
the heaven which is commonly spoken of by us as the ether, and of
which our own earth is the sediment gathering in the hollows
beneath. But we who live in these hollows are deceived into the
notion that we are dwelling above on the surface of the earth;
which is just as if a creature who was at the bottom of the sea
were to fancy that he was on the surface of the water, and that the
sea was the heaven through which he saw the sun and the other
stars, he having never come to the surface by reason of his
feebleness and sluggishness, and having never lifted up his head
and seen, nor ever heard from one who had seen, how much purer and
fairer the world above is than his own. And such is exactly our
case: for we are dwelling in a hollow of the earth, and fancy that
we are on the surface; and the air we call the heaven, in which we
imagine that the stars move. But the fact is, that owing to our
feebleness and sluggishness we are prevented from reaching the
surface of the air: for if any man could arrive at the exterior
limit, or take the wings of a bird and come to the top, then like a
fish who puts his head out of the water and sees this world, he
would see a world beyond; and, if the nature of man could sustain
the sight, he would acknowledge that this other world was the place
of the true heaven and the true light and the true earth. For our
earth, and the stones, and the entire region which surrounds us,
are spoilt and corroded, as in the sea all things are corroded by
the brine, neither is there any noble or perfect growth, but
caverns only, and sand, and an endless slough of mud: and even the
shore is not to be compared to the fairer sights of this world. And
still less is this our world to be compared with the other. Of that
upper earth which is under the heaven, I can tell you a charming
tale, Simmias, which is well worth hearing.

And we, Socrates, replied Simmias, shall be charmed to listen to
you.

The tale, my friend, he said, is as follows:—In the first place,
the earth, when looked at from above, is in appearance streaked
like one of those balls which have leather coverings in twelve
pieces, and is decked with various colours, of which the colours
used by painters on earth are in a manner samples. But there the
whole earth is made up of them, and they are brighter far and
clearer than ours; there is a purple of wonderful lustre, also the
radiance of gold, and the white which is in the earth is whiter
than any chalk or snow. Of these and other colours the earth is
made up, and they are more in number and fairer than the eye of man
has ever seen; the very hollows (of which I was speaking) filled
with air and water have a colour of their own, and are seen like
light gleaming amid the diversity of the other colours, so that the
whole presents a single and continuous appearance of variety in
unity. And in this fair region everything that grows—trees, and
flowers, and fruits—are in a like degree fairer than any here; and
there are hills, having stones in them in a like degree smoother,
and more transparent, and fairer in colour than our highly-valued
emeralds and sardonyxes and jaspers, and other gems, which are but
minute fragments of them: for there all the stones are like our
precious stones, and fairer still (compare Republic). The reason
is, that they are pure, and not, like our precious stones, infected
or corroded by the corrupt briny elements which coagulate among us,
and which breed foulness and disease both in earth and stones, as
well as in animals and plants. They are the jewels of the upper
earth, which also shines with gold and silver and the like, and
they are set in the light of day and are large and abundant and in
all places, making the earth a sight to gladden the beholder’s eye.
And there are animals and men, some in a middle region, others
dwelling about the air as we dwell about the sea; others in islands
which the air flows round, near the continent: and in a word, the
air is used by them as the water and the sea are by us, and the
ether is to them what the air is to us. Moreover, the temperament
of their seasons is such that they have no disease, and live much
longer than we do, and have sight and hearing and smell, and all
the other senses, in far greater perfection, in the same proportion
that air is purer than water or the ether than air. Also they have
temples and sacred places in which the gods really dwell, and they
hear their voices and receive their answers, and are conscious of
them and hold converse with them, and they see the sun, moon, and
stars as they truly are, and their other blessedness is of a piece
with this.

Such is the nature of the whole earth, and of the things which
are around the earth; and there are divers regions in the hollows
on the face of the globe everywhere, some of them deeper and more
extended than that which we inhabit, others deeper but with a
narrower opening than ours, and some are shallower and also wider.
All have numerous perforations, and there are passages broad and
narrow in the interior of the earth, connecting them with one
another; and there flows out of and into them, as into basins, a
vast tide of water, and huge subterranean streams of perennial
rivers, and springs hot and cold, and a great fire, and great
rivers of fire, and streams of liquid mud, thin or thick (like the
rivers of mud in Sicily, and the lava streams which follow them),
and the regions about which they happen to flow are filled up with
them. And there is a swinging or see-saw in the interior of the
earth which moves all this up and down, and is due to the following
cause:—There is a chasm which is the vastest of them all, and
pierces right through the whole earth; this is that chasm which
Homer describes in the words,—

‘Far off, where is the inmost depth beneath the earth;’

and which he in other places, and many other poets, have called
Tartarus. And the see-saw is caused by the streams flowing into and
out of this chasm, and they each have the nature of the soil
through which they flow. And the reason why the streams are always
flowing in and out, is that the watery element has no bed or
bottom, but is swinging and surging up and down, and the
surrounding wind and air do the same; they follow the water up and
down, hither and thither, over the earth—just as in the act of
respiration the air is always in process of inhalation and
exhalation;—and the wind swinging with the water in and out
produces fearful and irresistible blasts: when the waters retire
with a rush into the lower parts of the earth, as they are called,
they flow through the earth in those regions, and fill them up like
water raised by a pump, and then when they leave those regions and
rush back hither, they again fill the hollows here, and when these
are filled, flow through subterranean channels and find their way
to their several places, forming seas, and lakes, and rivers, and
springs. Thence they again enter the earth, some of them making a
long circuit into many lands, others going to a few places and not
so distant; and again fall into Tartarus, some at a point a good
deal lower than that at which they rose, and others not much lower,
but all in some degree lower than the point from which they came.
And some burst forth again on the opposite side, and some on the
same side, and some wind round the earth with one or many folds
like the coils of a serpent, and descend as far as they can, but
always return and fall into the chasm. The rivers flowing in either
direction can descend only to the centre and no further, for
opposite to the rivers is a precipice.

Now these rivers are many, and mighty, and diverse, and there
are four principal ones, of which the greatest and outermost is
that called Oceanus, which flows round the earth in a circle; and
in the opposite direction flows Acheron, which passes under the
earth through desert places into the Acherusian lake: this is the
lake to the shores of which the souls of the many go when they are
dead, and after waiting an appointed time, which is to some a
longer and to some a shorter time, they are sent back to be born
again as animals. The third river passes out between the two, and
near the place of outlet pours into a vast region of fire, and
forms a lake larger than the Mediterranean Sea, boiling with water
and mud; and proceeding muddy and turbid, and winding about the
earth, comes, among other places, to the extremities of the
Acherusian Lake, but mingles not with the waters of the lake, and
after making many coils about the earth plunges into Tartarus at a
deeper level. This is that Pyriphlegethon, as the stream is called,
which throws up jets of fire in different parts of the earth. The
fourth river goes out on the opposite side, and falls first of all
into a wild and savage region, which is all of a dark-blue colour,
like lapis lazuli; and this is that river which is called the
Stygian river, and falls into and forms the Lake Styx, and after
falling into the lake and receiving strange powers in the waters,
passes under the earth, winding round in the opposite direction,
and comes near the Acherusian lake from the opposite side to
Pyriphlegethon. And the water of this river too mingles with no
other, but flows round in a circle and falls into Tartarus over
against Pyriphlegethon; and the name of the river, as the poets
say, is Cocytus.

Such is the nature of the other world; and when the dead arrive
at the place to which the genius of each severally guides them,
first of all, they have sentence passed upon them, as they have
lived well and piously or not. And those who appear to have lived
neither well nor ill, go to the river Acheron, and embarking in any
vessels which they may find, are carried in them to the lake, and
there they dwell and are purified of their evil deeds, and having
suffered the penalty of the wrongs which they have done to others,
they are absolved, and receive the rewards of their good deeds,
each of them according to his deserts. But those who appear to be
incurable by reason of the greatness of their crimes—who have
committed many and terrible deeds of sacrilege, murders foul and
violent, or the like—such are hurled into Tartarus which is their
suitable destiny, and they never come out. Those again who have
committed crimes, which, although great, are not irremediable—who
in a moment of anger, for example, have done violence to a father
or a mother, and have repented for the remainder of their lives,
or, who have taken the life of another under the like extenuating
circumstances—these are plunged into Tartarus, the pains of which
they are compelled to undergo for a year, but at the end of the
year the wave casts them forth—mere homicides by way of Cocytus,
parricides and matricides by Pyriphlegethon—and they are borne to
the Acherusian lake, and there they lift up their voices and call
upon the victims whom they have slain or wronged, to have pity on
them, and to be kind to them, and let them come out into the lake.
And if they prevail, then they come forth and cease from their
troubles; but if not, they are carried back again into Tartarus and
from thence into the rivers unceasingly, until they obtain mercy
from those whom they have wronged: for that is the sentence
inflicted upon them by their judges. Those too who have been
pre-eminent for holiness of life are released from this earthly
prison, and go to their pure home which is above, and dwell in the
purer earth; and of these, such as have duly purified themselves
with philosophy live henceforth altogether without the body, in
mansions fairer still which may not be described, and of which the
time would fail me to tell.

Wherefore, Simmias, seeing all these things, what ought not we
to do that we may obtain virtue and wisdom in this life? Fair is
the prize, and the hope great!

A man of sense ought not to say, nor will I be very confident,
that the description which I have given of the soul and her
mansions is exactly true. But I do say that, inasmuch as the soul
is shown to be immortal, he may venture to think, not improperly or
unworthily, that something of the kind is true. The venture is a
glorious one, and he ought to comfort himself with words like
these, which is the reason why I lengthen out the tale. Wherefore,
I say, let a man be of good cheer about his soul, who having cast
away the pleasures and ornaments of the body as alien to him and
working harm rather than good, has sought after the pleasures of
knowledge; and has arrayed the soul, not in some foreign attire,
but in her own proper jewels, temperance, and justice, and courage,
and nobility, and truth—in these adorned she is ready to go on her
journey to the world below, when her hour comes. You, Simmias and
Cebes, and all other men, will depart at some time or other. Me
already, as the tragic poet would say, the voice of fate calls.
Soon I must drink the poison; and I think that I had better repair
to the bath first, in order that the women may not have the trouble
of washing my body after I am dead.

When he had done speaking, Crito said: And have you any commands
for us, Socrates—anything to say about your children, or any other
matter in which we can serve you?

Nothing particular, Crito, he replied: only, as I have always
told you, take care of yourselves; that is a service which you may
be ever rendering to me and mine and to all of us, whether you
promise to do so or not. But if you have no thought for yourselves,
and care not to walk according to the rule which I have prescribed
for you, not now for the first time, however much you may profess
or promise at the moment, it will be of no avail.

We will do our best, said Crito: And in what way shall we bury
you?

In any way that you like; but you must get hold of me, and take
care that I do not run away from you. Then he turned to us, and
added with a smile:—I cannot make Crito believe that I am the same
Socrates who have been talking and conducting the argument; he
fancies that I am the other Socrates whom he will soon see, a dead
body—and he asks, How shall he bury me? And though I have spoken
many words in the endeavour to show that when I have drunk the
poison I shall leave you and go to the joys of the blessed,— these
words of mine, with which I was comforting you and myself, have
had, as I perceive, no effect upon Crito. And therefore I want you
to be surety for me to him now, as at the trial he was surety to
the judges for me: but let the promise be of another sort; for he
was surety for me to the judges that I would remain, and you must
be my surety to him that I shall not remain, but go away and
depart; and then he will suffer less at my death, and not be
grieved when he sees my body being burned or buried. I would not
have him sorrow at my hard lot, or say at the burial, Thus we lay
out Socrates, or, Thus we follow him to the grave or bury him; for
false words are not only evil in themselves, but they infect the
soul with evil. Be of good cheer, then, my dear Crito, and say that
you are burying my body only, and do with that whatever is usual,
and what you think best.

When he had spoken these words, he arose and went into a chamber
to bathe; Crito followed him and told us to wait. So we remained
behind, talking and thinking of the subject of discourse, and also
of the greatness of our sorrow; he was like a father of whom we
were being bereaved, and we were about to pass the rest of our
lives as orphans. When he had taken the bath his children were
brought to him—(he had two young sons and an elder one); and the
women of his family also came, and he talked to them and gave them
a few directions in the presence of Crito; then he dismissed them
and returned to us.

Now the hour of sunset was near, for a good deal of time had
passed while he was within. When he came out, he sat down with us
again after his bath, but not much was said. Soon the jailer, who
was the servant of the Eleven, entered and stood by him, saying:—To
you, Socrates, whom I know to be the noblest and gentlest and best
of all who ever came to this place, I will not impute the angry
feelings of other men, who rage and swear at me, when, in obedience
to the authorities, I bid them drink the poison—indeed, I am sure
that you will not be angry with me; for others, as you are aware,
and not I, are to blame. And so fare you well, and try to bear
lightly what must needs be—you know my errand. Then bursting into
tears he turned away and went out.

Socrates looked at him and said: I return your good wishes, and
will do as you bid. Then turning to us, he said, How charming the
man is: since I have been in prison he has always been coming to
see me, and at times he would talk to me, and was as good to me as
could be, and now see how generously he sorrows on my account. We
must do as he says, Crito; and therefore let the cup be brought, if
the poison is prepared: if not, let the attendant prepare some.

Yet, said Crito, the sun is still upon the hill-tops, and I know
that many a one has taken the draught late, and after the
announcement has been made to him, he has eaten and drunk, and
enjoyed the society of his beloved; do not hurry—there is time
enough.

Socrates said: Yes, Crito, and they of whom you speak are right
in so acting, for they think that they will be gainers by the
delay; but I am right in not following their example, for I do not
think that I should gain anything by drinking the poison a little
later; I should only be ridiculous in my own eyes for sparing and
saving a life which is already forfeit. Please then to do as I say,
and not to refuse me.

Crito made a sign to the servant, who was standing by; and he
went out, and having been absent for some time, returned with the
jailer carrying the cup of poison. Socrates said: You, my good
friend, who are experienced in these matters, shall give me
directions how I am to proceed. The man answered: You have only to
walk about until your legs are heavy, and then to lie down, and the
poison will act. At the same time he handed the cup to Socrates,
who in the easiest and gentlest manner, without the least fear or
change of colour or feature, looking at the man with all his eyes,
Echecrates, as his manner was, took the cup and said: What do you
say about making a libation out of this cup to any god? May I, or
not? The man answered: We only prepare, Socrates, just so much as
we deem enough. I understand, he said: but I may and must ask the
gods to prosper my journey from this to the other world—even so—and
so be it according to my prayer. Then raising the cup to his lips,
quite readily and cheerfully he drank off the poison. And hitherto
most of us had been able to control our sorrow; but now when we saw
him drinking, and saw too that he had finished the draught, we
could no longer forbear, and in spite of myself my own tears were
flowing fast; so that I covered my face and wept, not for him, but
at the thought of my own calamity in having to part from such a
friend. Nor was I the first; for Crito, when he found himself
unable to restrain his tears, had got up, and I followed; and at
that moment, Apollodorus, who had been weeping all the time, broke
out in a loud and passionate cry which made cowards of us all.
Socrates alone retained his calmness: What is this strange outcry?
he said. I sent away the women mainly in order that they might not
misbehave in this way, for I have been told that a man should die
in peace. Be quiet, then, and have patience. When we heard his
words we were ashamed, and refrained our tears; and he walked about
until, as he said, his legs began to fail, and then he lay on his
back, according to the directions, and the man who gave him the
poison now and then looked at his feet and legs; and after a while
he pressed his foot hard, and asked him if he could feel; and he
said, No; and then his leg, and so upwards and upwards, and showed
us that he was cold and stiff. And he felt them himself, and said:
When the poison reaches the heart, that will be the end. He was
beginning to grow cold about the groin, when he uncovered his face,
for he had covered himself up, and said—they were his last words—he
said: Crito, I owe a cock to Asclepius; will you remember to pay
the debt? The debt shall be paid, said Crito; is there anything
else? There was no answer to this question; but in a minute or two
a movement was heard, and the attendants uncovered him; his eyes
were set, and Crito closed his eyes and mouth.

Such was the end, Echecrates, of our friend; concerning whom I
may truly say, that of all the men of his time whom I have known,
he was the wisest and justest and best.

Phaedrus

PERSONS OF THE DIALOGUE: Socrates,
Phaedrus.

THE SETTING: Under a plane-tree, by the banks
of the Ilissus.

SOCRATES: My dear Phaedrus, whence come you, and whither are you
going?

PHAEDRUS: I come from Lysias the son of Cephalus, and I am going
to take a walk outside the wall, for I have been sitting with him
the whole morning; and our common friend Acumenus tells me that it
is much more refreshing to walk in the open air than to be shut up
in a cloister.

SOCRATES: There he is right. Lysias then, I suppose, was in the
town?

PHAEDRUS: Yes, he was staying with Epicrates, here at the house
of Morychus; that house which is near the temple of Olympian
Zeus.

SOCRATES: And how did he entertain you? Can I be wrong in
supposing that Lysias gave you a feast of discourse?

PHAEDRUS: You shall hear, if you can spare time to accompany
me.

SOCRATES: And should I not deem the conversation of you and
Lysias ‘a thing of higher import,’ as I may say in the words of
Pindar, ‘than any business’?

PHAEDRUS: Will you go on?

SOCRATES: And will you go on with the narration?

PHAEDRUS: My tale, Socrates, is one of your sort, for love was
the theme which occupied us—love after a fashion: Lysias has been
writing about a fair youth who was being tempted, but not by a
lover; and this was the point: he ingeniously proved that the
non-lover should be accepted rather than the lover.

SOCRATES: O that is noble of him! I wish that he would say the
poor man rather than the rich, and the old man rather than the
young one;—then he would meet the case of me and of many a man; his
words would be quite refreshing, and he would be a public
benefactor. For my part, I do so long to hear his speech, that if
you walk all the way to Megara, and when you have reached the wall
come back, as Herodicus recommends, without going in, I will keep
you company.

PHAEDRUS: What do you mean, my good Socrates? How can you
imagine that my unpractised memory can do justice to an elaborate
work, which the greatest rhetorician of the age spent a long time
in composing. Indeed, I cannot; I would give a great deal if I
could.

SOCRATES: I believe that I know Phaedrus about as well as I know
myself, and I am very sure that the speech of Lysias was repeated
to him, not once only, but again and again;—he insisted on hearing
it many times over and Lysias was very willing to gratify him; at
last, when nothing else would do, he got hold of the book, and
looked at what he most wanted to see,— this occupied him during the
whole morning;—and then when he was tired with sitting, he went out
to take a walk, not until, by the dog, as I believe, he had simply
learned by heart the entire discourse, unless it was unusually
long, and he went to a place outside the wall that he might
practise his lesson. There he saw a certain lover of discourse who
had a similar weakness;—he saw and rejoiced; now thought he, ‘I
shall have a partner in my revels.’ And he invited him to come and
walk with him. But when the lover of discourse begged that he would
repeat the tale, he gave himself airs and said, ‘No I cannot,’ as
if he were indisposed; although, if the hearer had refused, he
would sooner or later have been compelled by him to listen whether
he would or no. Therefore, Phaedrus, bid him do at once what he
will soon do whether bidden or not.

PHAEDRUS: I see that you will not let me off until I speak in
some fashion or other; verily therefore my best plan is to speak as
I best can.

SOCRATES: A very true remark, that of yours.

PHAEDRUS: I will do as I say; but believe me, Socrates, I did
not learn the very words—O no; nevertheless I have a general notion
of what he said, and will give you a summary of the points in which
the lover differed from the non-lover. Let me begin at the
beginning.

SOCRATES: Yes, my sweet one; but you must first of all show what
you have in your left hand under your cloak, for that roll, as I
suspect, is the actual discourse. Now, much as I love you, I would
not have you suppose that I am going to have your memory exercised
at my expense, if you have Lysias himself here.

PHAEDRUS: Enough; I see that I have no hope of practising my art
upon you. But if I am to read, where would you please to sit?

SOCRATES: Let us turn aside and go by the Ilissus; we will sit
down at some quiet spot.

PHAEDRUS: I am fortunate in not having my sandals, and as you
never have any, I think that we may go along the brook and cool our
feet in the water; this will be the easiest way, and at midday and
in the summer is far from being unpleasant.

SOCRATES: Lead on, and look out for a place in which we can sit
down.

PHAEDRUS: Do you see the tallest plane-tree in the distance?

SOCRATES: Yes.

PHAEDRUS: There are shade and gentle breezes, and grass on which
we may either sit or lie down.

SOCRATES: Move forward.

PHAEDRUS: I should like to know, Socrates, whether the place is
not somewhere here at which Boreas is said to have carried off
Orithyia from the banks of the Ilissus?

SOCRATES: Such is the tradition.

PHAEDRUS: And is this the exact spot? The little stream is
delightfully clear and bright; I can fancy that there might be
maidens playing near.

SOCRATES: I believe that the spot is not exactly here, but about
a quarter of a mile lower down, where you cross to the temple of
Artemis, and there is, I think, some sort of an altar of Boreas at
the place.

PHAEDRUS: I have never noticed it; but I beseech you to tell me,
Socrates, do you believe this tale?

SOCRATES: The wise are doubtful, and I should not be singular
if, like them, I too doubted. I might have a rational explanation
that Orithyia was playing with Pharmacia, when a northern gust
carried her over the neighbouring rocks; and this being the manner
of her death, she was said to have been carried away by Boreas.
There is a discrepancy, however, about the locality; according to
another version of the story she was taken from Areopagus, and not
from this place. Now I quite acknowledge that these allegories are
very nice, but he is not to be envied who has to invent them; much
labour and ingenuity will be required of him; and when he has once
begun, he must go on and rehabilitate Hippocentaurs and chimeras
dire. Gorgons and winged steeds flow in apace, and numberless other
inconceivable and portentous natures. And if he is sceptical about
them, and would fain reduce them one after another to the rules of
probability, this sort of crude philosophy will take up a great
deal of time. Now I have no leisure for such enquiries; shall I
tell you why? I must first know myself, as the Delphian inscription
says; to be curious about that which is not my concern, while I am
still in ignorance of my own self, would be ridiculous. And
therefore I bid farewell to all this; the common opinion is enough
for me. For, as I was saying, I want to know not about this, but
about myself: am I a monster more complicated and swollen with
passion than the serpent Typho, or a creature of a gentler and
simpler sort, to whom Nature has given a diviner and lowlier
destiny? But let me ask you, friend: have we not reached the
plane-tree to which you were conducting us?

PHAEDRUS: Yes, this is the tree.

SOCRATES: By Here, a fair resting-place, full of summer sounds
and scents. Here is this lofty and spreading plane-tree, and the
agnus castus high and clustering, in the fullest blossom and the
greatest fragrance; and the stream which flows beneath the
plane-tree is deliciously cold to the feet. Judging from the
ornaments and images, this must be a spot sacred to Achelous and
the Nymphs. How delightful is the breeze:—so very sweet; and there
is a sound in the air shrill and summerlike which makes answer to
the chorus of the cicadae. But the greatest charm of all is the
grass, like a pillow gently sloping to the head. My dear Phaedrus,
you have been an admirable guide.

PHAEDRUS: What an incomprehensible being you are, Socrates: when
you are in the country, as you say, you really are like some
stranger who is led about by a guide. Do you ever cross the border?
I rather think that you never venture even outside the gates.

SOCRATES: Very true, my good friend; and I hope that you will
excuse me when you hear the reason, which is, that I am a lover of
knowledge, and the men who dwell in the city are my teachers, and
not the trees or the country. Though I do indeed believe that you
have found a spell with which to draw me out of the city into the
country, like a hungry cow before whom a bough or a bunch of fruit
is waved. For only hold up before me in like manner a book, and you
may lead me all round Attica, and over the wide world. And now
having arrived, I intend to lie down, and do you choose any posture
in which you can read best. Begin.

PHAEDRUS: Listen. You know how matters stand with me; and how,
as I conceive, this affair may be arranged for the advantage of
both of us. And I maintain that I ought not to fail in my suit,
because I am not your lover: for lovers repent of the kindnesses
which they have shown when their passion ceases, but to the
non-lovers who are free and not under any compulsion, no time of
repentance ever comes; for they confer their benefits according to
the measure of their ability, in the way which is most conducive to
their own interest. Then again, lovers consider how by reason of
their love they have neglected their own concerns and rendered
service to others: and when to these benefits conferred they add on
the troubles which they have endured, they think that they have
long ago made to the beloved a very ample return. But the non-lover
has no such tormenting recollections; he has never neglected his
affairs or quarrelled with his relations; he has no troubles to add
up or excuses to invent; and being well rid of all these evils, why
should he not freely do what will gratify the beloved? If you say
that the lover is more to be esteemed, because his love is thought
to be greater; for he is willing to say and do what is hateful to
other men, in order to please his beloved;—that, if true, is only a
proof that he will prefer any future love to his present, and will
injure his old love at the pleasure of the new. And how, in a
matter of such infinite importance, can a man be right in trusting
himself to one who is afflicted with a malady which no experienced
person would attempt to cure, for the patient himself admits that
he is not in his right mind, and acknowledges that he is wrong in
his mind, but says that he is unable to control himself? And if he
came to his right mind, would he ever imagine that the desires were
good which he conceived when in his wrong mind? Once more, there
are many more non-lovers than lovers; and if you choose the best of
the lovers, you will not have many to choose from; but if from the
non-lovers, the choice will be larger, and you will be far more
likely to find among them a person who is worthy of your
friendship. If public opinion be your dread, and you would avoid
reproach, in all probability the lover, who is always thinking that
other men are as emulous of him as he is of them, will boast to
some one of his successes, and make a show of them openly in the
pride of his heart;—he wants others to know that his labour has not
been lost; but the non-lover is more his own master, and is
desirous of solid good, and not of the opinion of mankind. Again,
the lover may be generally noted or seen following the beloved
(this is his regular occupation), and whenever they are observed to
exchange two words they are supposed to meet about some affair of
love either past or in contemplation; but when non-lovers meet, no
one asks the reason why, because people know that talking to
another is natural, whether friendship or mere pleasure be the
motive. Once more, if you fear the fickleness of friendship,
consider that in any other case a quarrel might be a mutual
calamity; but now, when you have given up what is most precious to
you, you will be the greater loser, and therefore, you will have
more reason in being afraid of the lover, for his vexations are
many, and he is always fancying that every one is leagued against
him. Wherefore also he debars his beloved from society; he will not
have you intimate with the wealthy, lest they should exceed him in
wealth, or with men of education, lest they should be his superiors
in understanding; and he is equally afraid of anybody’s influence
who has any other advantage over himself. If he can persuade you to
break with them, you are left without a friend in the world; or if,
out of a regard to your own interest, you have more sense than to
comply with his desire, you will have to quarrel with him. But
those who are non-lovers, and whose success in love is the reward
of their merit, will not be jealous of the companions of their
beloved, and will rather hate those who refuse to be his
associates, thinking that their favourite is slighted by the latter
and benefited by the former; for more love than hatred may be
expected to come to him out of his friendship with others. Many
lovers too have loved the person of a youth before they knew his
character or his belongings; so that when their passion has passed
away, there is no knowing whether they will continue to be his
friends; whereas, in the case of non-lovers who were always
friends, the friendship is not lessened by the favours granted; but
the recollection of these remains with them, and is an earnest of
good things to come.

Further, I say that you are likely to be improved by me, whereas
the lover will spoil you. For they praise your words and actions in
a wrong way; partly, because they are afraid of offending you, and
also, their judgment is weakened by passion. Such are the feats
which love exhibits; he makes things painful to the disappointed
which give no pain to others; he compels the successful lover to
praise what ought not to give him pleasure, and therefore the
beloved is to be pitied rather than envied. But if you listen to
me, in the first place, I, in my intercourse with you, shall not
merely regard present enjoyment, but also future advantage, being
not mastered by love, but my own master; nor for small causes
taking violent dislikes, but even when the cause is great, slowly
laying up little wrath— unintentional offences I shall forgive, and
intentional ones I shall try to prevent; and these are the marks of
a friendship which will last.

Do you think that a lover only can be a firm friend? reflect:—if
this were true, we should set small value on sons, or fathers, or
mothers; nor should we ever have loyal friends, for our love of
them arises not from passion, but from other associations. Further,
if we ought to shower favours on those who are the most eager
suitors,—on that principle, we ought always to do good, not to the
most virtuous, but to the most needy; for they are the persons who
will be most relieved, and will therefore be the most grateful; and
when you make a feast you should invite not your friend, but the
beggar and the empty soul; for they will love you, and attend you,
and come about your doors, and will be the best pleased, and the
most grateful, and will invoke many a blessing on your head. Yet
surely you ought not to be granting favours to those who besiege
you with prayer, but to those who are best able to reward you; nor
to the lover only, but to those who are worthy of love; nor to
those who will enjoy the bloom of your youth, but to those who will
share their possessions with you in age; nor to those who, having
succeeded, will glory in their success to others, but to those who
will be modest and tell no tales; nor to those who care about you
for a moment only, but to those who will continue your friends
through life; nor to those who, when their passion is over, will
pick a quarrel with you, but rather to those who, when the charm of
youth has left you, will show their own virtue. Remember what I
have said; and consider yet this further point: friends admonish
the lover under the idea that his way of life is bad, but no one of
his kindred ever yet censured the non-lover, or thought that he was
ill-advised about his own interests.

‘Perhaps you will ask me whether I propose that you should
indulge every non-lover. To which I reply that not even the lover
would advise you to indulge all lovers, for the indiscriminate
favour is less esteemed by the rational recipient, and less easily
hidden by him who would escape the censure of the world. Now love
ought to be for the advantage of both parties, and for the injury
of neither.

‘I believe that I have said enough; but if there is anything
more which you desire or which in your opinion needs to be
supplied, ask and I will answer.’

Now, Socrates, what do you think? Is not the discourse
excellent, more especially in the matter of the language?

SOCRATES: Yes, quite admirable; the effect on me was ravishing.
And this I owe to you, Phaedrus, for I observed you while reading
to be in an ecstasy, and thinking that you are more experienced in
these matters than I am, I followed your example, and, like you, my
divine darling, I became inspired with a phrenzy.

PHAEDRUS: Indeed, you are pleased to be merry.

SOCRATES: Do you mean that I am not in earnest?

PHAEDRUS: Now don’t talk in that way, Socrates, but let me have
your real opinion; I adjure you, by Zeus, the god of friendship, to
tell me whether you think that any Hellene could have said more or
spoken better on the same subject.

SOCRATES: Well, but are you and I expected to praise the
sentiments of the author, or only the clearness, and roundness, and
finish, and tournure of the language? As to the first I willingly
submit to your better judgment, for I am not worthy to form an
opinion, having only attended to the rhetorical manner; and I was
doubting whether this could have been defended even by Lysias
himself; I thought, though I speak under correction, that he
repeated himself two or three times, either from want of words or
from want of pains; and also, he appeared to me ostentatiously to
exult in showing how well he could say the same thing in two or
three ways.

PHAEDRUS: Nonsense, Socrates; what you call repetition was the
especial merit of the speech; for he omitted no topic of which the
subject rightly allowed, and I do not think that any one could have
spoken better or more exhaustively.

SOCRATES: There I cannot go along with you. Ancient sages, men
and women, who have spoken and written of these things, would rise
up in judgment against me, if out of complaisance I assented to
you.

PHAEDRUS: Who are they, and where did you hear anything better
than this?

SOCRATES: I am sure that I must have heard; but at this moment I
do not remember from whom; perhaps from Sappho the fair, or
Anacreon the wise; or, possibly, from a prose writer. Why do I say
so? Why, because I perceive that my bosom is full, and that I could
make another speech as good as that of Lysias, and different. Now I
am certain that this is not an invention of my own, who am well
aware that I know nothing, and therefore I can only infer that I
have been filled through the ears, like a pitcher, from the waters
of another, though I have actually forgotten in my stupidity who
was my informant.

PHAEDRUS: That is grand:—but never mind where you heard the
discourse or from whom; let that be a mystery not to be divulged
even at my earnest desire. Only, as you say, promise to make
another and better oration, equal in length and entirely new, on
the same subject; and I, like the nine Archons, will promise to set
up a golden image at Delphi, not only of myself, but of you, and as
large as life.

SOCRATES: You are a dear golden ass if you suppose me to mean
that Lysias has altogether missed the mark, and that I can make a
speech from which all his arguments are to be excluded. The worst
of authors will say something which is to the point. Who, for
example, could speak on this thesis of yours without praising the
discretion of the non-lover and blaming the indiscretion of the
lover? These are the commonplaces of the subject which must come in
(for what else is there to be said?) and must be allowed and
excused; the only merit is in the arrangement of them, for there
can be none in the invention; but when you leave the commonplaces,
then there may be some originality.

PHAEDRUS: I admit that there is reason in what you say, and I
too will be reasonable, and will allow you to start with the
premiss that the lover is more disordered in his wits than the
non-lover; if in what remains you make a longer and better speech
than Lysias, and use other arguments, then I say again, that a
statue you shall have of beaten gold, and take your place by the
colossal offerings of the Cypselids at Olympia.

SOCRATES: How profoundly in earnest is the lover, because to
tease him I lay a finger upon his love! And so, Phaedrus, you
really imagine that I am going to improve upon the ingenuity of
Lysias?

PHAEDRUS: There I have you as you had me, and you must just
speak ‘as you best can.’ Do not let us exchange ‘tu quoque’ as in a
farce, or compel me to say to you as you said to me, ‘I know
Socrates as well as I know myself, and he was wanting to speak, but
he gave himself airs.’ Rather I would have you consider that from
this place we stir not until you have unbosomed yourself of the
speech; for here are we all alone, and I am stronger, remember, and
younger than you:—Wherefore perpend, and do not compel me to use
violence.

SOCRATES: But, my sweet Phaedrus, how ridiculous it would be of
me to compete with Lysias in an extempore speech! He is a master in
his art and I am an untaught man.

PHAEDRUS: You see how matters stand; and therefore let there be
no more pretences; for, indeed, I know the word that is
irresistible.

SOCRATES: Then don’t say it.

PHAEDRUS: Yes, but I will; and my word shall be an oath. ‘I say,
or rather swear’—but what god will be witness of my oath?—‘By this
plane- tree I swear, that unless you repeat the discourse here in
the face of this very plane-tree, I will never tell you another;
never let you have word of another!’

SOCRATES: Villain! I am conquered; the poor lover of discourse
has no more to say.

PHAEDRUS: Then why are you still at your tricks?

SOCRATES: I am not going to play tricks now that you have taken
the oath, for I cannot allow myself to be starved.

PHAEDRUS: Proceed.

SOCRATES: Shall I tell you what I will do?

PHAEDRUS: What?

SOCRATES: I will veil my face and gallop through the discourse
as fast as I can, for if I see you I shall feel ashamed and not
know what to say.

PHAEDRUS: Only go on and you may do anything else which you
please.

SOCRATES: Come, O ye Muses, melodious, as ye are called, whether
you have received this name from the character of your strains, or
because the Melians are a musical race, help, O help me in the tale
which my good friend here desires me to rehearse, in order that his
friend whom he always deemed wise may seem to him to be wiser than
ever.

Once upon a time there was a fair boy, or, more properly
speaking, a youth; he was very fair and had a great many lovers;
and there was one special cunning one, who had persuaded the youth
that he did not love him, but he really loved him all the same; and
one day when he was paying his addresses to him, he used this very
argument—that he ought to accept the non-lover rather than the
lover; his words were as follows:—

‘All good counsel begins in the same way; a man should know what
he is advising about, or his counsel will all come to nought. But
people imagine that they know about the nature of things, when they
don’t know about them, and, not having come to an understanding at
first because they think that they know, they end, as might be
expected, in contradicting one another and themselves. Now you and
I must not be guilty of this fundamental error which we condemn in
others; but as our question is whether the lover or non-lover is to
be preferred, let us first of all agree in defining the nature and
power of love, and then, keeping our eyes upon the definition and
to this appealing, let us further enquire whether love brings
advantage or disadvantage.

‘Every one sees that love is a desire, and we know also that
non-lovers desire the beautiful and good. Now in what way is the
lover to be distinguished from the non-lover? Let us note that in
every one of us there are two guiding and ruling principles which
lead us whither they will; one is the natural desire of pleasure,
the other is an acquired opinion which aspires after the best; and
these two are sometimes in harmony and then again at war, and
sometimes the one, sometimes the other conquers. When opinion by
the help of reason leads us to the best, the conquering principle
is called temperance; but when desire, which is devoid of reason,
rules in us and drags us to pleasure, that power of misrule is
called excess. Now excess has many names, and many members, and
many forms, and any of these forms when very marked gives a name,
neither honourable nor creditable, to the bearer of the name. The
desire of eating, for example, which gets the better of the higher
reason and the other desires, is called gluttony, and he who is
possessed by it is called a glutton; the tyrannical desire of
drink, which inclines the possessor of the desire to drink, has a
name which is only too obvious, and there can be as little doubt by
what name any other appetite of the same family would be called;—it
will be the name of that which happens to be dominant. And now I
think that you will perceive the drift of my discourse; but as
every spoken word is in a manner plainer than the unspoken, I had
better say further that the irrational desire which overcomes the
tendency of opinion towards right, and is led away to the enjoyment
of beauty, and especially of personal beauty, by the desires which
are her own kindred—that supreme desire, I say, which by leading
conquers and by the force of passion is reinforced, from this very
force, receiving a name, is called love (erromenos eros).’

And now, dear Phaedrus, I shall pause for an instant to ask
whether you do not think me, as I appear to myself, inspired?

PHAEDRUS: Yes, Socrates, you seem to have a very unusual flow of
words.

SOCRATES: Listen to me, then, in silence; for surely the place
is holy; so that you must not wonder, if, as I proceed, I appear to
be in a divine fury, for already I am getting into
dithyrambics.

PHAEDRUS: Nothing can be truer.

SOCRATES: The responsibility rests with you. But hear what
follows, and perhaps the fit may be averted; all is in their hands
above. I will go on talking to my youth. Listen:—

Thus, my friend, we have declared and defined the nature of the
subject. Keeping the definition in view, let us now enquire what
advantage or disadvantage is likely to ensue from the lover or the
non-lover to him who accepts their advances.

He who is the victim of his passions and the slave of pleasure
will of course desire to make his beloved as agreeable to himself
as possible. Now to him who has a mind diseased anything is
agreeable which is not opposed to him, but that which is equal or
superior is hateful to him, and therefore the lover will not brook
any superiority or equality on the part of his beloved; he is
always employed in reducing him to inferiority. And the ignorant is
the inferior of the wise, the coward of the brave, the slow of
speech of the speaker, the dull of the clever. These, and not these
only, are the mental defects of the beloved;—defects which, when
implanted by nature, are necessarily a delight to the lover, and
when not implanted, he must contrive to implant them in him, if he
would not be deprived of his fleeting joy. And therefore he cannot
help being jealous, and will debar his beloved from the advantages
of society which would make a man of him, and especially from that
society which would have given him wisdom, and thereby he cannot
fail to do him great harm. That is to say, in his excessive fear
lest he should come to be despised in his eyes he will be compelled
to banish from him divine philosophy; and there is no greater
injury which he can inflict upon him than this. He will contrive
that his beloved shall be wholly ignorant, and in everything shall
look to him; he is to be the delight of the lover’s heart, and a
curse to himself. Verily, a lover is a profitable guardian and
associate for him in all that relates to his mind.

Let us next see how his master, whose law of life is pleasure
and not good, will keep and train the body of his servant. Will he
not choose a beloved who is delicate rather than sturdy and strong?
One brought up in shady bowers and not in the bright sun, a
stranger to manly exercises and the sweat of toil, accustomed only
to a soft and luxurious diet, instead of the hues of health having
the colours of paint and ornament, and the rest of a piece?—such a
life as any one can imagine and which I need not detail at length.
But I may sum up all that I have to say in a word, and pass on.
Such a person in war, or in any of the great crises of life, will
be the anxiety of his friends and also of his lover, and certainly
not the terror of his enemies; which nobody can deny.

And now let us tell what advantage or disadvantage the beloved
will receive from the guardianship and society of his lover in the
matter of his property; this is the next point to be considered.
The lover will be the first to see what, indeed, will be
sufficiently evident to all men, that he desires above all things
to deprive his beloved of his dearest and best and holiest
possessions, father, mother, kindred, friends, of all whom he
thinks may be hinderers or reprovers of their most sweet converse;
he will even cast a jealous eye upon his gold and silver or other
property, because these make him a less easy prey, and when caught
less manageable; hence he is of necessity displeased at his
possession of them and rejoices at their loss; and he would like
him to be wifeless, childless, homeless, as well; and the longer
the better, for the longer he is all this, the longer he will enjoy
him.

There are some sort of animals, such as flatterers, who are
dangerous and mischievous enough, and yet nature has mingled a
temporary pleasure and grace in their composition. You may say that
a courtesan is hurtful, and disapprove of such creatures and their
practices, and yet for the time they are very pleasant. But the
lover is not only hurtful to his love; he is also an extremely
disagreeable companion. The old proverb says that ‘birds of a
feather flock together’; I suppose that equality of years inclines
them to the same pleasures, and similarity begets friendship; yet
you may have more than enough even of this; and verily constraint
is always said to be grievous. Now the lover is not only unlike his
beloved, but he forces himself upon him. For he is old and his love
is young, and neither day nor night will he leave him if he can
help; necessity and the sting of desire drive him on, and allure
him with the pleasure which he receives from seeing, hearing,
touching, perceiving him in every way. And therefore he is
delighted to fasten upon him and to minister to him. But what
pleasure or consolation can the beloved be receiving all this time?
Must he not feel the extremity of disgust when he looks at an old
shrivelled face and the remainder to match, which even in a
description is disagreeable, and quite detestable when he is forced
into daily contact with his lover; moreover he is jealously watched
and guarded against everything and everybody, and has to hear
misplaced and exaggerated praises of himself, and censures equally
inappropriate, which are intolerable when the man is sober, and,
besides being intolerable, are published all over the world in all
their indelicacy and wearisomeness when he is drunk.

And not only while his love continues is he mischievous and
unpleasant, but when his love ceases he becomes a perfidious enemy
of him on whom he showered his oaths and prayers and promises, and
yet could hardly prevail upon him to tolerate the tedium of his
company even from motives of interest. The hour of payment arrives,
and now he is the servant of another master; instead of love and
infatuation, wisdom and temperance are his bosom’s lords; but the
beloved has not discovered the change which has taken place in him,
when he asks for a return and recalls to his recollection former
sayings and doings; he believes himself to be speaking to the same
person, and the other, not having the courage to confess the truth,
and not knowing how to fulfil the oaths and promises which he made
when under the dominion of folly, and having now grown wise and
temperate, does not want to do as he did or to be as he was before.
And so he runs away and is constrained to be a defaulter; the
oyster-shell (In allusion to a game in which two parties fled or
pursued according as an oyster-shell which was thrown into the air
fell with the dark or light side uppermost.) has fallen with the
other side uppermost—he changes pursuit into flight, while the
other is compelled to follow him with passion and imprecation, not
knowing that he ought never from the first to have accepted a
demented lover instead of a sensible non-lover; and that in making
such a choice he was giving himself up to a faithless, morose,
envious, disagreeable being, hurtful to his estate, hurtful to his
bodily health, and still more hurtful to the cultivation of his
mind, than which there neither is nor ever will be anything more
honoured in the eyes both of gods and men. Consider this, fair
youth, and know that in the friendship of the lover there is no
real kindness; he has an appetite and wants to feed upon you:

‘As wolves love lambs so lovers love their loves.’

But I told you so, I am speaking in verse, and therefore I had
better make an end; enough.

PHAEDRUS: I thought that you were only half-way and were going
to make a similar speech about all the advantages of accepting the
non-lover. Why do you not proceed?

SOCRATES: Does not your simplicity observe that I have got out
of dithyrambics into heroics, when only uttering a censure on the
lover? And if I am to add the praises of the non-lover what will
become of me? Do you not perceive that I am already overtaken by
the Nymphs to whom you have mischievously exposed me? And therefore
I will only add that the non-lover has all the advantages in which
the lover is accused of being deficient. And now I will say no
more; there has been enough of both of them. Leaving the tale to
its fate, I will cross the river and make the best of my way home,
lest a worse thing be inflicted upon me by you.

PHAEDRUS: Not yet, Socrates; not until the heat of the day has
passed; do you not see that the hour is almost noon? there is the
midday sun standing still, as people say, in the meridian. Let us
rather stay and talk over what has been said, and then return in
the cool.

SOCRATES: Your love of discourse, Phaedrus, is superhuman,
simply marvellous, and I do not believe that there is any one of
your contemporaries who has either made or in one way or another
has compelled others to make an equal number of speeches. I would
except Simmias the Theban, but all the rest are far behind you. And
now I do verily believe that you have been the cause of
another.

PHAEDRUS: That is good news. But what do you mean?

SOCRATES: I mean to say that as I was about to cross the stream
the usual sign was given to me,—that sign which always forbids, but
never bids, me to do anything which I am going to do; and I thought
that I heard a voice saying in my ear that I had been guilty of
impiety, and that I must not go away until I had made an atonement.
Now I am a diviner, though not a very good one, but I have enough
religion for my own use, as you might say of a bad writer—his
writing is good enough for him; and I am beginning to see that I
was in error. O my friend, how prophetic is the human soul! At the
time I had a sort of misgiving, and, like Ibycus, ‘I was troubled;
I feared that I might be buying honour from men at the price of
sinning against the gods.’ Now I recognize my error.

PHAEDRUS: What error?

SOCRATES: That was a dreadful speech which you brought with you,
and you made me utter one as bad.

PHAEDRUS: How so?

SOCRATES: It was foolish, I say,—to a certain extent, impious;
can anything be more dreadful?

PHAEDRUS: Nothing, if the speech was really such as you
describe.

SOCRATES: Well, and is not Eros the son of Aphrodite, and a
god?

PHAEDRUS: So men say.

SOCRATES: But that was not acknowledged by Lysias in his speech,
nor by you in that other speech which you by a charm drew from my
lips. For if love be, as he surely is, a divinity, he cannot be
evil. Yet this was the error of both the speeches. There was also a
simplicity about them which was refreshing; having no truth or
honesty in them, nevertheless they pretended to be something,
hoping to succeed in deceiving the manikins of earth and gain
celebrity among them. Wherefore I must have a purgation. And I
bethink me of an ancient purgation of mythological error which was
devised, not by Homer, for he never had the wit to discover why he
was blind, but by Stesichorus, who was a philosopher and knew the
reason why; and therefore, when he lost his eyes, for that was the
penalty which was inflicted upon him for reviling the lovely Helen,
he at once purged himself. And the purgation was a recantation,
which began thus,—

‘False is that word of mine—the truth is that thou didst not
embark in ships, nor ever go to the walls of Troy;’

and when he had completed his poem, which is called ‘the
recantation,’ immediately his sight returned to him. Now I will be
wiser than either Stesichorus or Homer, in that I am going to make
my recantation for reviling love before I suffer; and this I will
attempt, not as before, veiled and ashamed, but with forehead bold
and bare.

PHAEDRUS: Nothing could be more agreeable to me than to hear you
say so.

SOCRATES: Only think, my good Phaedrus, what an utter want of
delicacy was shown in the two discourses; I mean, in my own and in
that which you recited out of the book. Would not any one who was
himself of a noble and gentle nature, and who loved or ever had
loved a nature like his own, when we tell of the petty causes of
lovers’ jealousies, and of their exceeding animosities, and of the
injuries which they do to their beloved, have imagined that our
ideas of love were taken from some haunt of sailors to which good
manners were unknown—he would certainly never have admitted the
justice of our censure?

PHAEDRUS: I dare say not, Socrates.

SOCRATES: Therefore, because I blush at the thought of this
person, and also because I am afraid of Love himself, I desire to
wash the brine out of my ears with water from the spring; and I
would counsel Lysias not to delay, but to write another discourse,
which shall prove that ‘ceteris paribus’ the lover ought to be
accepted rather than the non-lover.

PHAEDRUS: Be assured that he shall. You shall speak the praises
of the lover, and Lysias shall be compelled by me to write another
discourse on the same theme.

SOCRATES: You will be true to your nature in that, and therefore
I believe you.

PHAEDRUS: Speak, and fear not.

SOCRATES: But where is the fair youth whom I was addressing
before, and who ought to listen now; lest, if he hear me not, he
should accept a non- lover before he knows what he is doing?

PHAEDRUS: He is close at hand, and always at your service.

SOCRATES: Know then, fair youth, that the former discourse was
the word of Phaedrus, the son of Vain Man, who dwells in the city
of Myrrhina (Myrrhinusius). And this which I am about to utter is
the recantation of Stesichorus the son of Godly Man (Euphemus), who
comes from the town of Desire (Himera), and is to the following
effect: ‘I told a lie when I said’ that the beloved ought to accept
the non-lover when he might have the lover, because the one is
sane, and the other mad. It might be so if madness were simply an
evil; but there is also a madness which is a divine gift, and the
source of the chiefest blessings granted to men. For prophecy is a
madness, and the prophetess at Delphi and the priestesses at Dodona
when out of their senses have conferred great benefits on Hellas,
both in public and private life, but when in their senses few or
none. And I might also tell you how the Sibyl and other inspired
persons have given to many an one many an intimation of the future
which has saved them from falling. But it would be tedious to speak
of what every one knows.

There will be more reason in appealing to the ancient inventors
of names (compare Cratylus), who would never have connected
prophecy (mantike) which foretells the future and is the noblest of
arts, with madness (manike), or called them both by the same name,
if they had deemed madness to be a disgrace or dishonour;—they must
have thought that there was an inspired madness which was a noble
thing; for the two words, mantike and manike, are really the same,
and the letter tau is only a modern and tasteless insertion. And
this is confirmed by the name which was given by them to the
rational investigation of futurity, whether made by the help of
birds or of other signs—this, for as much as it is an art which
supplies from the reasoning faculty mind (nous) and information
(istoria) to human thought (oiesis) they originally termed
oionoistike, but the word has been lately altered and made sonorous
by the modern introduction of the letter Omega (oionoistike and
oionistike), and in proportion as prophecy (mantike) is more
perfect and august than augury, both in name and fact, in the same
proportion, as the ancients testify, is madness superior to a sane
mind (sophrosune) for the one is only of human, but the other of
divine origin. Again, where plagues and mightiest woes have bred in
certain families, owing to some ancient blood-guiltiness, there
madness has entered with holy prayers and rites, and by inspired
utterances found a way of deliverance for those who are in need;
and he who has part in this gift, and is truly possessed and duly
out of his mind, is by the use of purifications and mysteries made
whole and exempt from evil, future as well as present, and has a
release from the calamity which was afflicting him. The third kind
is the madness of those who are possessed by the Muses; which
taking hold of a delicate and virgin soul, and there inspiring
frenzy, awakens lyrical and all other numbers; with these adorning
the myriad actions of ancient heroes for the instruction of
posterity. But he who, having no touch of the Muses’ madness in his
soul, comes to the door and thinks that he will get into the temple
by the help of art—he, I say, and his poetry are not admitted; the
sane man disappears and is nowhere when he enters into rivalry with
the madman.

I might tell of many other noble deeds which have sprung from
inspired madness. And therefore, let no one frighten or flutter us
by saying that the temperate friend is to be chosen rather than the
inspired, but let him further show that love is not sent by the
gods for any good to lover or beloved; if he can do so we will
allow him to carry off the palm. And we, on our part, will prove in
answer to him that the madness of love is the greatest of heaven’s
blessings, and the proof shall be one which the wise will receive,
and the witling disbelieve. But first of all, let us view the
affections and actions of the soul divine and human, and try to
ascertain the truth about them. The beginning of our proof is as
follows:-

(Translated by Cic. Tus. Quaest.) The soul through all her being
is immortal, for that which is ever in motion is immortal; but that
which moves another and is moved by another, in ceasing to move
ceases also to live. Only the self-moving, never leaving self,
never ceases to move, and is the fountain and beginning of motion
to all that moves besides. Now, the beginning is unbegotten, for
that which is begotten has a beginning; but the beginning is
begotten of nothing, for if it were begotten of something, then the
begotten would not come from a beginning. But if unbegotten, it
must also be indestructible; for if beginning were destroyed, there
could be no beginning out of anything, nor anything out of a
beginning; and all things must have a beginning. And therefore the
self- moving is the beginning of motion; and this can neither be
destroyed nor begotten, else the whole heavens and all creation
would collapse and stand still, and never again have motion or
birth. But if the self-moving is proved to be immortal, he who
affirms that self-motion is the very idea and essence of the soul
will not be put to confusion. For the body which is moved from
without is soulless; but that which is moved from within has a
soul, for such is the nature of the soul. But if this be true, must
not the soul be the self-moving, and therefore of necessity
unbegotten and immortal? Enough of the soul’s immortality.

Of the nature of the soul, though her true form be ever a theme
of large and more than mortal discourse, let me speak briefly, and
in a figure. And let the figure be composite—a pair of winged
horses and a charioteer. Now the winged horses and the charioteers
of the gods are all of them noble and of noble descent, but those
of other races are mixed; the human charioteer drives his in a
pair; and one of them is noble and of noble breed, and the other is
ignoble and of ignoble breed; and the driving of them of necessity
gives a great deal of trouble to him. I will endeavour to explain
to you in what way the mortal differs from the immortal creature.
The soul in her totality has the care of inanimate being
everywhere, and traverses the whole heaven in divers forms
appearing—when perfect and fully winged she soars upward, and
orders the whole world; whereas the imperfect soul, losing her
wings and drooping in her flight at last settles on the solid
ground—there, finding a home, she receives an earthly frame which
appears to be self-moved, but is really moved by her power; and
this composition of soul and body is called a living and mortal
creature. For immortal no such union can be reasonably believed to
be; although fancy, not having seen nor surely known the nature of
God, may imagine an immortal creature having both a body and also a
soul which are united throughout all time. Let that, however, be as
God wills, and be spoken of acceptably to him. And now let us ask
the reason why the soul loses her wings!

The wing is the corporeal element which is most akin to the
divine, and which by nature tends to soar aloft and carry that
which gravitates downwards into the upper region, which is the
habitation of the gods. The divine is beauty, wisdom, goodness, and
the like; and by these the wing of the soul is nourished, and grows
apace; but when fed upon evil and foulness and the opposite of
good, wastes and falls away. Zeus, the mighty lord, holding the
reins of a winged chariot, leads the way in heaven, ordering all
and taking care of all; and there follows him the array of gods and
demi-gods, marshalled in eleven bands; Hestia alone abides at home
in the house of heaven; of the rest they who are reckoned among the
princely twelve march in their appointed order. They see many
blessed sights in the inner heaven, and there are many ways to and
fro, along which the blessed gods are passing, every one doing his
own work; he may follow who will and can, for jealousy has no place
in the celestial choir. But when they go to banquet and festival,
then they move up the steep to the top of the vault of heaven. The
chariots of the gods in even poise, obeying the rein, glide
rapidly; but the others labour, for the vicious steed goes heavily,
weighing down the charioteer to the earth when his steed has not
been thoroughly trained:—and this is the hour of agony and
extremest conflict for the soul. For the immortals, when they are
at the end of their course, go forth and stand upon the outside of
heaven, and the revolution of the spheres carries them round, and
they behold the things beyond. But of the heaven which is above the
heavens, what earthly poet ever did or ever will sing worthily? It
is such as I will describe; for I must dare to speak the truth,
when truth is my theme. There abides the very being with which true
knowledge is concerned; the colourless, formless, intangible
essence, visible only to mind, the pilot of the soul. The divine
intelligence, being nurtured upon mind and pure knowledge, and the
intelligence of every soul which is capable of receiving the food
proper to it, rejoices at beholding reality, and once more gazing
upon truth, is replenished and made glad, until the revolution of
the worlds brings her round again to the same place. In the
revolution she beholds justice, and temperance, and knowledge
absolute, not in the form of generation or of relation, which men
call existence, but knowledge absolute in existence absolute; and
beholding the other true existences in like manner, and feasting
upon them, she passes down into the interior of the heavens and
returns home; and there the charioteer putting up his horses at the
stall, gives them ambrosia to eat and nectar to drink.

Such is the life of the gods; but of other souls, that which
follows God best and is likest to him lifts the head of the
charioteer into the outer world, and is carried round in the
revolution, troubled indeed by the steeds, and with difficulty
beholding true being; while another only rises and falls, and sees,
and again fails to see by reason of the unruliness of the steeds.
The rest of the souls are also longing after the upper world and
they all follow, but not being strong enough they are carried round
below the surface, plunging, treading on one another, each striving
to be first; and there is confusion and perspiration and the
extremity of effort; and many of them are lamed or have their wings
broken through the ill- driving of the charioteers; and all of them
after a fruitless toil, not having attained to the mysteries of
true being, go away, and feed upon opinion. The reason why the
souls exhibit this exceeding eagerness to behold the plain of truth
is that pasturage is found there, which is suited to the highest
part of the soul; and the wing on which the soul soars is nourished
with this. And there is a law of Destiny, that the soul which
attains any vision of truth in company with a god is preserved from
harm until the next period, and if attaining always is always
unharmed. But when she is unable to follow, and fails to behold the
truth, and through some ill-hap sinks beneath the double load of
forgetfulness and vice, and her wings fall from her and she drops
to the ground, then the law ordains that this soul shall at her
first birth pass, not into any other animal, but only into man; and
the soul which has seen most of truth shall come to the birth as a
philosopher, or artist, or some musical and loving nature; that
which has seen truth in the second degree shall be some righteous
king or warrior chief; the soul which is of the third class shall
be a politician, or economist, or trader; the fourth shall be a
lover of gymnastic toils, or a physician; the fifth shall lead the
life of a prophet or hierophant; to the sixth the character of poet
or some other imitative artist will be assigned; to the seventh the
life of an artisan or husbandman; to the eighth that of a sophist
or demagogue; to the ninth that of a tyrant—all these are states of
probation, in which he who does righteously improves, and he who
does unrighteously, deteriorates his lot.

Ten thousand years must elapse before the soul of each one can
return to the place from whence she came, for she cannot grow her
wings in less; only the soul of a philosopher, guileless and true,
or the soul of a lover, who is not devoid of philosophy, may
acquire wings in the third of the recurring periods of a thousand
years; he is distinguished from the ordinary good man who gains
wings in three thousand years:—and they who choose this life three
times in succession have wings given them, and go away at the end
of three thousand years. But the others (The philosopher alone is
not subject to judgment (krisis), for he has never lost the vision
of truth.) receive judgment when they have completed their first
life, and after the judgment they go, some of them to the houses of
correction which are under the earth, and are punished; others to
some place in heaven whither they are lightly borne by justice, and
there they live in a manner worthy of the life which they led here
when in the form of men. And at the end of the first thousand years
the good souls and also the evil souls both come to draw lots and
choose their second life, and they may take any which they please.
The soul of a man may pass into the life of a beast, or from the
beast return again into the man. But the soul which has never seen
the truth will not pass into the human form. For a man must have
intelligence of universals, and be able to proceed from the many
particulars of sense to one conception of reason;—this is the
recollection of those things which our soul once saw while
following God—when regardless of that which we now call being she
raised her head up towards the true being. And therefore the mind
of the philosopher alone has wings; and this is just, for he is
always, according to the measure of his abilities, clinging in
recollection to those things in which God abides, and in beholding
which He is what He is. And he who employs aright these memories is
ever being initiated into perfect mysteries and alone becomes truly
perfect. But, as he forgets earthly interests and is rapt in the
divine, the vulgar deem him mad, and rebuke him; they do not see
that he is inspired.

Thus far I have been speaking of the fourth and last kind of
madness, which is imputed to him who, when he sees the beauty of
earth, is transported with the recollection of the true beauty; he
would like to fly away, but he cannot; he is like a bird fluttering
and looking upward and careless of the world below; and he is
therefore thought to be mad. And I have shown this of all
inspirations to be the noblest and highest and the offspring of the
highest to him who has or shares in it, and that he who loves the
beautiful is called a lover because he partakes of it. For, as has
been already said, every soul of man has in the way of nature
beheld true being; this was the condition of her passing into the
form of man. But all souls do not easily recall the things of the
other world; they may have seen them for a short time only, or they
may have been unfortunate in their earthly lot, and, having had
their hearts turned to unrighteousness through some corrupting
influence, they may have lost the memory of the holy things which
once they saw. Few only retain an adequate remembrance of them; and
they, when they behold here any image of that other world, are rapt
in amazement; but they are ignorant of what this rapture means,
because they do not clearly perceive. For there is no light of
justice or temperance or any of the higher ideas which are precious
to souls in the earthly copies of them: they are seen through a
glass dimly; and there are few who, going to the images, behold in
them the realities, and these only with difficulty. There was a
time when with the rest of the happy band they saw beauty shining
in brightness,—we philosophers following in the train of Zeus,
others in company with other gods; and then we beheld the beatific
vision and were initiated into a mystery which may be truly called
most blessed, celebrated by us in our state of innocence, before we
had any experience of evils to come, when we were admitted to the
sight of apparitions innocent and simple and calm and happy, which
we beheld shining in pure light, pure ourselves and not yet
enshrined in that living tomb which we carry about, now that we are
imprisoned in the body, like an oyster in his shell. Let me linger
over the memory of scenes which have passed away.

But of beauty, I repeat again that we saw her there shining in
company with the celestial forms; and coming to earth we find her
here too, shining in clearness through the clearest aperture of
sense. For sight is the most piercing of our bodily senses; though
not by that is wisdom seen; her loveliness would have been
transporting if there had been a visible image of her, and the
other ideas, if they had visible counterparts, would be equally
lovely. But this is the privilege of beauty, that being the
loveliest she is also the most palpable to sight. Now he who is not
newly initiated or who has become corrupted, does not easily rise
out of this world to the sight of true beauty in the other; he
looks only at her earthly namesake, and instead of being awed at
the sight of her, he is given over to pleasure, and like a brutish
beast he rushes on to enjoy and beget; he consorts with wantonness,
and is not afraid or ashamed of pursuing pleasure in violation of
nature. But he whose initiation is recent, and who has been the
spectator of many glories in the other world, is amazed when he
sees any one having a godlike face or form, which is the expression
of divine beauty; and at first a shudder runs through him, and
again the old awe steals over him; then looking upon the face of
his beloved as of a god he reverences him, and if he were not
afraid of being thought a downright madman, he would sacrifice to
his beloved as to the image of a god; then while he gazes on him
there is a sort of reaction, and the shudder passes into an unusual
heat and perspiration; for, as he receives the effluence of beauty
through the eyes, the wing moistens and he warms. And as he warms,
the parts out of which the wing grew, and which had been hitherto
closed and rigid, and had prevented the wing from shooting forth,
are melted, and as nourishment streams upon him, the lower end of
the wing begins to swell and grow from the root upwards; and the
growth extends under the whole soul—for once the whole was winged.
During this process the whole soul is all in a state of ebullition
and effervescence,—which may be compared to the irritation and
uneasiness in the gums at the time of cutting teeth,—bubbles up,
and has a feeling of uneasiness and tickling; but when in like
manner the soul is beginning to grow wings, the beauty of the
beloved meets her eye and she receives the sensible warm motion of
particles which flow towards her, therefore called emotion
(imeros), and is refreshed and warmed by them, and then she ceases
from her pain with joy. But when she is parted from her beloved and
her moisture fails, then the orifices of the passage out of which
the wing shoots dry up and close, and intercept the germ of the
wing; which, being shut up with the emotion, throbbing as with the
pulsations of an artery, pricks the aperture which is nearest,
until at length the entire soul is pierced and maddened and pained,
and at the recollection of beauty is again delighted. And from both
of them together the soul is oppressed at the strangeness of her
condition, and is in a great strait and excitement, and in her
madness can neither sleep by night nor abide in her place by day.
And wherever she thinks that she will behold the beautiful one,
thither in her desire she runs. And when she has seen him, and
bathed herself in the waters of beauty, her constraint is loosened,
and she is refreshed, and has no more pangs and pains; and this is
the sweetest of all pleasures at the time, and is the reason why
the soul of the lover will never forsake his beautiful one, whom he
esteems above all; he has forgotten mother and brethren and
companions, and he thinks nothing of the neglect and loss of his
property; the rules and proprieties of life, on which he formerly
prided himself, he now despises, and is ready to sleep like a
servant, wherever he is allowed, as near as he can to his desired
one, who is the object of his worship, and the physician who can
alone assuage the greatness of his pain. And this state, my dear
imaginary youth to whom I am talking, is by men called love, and
among the gods has a name at which you, in your simplicity, may be
inclined to mock; there are two lines in the apocryphal writings of
Homer in which the name occurs. One of them is rather outrageous,
and not altogether metrical. They are as follows:

‘Mortals call him fluttering love, But the immortals call him
winged one, Because the growing of wings (Or, reading pterothoiton,
‘the movement of wings.’) is a necessity to him.’

You may believe this, but not unless you like. At any rate the
loves of lovers and their causes are such as I have described.

Now the lover who is taken to be the attendant of Zeus is better
able to bear the winged god, and can endure a heavier burden; but
the attendants and companions of Ares, when under the influence of
love, if they fancy that they have been at all wronged, are ready
to kill and put an end to themselves and their beloved. And he who
follows in the train of any other god, while he is unspoiled and
the impression lasts, honours and imitates him, as far as he is
able; and after the manner of his God he behaves in his intercourse
with his beloved and with the rest of the world during the first
period of his earthly existence. Every one chooses his love from
the ranks of beauty according to his character, and this he makes
his god, and fashions and adorns as a sort of image which he is to
fall down and worship. The followers of Zeus desire that their
beloved should have a soul like him; and therefore they seek out
some one of a philosophical and imperial nature, and when they have
found him and loved him, they do all they can to confirm such a
nature in him, and if they have no experience of such a disposition
hitherto, they learn of any one who can teach them, and themselves
follow in the same way. And they have the less difficulty in
finding the nature of their own god in themselves, because they
have been compelled to gaze intensely on him; their recollection
clings to him, and they become possessed of him, and receive from
him their character and disposition, so far as man can participate
in God. The qualities of their god they attribute to the beloved,
wherefore they love him all the more, and if, like the Bacchic
Nymphs, they draw inspiration from Zeus, they pour out their own
fountain upon him, wanting to make him as like as possible to their
own god. But those who are the followers of Here seek a royal love,
and when they have found him they do just the same with him; and in
like manner the followers of Apollo, and of every other god walking
in the ways of their god, seek a love who is to be made like him
whom they serve, and when they have found him, they themselves
imitate their god, and persuade their love to do the same, and
educate him into the manner and nature of the god as far as they
each can; for no feelings of envy or jealousy are entertained by
them towards their beloved, but they do their utmost to create in
him the greatest likeness of themselves and of the god whom they
honour. Thus fair and blissful to the beloved is the desire of the
inspired lover, and the initiation of which I speak into the
mysteries of true love, if he be captured by the lover and their
purpose is effected. Now the beloved is taken captive in the
following manner:—

As I said at the beginning of this tale, I divided each soul
into three— two horses and a charioteer; and one of the horses was
good and the other bad: the division may remain, but I have not yet
explained in what the goodness or badness of either consists, and
to that I will now proceed. The right-hand horse is upright and
cleanly made; he has a lofty neck and an aquiline nose; his colour
is white, and his eyes dark; he is a lover of honour and modesty
and temperance, and the follower of true glory; he needs no touch
of the whip, but is guided by word and admonition only. The other
is a crooked lumbering animal, put together anyhow; he has a short
thick neck; he is flat-faced and of a dark colour, with grey eyes
and blood-red complexion (Or with grey and blood-shot eyes.); the
mate of insolence and pride, shag-eared and deaf, hardly yielding
to whip and spur. Now when the charioteer beholds the vision of
love, and has his whole soul warmed through sense, and is full of
the prickings and ticklings of desire, the obedient steed, then as
always under the government of shame, refrains from leaping on the
beloved; but the other, heedless of the pricks and of the blows of
the whip, plunges and runs away, giving all manner of trouble to
his companion and the charioteer, whom he forces to approach the
beloved and to remember the joys of love. They at first indignantly
oppose him and will not be urged on to do terrible and unlawful
deeds; but at last, when he persists in plaguing them, they yield
and agree to do as he bids them. And now they are at the spot and
behold the flashing beauty of the beloved; which when the
charioteer sees, his memory is carried to the true beauty, whom he
beholds in company with Modesty like an image placed upon a holy
pedestal. He sees her, but he is afraid and falls backwards in
adoration, and by his fall is compelled to pull back the reins with
such violence as to bring both the steeds on their haunches, the
one willing and unresisting, the unruly one very unwilling; and
when they have gone back a little, the one is overcome with shame
and wonder, and his whole soul is bathed in perspiration; the
other, when the pain is over which the bridle and the fall had
given him, having with difficulty taken breath, is full of wrath
and reproaches, which he heaps upon the charioteer and his fellow-
steed, for want of courage and manhood, declaring that they have
been false to their agreement and guilty of desertion. Again they
refuse, and again he urges them on, and will scarce yield to their
prayer that he would wait until another time. When the appointed
hour comes, they make as if they had forgotten, and he reminds
them, fighting and neighing and dragging them on, until at length
he on the same thoughts intent, forces them to draw near again. And
when they are near he stoops his head and puts up his tail, and
takes the bit in his teeth and pulls shamelessly. Then the
charioteer is worse off than ever; he falls back like a racer at
the barrier, and with a still more violent wrench drags the bit out
of the teeth of the wild steed and covers his abusive tongue and
jaws with blood, and forces his legs and haunches to the ground and
punishes him sorely. And when this has happened several times and
the villain has ceased from his wanton way, he is tamed and
humbled, and follows the will of the charioteer, and when he sees
the beautiful one he is ready to die of fear. And from that time
forward the soul of the lover follows the beloved in modesty and
holy fear.

And so the beloved who, like a god, has received every true and
loyal service from his lover, not in pretence but in reality, being
also himself of a nature friendly to his admirer, if in former days
he has blushed to own his passion and turned away his lover,
because his youthful companions or others slanderously told him
that he would be disgraced, now as years advance, at the appointed
age and time, is led to receive him into communion. For fate which
has ordained that there shall be no friendship among the evil has
also ordained that there shall ever be friendship among the good.
And the beloved when he has received him into communion and
intimacy, is quite amazed at the good-will of the lover; he
recognises that the inspired friend is worth all other friends or
kinsmen; they have nothing of friendship in them worthy to be
compared with his. And when this feeling continues and he is nearer
to him and embraces him, in gymnastic exercises and at other times
of meeting, then the fountain of that stream, which Zeus when he
was in love with Ganymede named Desire, overflows upon the lover,
and some enters into his soul, and some when he is filled flows out
again; and as a breeze or an echo rebounds from the smooth rocks
and returns whence it came, so does the stream of beauty, passing
through the eyes which are the windows of the soul, come back to
the beautiful one; there arriving and quickening the passages of
the wings, watering them and inclining them to grow, and filling
the soul of the beloved also with love. And thus he loves, but he
knows not what; he does not understand and cannot explain his own
state; he appears to have caught the infection of blindness from
another; the lover is his mirror in whom he is beholding himself,
but he is not aware of this. When he is with the lover, both cease
from their pain, but when he is away then he longs as he is longed
for, and has love’s image, love for love (Anteros) lodging in his
breast, which he calls and believes to be not love but friendship
only, and his desire is as the desire of the other, but weaker; he
wants to see him, touch him, kiss him, embrace him, and probably
not long afterwards his desire is accomplished. When they meet, the
wanton steed of the lover has a word to say to the charioteer; he
would like to have a little pleasure in return for many pains, but
the wanton steed of the beloved says not a word, for he is bursting
with passion which he understands not;—he throws his arms round the
lover and embraces him as his dearest friend; and, when they are
side by side, he is not in a state in which he can refuse the lover
anything, if he ask him; although his fellow-steed and the
charioteer oppose him with the arguments of shame and reason. After
this their happiness depends upon their self-control; if the better
elements of the mind which lead to order and philosophy prevail,
then they pass their life here in happiness and harmony—masters of
themselves and orderly—enslaving the vicious and emancipating the
virtuous elements of the soul; and when the end comes, they are
light and winged for flight, having conquered in one of the three
heavenly or truly Olympian victories; nor can human discipline or
divine inspiration confer any greater blessing on man than this.
If, on the other hand, they leave philosophy and lead the lower
life of ambition, then probably, after wine or in some other
careless hour, the two wanton animals take the two souls when off
their guard and bring them together, and they accomplish that
desire of their hearts which to the many is bliss; and this having
once enjoyed they continue to enjoy, yet rarely because they have
not the approval of the whole soul. They too are dear, but not so
dear to one another as the others, either at the time of their love
or afterwards. They consider that they have given and taken from
each other the most sacred pledges, and they may not break them and
fall into enmity. At last they pass out of the body, unwinged, but
eager to soar, and thus obtain no mean reward of love and madness.
For those who have once begun the heavenward pilgrimage may not go
down again to darkness and the journey beneath the earth, but they
live in light always; happy companions in their pilgrimage, and
when the time comes at which they receive their wings they have the
same plumage because of their love.

Thus great are the heavenly blessings which the friendship of a
lover will confer upon you, my youth. Whereas the attachment of the
non-lover, which is alloyed with a worldly prudence and has worldly
and niggardly ways of doling out benefits, will breed in your soul
those vulgar qualities which the populace applaud, will send you
bowling round the earth during a period of nine thousand years, and
leave you a fool in the world below.

And thus, dear Eros, I have made and paid my recantation, as
well and as fairly as I could; more especially in the matter of the
poetical figures which I was compelled to use, because Phaedrus
would have them. And now forgive the past and accept the present,
and be gracious and merciful to me, and do not in thine anger
deprive me of sight, or take from me the art of love which thou
hast given me, but grant that I may be yet more esteemed in the
eyes of the fair. And if Phaedrus or I myself said anything rude in
our first speeches, blame Lysias, who is the father of the brat,
and let us have no more of his progeny; bid him study philosophy,
like his brother Polemarchus; and then his lover Phaedrus will no
longer halt between two opinions, but will dedicate himself wholly
to love and to philosophical discourses.

PHAEDRUS: I join in the prayer, Socrates, and say with you, if
this be for my good, may your words come to pass. But why did you
make your second oration so much finer than the first? I wonder
why. And I begin to be afraid that I shall lose conceit of Lysias,
and that he will appear tame in comparison, even if he be willing
to put another as fine and as long as yours into the field, which I
doubt. For quite lately one of your politicians was abusing him on
this very account; and called him a ‘speech writer’ again and
again. So that a feeling of pride may probably induce him to give
up writing speeches.

SOCRATES: What a very amusing notion! But I think, my young man,
that you are much mistaken in your friend if you imagine that he is
frightened at a little noise; and, possibly, you think that his
assailant was in earnest?

PHAEDRUS: I thought, Socrates, that he was. And you are aware
that the greatest and most influential statesmen are ashamed of
writing speeches and leaving them in a written form, lest they
should be called Sophists by posterity.

SOCRATES: You seem to be unconscious, Phaedrus, that the ‘sweet
elbow’ (A proverb, like ‘the grapes are sour,’ applied to pleasures
which cannot be had, meaning sweet things which, like the elbow,
are out of the reach of the mouth. The promised pleasure turns out
to be a long and tedious affair.) of the proverb is really the long
arm of the Nile. And you appear to be equally unaware of the fact
that this sweet elbow of theirs is also a long arm. For there is
nothing of which our great politicians are so fond as of writing
speeches and bequeathing them to posterity. And they add their
admirers’ names at the top of the writing, out of gratitude to
them.

PHAEDRUS: What do you mean? I do not understand.

SOCRATES: Why, do you not know that when a politician writes, he
begins with the names of his approvers?

PHAEDRUS: How so?

SOCRATES: Why, he begins in this manner: ‘Be it enacted by the
senate, the people, or both, on the motion of a certain person,’
who is our author; and so putting on a serious face, he proceeds to
display his own wisdom to his admirers in what is often a long and
tedious composition. Now what is that sort of thing but a regular
piece of authorship?

PHAEDRUS: True.

SOCRATES: And if the law is finally approved, then the author
leaves the theatre in high delight; but if the law is rejected and
he is done out of his speech-making, and not thought good enough to
write, then he and his party are in mourning.

PHAEDRUS: Very true.

SOCRATES: So far are they from despising, or rather so highly do
they value the practice of writing.

PHAEDRUS: No doubt.

SOCRATES: And when the king or orator has the power, as Lycurgus
or Solon or Darius had, of attaining an immortality or authorship
in a state, is he not thought by posterity, when they see his
compositions, and does he not think himself, while he is yet alive,
to be a god?

PHAEDRUS: Very true.

SOCRATES: Then do you think that any one of this class, however
ill- disposed, would reproach Lysias with being an author?

PHAEDRUS: Not upon your view; for according to you he would be
casting a slur upon his own favourite pursuit.

SOCRATES: Any one may see that there is no disgrace in the mere
fact of writing.

PHAEDRUS: Certainly not.

SOCRATES: The disgrace begins when a man writes not well, but
badly.

PHAEDRUS: Clearly.

SOCRATES: And what is well and what is badly—need we ask Lysias,
or any other poet or orator, who ever wrote or will write either a
political or any other work, in metre or out of metre, poet or
prose writer, to teach us this?

PHAEDRUS: Need we? For what should a man live if not for the
pleasures of discourse? Surely not for the sake of bodily
pleasures, which almost always have previous pain as a condition of
them, and therefore are rightly called slavish.

SOCRATES: There is time enough. And I believe that the
grasshoppers chirruping after their manner in the heat of the sun
over our heads are talking to one another and looking down at us.
What would they say if they saw that we, like the many, are not
conversing, but slumbering at mid-day, lulled by their voices, too
indolent to think? Would they not have a right to laugh at us? They
might imagine that we were slaves, who, coming to rest at a place
of resort of theirs, like sheep lie asleep at noon around the well.
But if they see us discoursing, and like Odysseus sailing past
them, deaf to their siren voices, they may perhaps, out of respect,
give us of the gifts which they receive from the gods that they may
impart them to men.

PHAEDRUS: What gifts do you mean? I never heard of any.

SOCRATES: A lover of music like yourself ought surely to have
heard the story of the grasshoppers, who are said to have been
human beings in an age before the Muses. And when the Muses came
and song appeared they were ravished with delight; and singing
always, never thought of eating and drinking, until at last in
their forgetfulness they died. And now they live again in the
grasshoppers; and this is the return which the Muses make to
them—they neither hunger, nor thirst, but from the hour of their
birth are always singing, and never eating or drinking; and when
they die they go and inform the Muses in heaven who honours them on
earth. They win the love of Terpsichore for the dancers by their
report of them; of Erato for the lovers, and of the other Muses for
those who do them honour, according to the several ways of
honouring them;—of Calliope the eldest Muse and of Urania who is
next to her, for the philosophers, of whose music the grasshoppers
make report to them; for these are the Muses who are chiefly
concerned with heaven and thought, divine as well as human, and
they have the sweetest utterance. For many reasons, then, we ought
always to talk and not to sleep at mid-day.

PHAEDRUS: Let us talk.

SOCRATES: Shall we discuss the rules of writing and speech as we
were proposing?

PHAEDRUS: Very good.

SOCRATES: In good speaking should not the mind of the speaker
know the truth of the matter about which he is going to speak?

PHAEDRUS: And yet, Socrates, I have heard that he who would be
an orator has nothing to do with true justice, but only with that
which is likely to be approved by the many who sit in judgment; nor
with the truly good or honourable, but only with opinion about
them, and that from opinion comes persuasion, and not from the
truth.

SOCRATES: The words of the wise are not to be set aside; for
there is probably something in them; and therefore the meaning of
this saying is not hastily to be dismissed.

PHAEDRUS: Very true.

SOCRATES: Let us put the matter thus:—Suppose that I persuaded
you to buy a horse and go to the wars. Neither of us knew what a
horse was like, but I knew that you believed a horse to be of tame
animals the one which has the longest ears.

PHAEDRUS: That would be ridiculous.

SOCRATES: There is something more ridiculous coming:—Suppose,
further, that in sober earnest I, having persuaded you of this,
went and composed a speech in honour of an ass, whom I entitled a
horse beginning: ‘A noble animal and a most useful possession,
especially in war, and you may get on his back and fight, and he
will carry baggage or anything.’

PHAEDRUS: How ridiculous!

SOCRATES: Ridiculous! Yes; but is not even a ridiculous friend
better than a cunning enemy?

PHAEDRUS: Certainly.

SOCRATES: And when the orator instead of putting an ass in the
place of a horse, puts good for evil, being himself as ignorant of
their true nature as the city on which he imposes is ignorant; and
having studied the notions of the multitude, falsely persuades them
not about ‘the shadow of an ass,’ which he confounds with a horse,
but about good which he confounds with evil,—what will be the
harvest which rhetoric will be likely to gather after the sowing of
that seed?

PHAEDRUS: The reverse of good.

SOCRATES: But perhaps rhetoric has been getting too roughly
handled by us, and she might answer: What amazing nonsense you are
talking! As if I forced any man to learn to speak in ignorance of
the truth! Whatever my advice may be worth, I should have told him
to arrive at the truth first, and then come to me. At the same time
I boldly assert that mere knowledge of the truth will not give you
the art of persuasion.

PHAEDRUS: There is reason in the lady’s defence of herself.

SOCRATES: Quite true; if only the other arguments which remain
to be brought up bear her witness that she is an art at all. But I
seem to hear them arraying themselves on the opposite side,
declaring that she speaks falsely, and that rhetoric is a mere
routine and trick, not an art. Lo! a Spartan appears, and says that
there never is nor ever will be a real art of speaking which is
divorced from the truth.

PHAEDRUS: And what are these arguments, Socrates? Bring them out
that we may examine them.

SOCRATES: Come out, fair children, and convince Phaedrus, who is
the father of similar beauties, that he will never be able to speak
about anything as he ought to speak unless he have a knowledge of
philosophy. And let Phaedrus answer you.

PHAEDRUS: Put the question.

SOCRATES: Is not rhetoric, taken generally, a universal art of
enchanting the mind by arguments; which is practised not only in
courts and public assemblies, but in private houses also, having to
do with all matters, great as well as small, good and bad alike,
and is in all equally right, and equally to be esteemed—that is
what you have heard?

PHAEDRUS: Nay, not exactly that; I should say rather that I have
heard the art confined to speaking and writing in lawsuits, and to
speaking in public assemblies—not extended farther.

SOCRATES: Then I suppose that you have only heard of the
rhetoric of Nestor and Odysseus, which they composed in their
leisure hours when at Troy, and never of the rhetoric of
Palamedes?

PHAEDRUS: No more than of Nestor and Odysseus, unless Gorgias is
your Nestor, and Thrasymachus or Theodorus your Odysseus.

SOCRATES: Perhaps that is my meaning. But let us leave them. And
do you tell me, instead, what are plaintiff and defendant doing in
a law court— are they not contending?

PHAEDRUS: Exactly so.

SOCRATES: About the just and unjust—that is the matter in
dispute?

PHAEDRUS: Yes.

SOCRATES: And a professor of the art will make the same thing
appear to the same persons to be at one time just, at another time,
if he is so inclined, to be unjust?

PHAEDRUS: Exactly.

SOCRATES: And when he speaks in the assembly, he will make the
same things seem good to the city at one time, and at another time
the reverse of good?

PHAEDRUS: That is true.

SOCRATES: Have we not heard of the Eleatic Palamedes (Zeno), who
has an art of speaking by which he makes the same things appear to
his hearers like and unlike, one and many, at rest and in
motion?

PHAEDRUS: Very true.

SOCRATES: The art of disputation, then, is not confined to the
courts and the assembly, but is one and the same in every use of
language; this is the art, if there be such an art, which is able
to find a likeness of everything to which a likeness can be found,
and draws into the light of day the likenesses and disguises which
are used by others?

PHAEDRUS: How do you mean?

SOCRATES: Let me put the matter thus: When will there be more
chance of deception—when the difference is large or small?

PHAEDRUS: When the difference is small.

SOCRATES: And you will be less likely to be discovered in
passing by degrees into the other extreme than when you go all at
once?

PHAEDRUS: Of course.

SOCRATES: He, then, who would deceive others, and not be
deceived, must exactly know the real likenesses and differences of
things?

PHAEDRUS: He must.

SOCRATES: And if he is ignorant of the true nature of any
subject, how can he detect the greater or less degree of likeness
in other things to that of which by the hypothesis he is
ignorant?

PHAEDRUS: He cannot.

SOCRATES: And when men are deceived and their notions are at
variance with realities, it is clear that the error slips in
through resemblances?

PHAEDRUS: Yes, that is the way.

SOCRATES: Then he who would be a master of the art must
understand the real nature of everything; or he will never know
either how to make the gradual departure from truth into the
opposite of truth which is effected by the help of resemblances, or
how to avoid it?

PHAEDRUS: He will not.

SOCRATES: He then, who being ignorant of the truth aims at
appearances, will only attain an art of rhetoric which is
ridiculous and is not an art at all?

PHAEDRUS: That may be expected.

SOCRATES: Shall I propose that we look for examples of art and
want of art, according to our notion of them, in the speech of
Lysias which you have in your hand, and in my own speech?

PHAEDRUS: Nothing could be better; and indeed I think that our
previous argument has been too abstract and wanting in
illustrations.

SOCRATES: Yes; and the two speeches happen to afford a very good
example of the way in which the speaker who knows the truth may,
without any serious purpose, steal away the hearts of his hearers.
This piece of good- fortune I attribute to the local deities; and,
perhaps, the prophets of the Muses who are singing over our heads
may have imparted their inspiration to me. For I do not imagine
that I have any rhetorical art of my own.

PHAEDRUS: Granted; if you will only please to get on.

SOCRATES: Suppose that you read me the first words of Lysias’
speech.

PHAEDRUS: ‘You know how matters stand with me, and how, as I
conceive, they might be arranged for our common interest; and I
maintain that I ought not to fail in my suit, because I am not your
lover. For lovers repent—’

SOCRATES: Enough:—Now, shall I point out the rhetorical error of
those words?

PHAEDRUS: Yes.

SOCRATES: Every one is aware that about some things we are
agreed, whereas about other things we differ.

PHAEDRUS: I think that I understand you; but will you explain
yourself?

SOCRATES: When any one speaks of iron and silver, is not the
same thing present in the minds of all?

PHAEDRUS: Certainly.

SOCRATES: But when any one speaks of justice and goodness we
part company and are at odds with one another and with
ourselves?

PHAEDRUS: Precisely.

SOCRATES: Then in some things we agree, but not in others?

PHAEDRUS: That is true.

SOCRATES: In which are we more likely to be deceived, and in
which has rhetoric the greater power?

PHAEDRUS: Clearly, in the uncertain class.

SOCRATES: Then the rhetorician ought to make a regular division,
and acquire a distinct notion of both classes, as well of that in
which the many err, as of that in which they do not err?

PHAEDRUS: He who made such a distinction would have an excellent
principle.

SOCRATES: Yes; and in the next place he must have a keen eye for
the observation of particulars in speaking, and not make a mistake
about the class to which they are to be referred.

PHAEDRUS: Certainly.

SOCRATES: Now to which class does love belong—to the debatable
or to the undisputed class?

PHAEDRUS: To the debatable, clearly; for if not, do you think
that love would have allowed you to say as you did, that he is an
evil both to the lover and the beloved, and also the greatest
possible good?

SOCRATES: Capital. But will you tell me whether I defined love
at the beginning of my speech? for, having been in an ecstasy, I
cannot well remember.

PHAEDRUS: Yes, indeed; that you did, and no mistake.

SOCRATES: Then I perceive that the Nymphs of Achelous and Pan
the son of Hermes, who inspired me, were far better rhetoricians
than Lysias the son of Cephalus. Alas! how inferior to them he is!
But perhaps I am mistaken; and Lysias at the commencement of his
lover’s speech did insist on our supposing love to be something or
other which he fancied him to be, and according to this model he
fashioned and framed the remainder of his discourse. Suppose we
read his beginning over again:

PHAEDRUS: If you please; but you will not find what you
want.

SOCRATES: Read, that I may have his exact words.

PHAEDRUS: ‘You know how matters stand with me, and how, as I
conceive, they might be arranged for our common interest; and I
maintain I ought not to fail in my suit because I am not your
lover, for lovers repent of the kindnesses which they have shown,
when their love is over.’

SOCRATES: Here he appears to have done just the reverse of what
he ought; for he has begun at the end, and is swimming on his back
through the flood to the place of starting. His address to the fair
youth begins where the lover would have ended. Am I not right,
sweet Phaedrus?

PHAEDRUS: Yes, indeed, Socrates; he does begin at the end.

SOCRATES: Then as to the other topics—are they not thrown down
anyhow? Is there any principle in them? Why should the next topic
follow next in order, or any other topic? I cannot help fancying in
my ignorance that he wrote off boldly just what came into his head,
but I dare say that you would recognize a rhetorical necessity in
the succession of the several parts of the composition?

PHAEDRUS: You have too good an opinion of me if you think that I
have any such insight into his principles of composition.

SOCRATES: At any rate, you will allow that every discourse ought
to be a living creature, having a body of its own and a head and
feet; there should be a middle, beginning, and end, adapted to one
another and to the whole?

PHAEDRUS: Certainly.

SOCRATES: Can this be said of the discourse of Lysias? See
whether you can find any more connexion in his words than in the
epitaph which is said by some to have been inscribed on the grave
of Midas the Phrygian.

PHAEDRUS: What is there remarkable in the epitaph?

SOCRATES: It is as follows:—

‘I am a maiden of bronze and lie on the tomb of Midas; So long
as water flows and tall trees grow, So long here on this spot by
his sad tomb abiding, I shall declare to passers-by that Midas
sleeps below.’

Now in this rhyme whether a line comes first or comes last, as
you will perceive, makes no difference.

PHAEDRUS: You are making fun of that oration of ours.

SOCRATES: Well, I will say no more about your friend’s speech
lest I should give offence to you; although I think that it might
furnish many other examples of what a man ought rather to avoid.
But I will proceed to the other speech, which, as I think, is also
suggestive to students of rhetoric.

PHAEDRUS: In what way?

SOCRATES: The two speeches, as you may remember, were unlike;
the one argued that the lover and the other that the non-lover
ought to be accepted.

PHAEDRUS: And right manfully.

SOCRATES: You should rather say ‘madly;’ and madness was the
argument of them, for, as I said, ‘love is a madness.’

PHAEDRUS: Yes.

SOCRATES: And of madness there were two kinds; one produced by
human infirmity, the other was a divine release of the soul from
the yoke of custom and convention.

PHAEDRUS: True.

SOCRATES: The divine madness was subdivided into four kinds,
prophetic, initiatory, poetic, erotic, having four gods presiding
over them; the first was the inspiration of Apollo, the second that
of Dionysus, the third that of the Muses, the fourth that of
Aphrodite and Eros. In the description of the last kind of madness,
which was also said to be the best, we spoke of the affection of
love in a figure, into which we introduced a tolerably credible and
possibly true though partly erring myth, which was also a hymn in
honour of Love, who is your lord and also mine, Phaedrus, and the
guardian of fair children, and to him we sung the hymn in measured
and solemn strain.

PHAEDRUS: I know that I had great pleasure in listening to
you.

SOCRATES: Let us take this instance and note how the transition
was made from blame to praise.

PHAEDRUS: What do you mean?

SOCRATES: I mean to say that the composition was mostly playful.
Yet in these chance fancies of the hour were involved two
principles of which we should be too glad to have a clearer
description if art could give us one.

PHAEDRUS: What are they?

SOCRATES: First, the comprehension of scattered particulars in
one idea; as in our definition of love, which whether true or false
certainly gave clearness and consistency to the discourse, the
speaker should define his several notions and so make his meaning
clear.

PHAEDRUS: What is the other principle, Socrates?

SOCRATES: The second principle is that of division into species
according to the natural formation, where the joint is, not
breaking any part as a bad carver might. Just as our two
discourses, alike assumed, first of all, a single form of unreason;
and then, as the body which from being one becomes double and may
be divided into a left side and right side, each having parts right
and left of the same name—after this manner the speaker proceeded
to divide the parts of the left side and did not desist until he
found in them an evil or left-handed love which he justly reviled;
and the other discourse leading us to the madness which lay on the
right side, found another love, also having the same name, but
divine, which the speaker held up before us and applauded and
affirmed to be the author of the greatest benefits.

PHAEDRUS: Most true.

SOCRATES: I am myself a great lover of these processes of
division and generalization; they help me to speak and to think.
And if I find any man who is able to see ‘a One and Many’ in
nature, him I follow, and ‘walk in his footsteps as if he were a
god.’ And those who have this art, I have hitherto been in the
habit of calling dialecticians; but God knows whether the name is
right or not. And I should like to know what name you would give to
your or to Lysias’ disciples, and whether this may not be that
famous art of rhetoric which Thrasymachus and others teach and
practise? Skilful speakers they are, and impart their skill to any
who is willing to make kings of them and to bring gifts to
them.

PHAEDRUS: Yes, they are royal men; but their art is not the same
with the art of those whom you call, and rightly, in my opinion,
dialecticians:— Still we are in the dark about rhetoric.

SOCRATES: What do you mean? The remains of it, if there be
anything remaining which can be brought under rules of art, must be
a fine thing; and, at any rate, is not to be despised by you and
me. But how much is left?

PHAEDRUS: There is a great deal surely to be found in books of
rhetoric?

SOCRATES: Yes; thank you for reminding me:—There is the
exordium, showing how the speech should begin, if I remember
rightly; that is what you mean— the niceties of the art?

PHAEDRUS: Yes.

SOCRATES: Then follows the statement of facts, and upon that
witnesses; thirdly, proofs; fourthly, probabilities are to come;
the great Byzantian word-maker also speaks, if I am not mistaken,
of confirmation and further confirmation.

PHAEDRUS: You mean the excellent Theodorus.

SOCRATES: Yes; and he tells how refutation or further refutation
is to be managed, whether in accusation or defence. I ought also to
mention the illustrious Parian, Evenus, who first invented
insinuations and indirect praises; and also indirect censures,
which according to some he put into verse to help the memory. But
shall I ‘to dumb forgetfulness consign’ Tisias and Gorgias, who are
not ignorant that probability is superior to truth, and who by
force of argument make the little appear great and the great
little, disguise the new in old fashions and the old in new
fashions, and have discovered forms for everything, either short or
going on to infinity. I remember Prodicus laughing when I told him
of this; he said that he had himself discovered the true rule of
art, which was to be neither long nor short, but of a convenient
length.

PHAEDRUS: Well done, Prodicus!

SOCRATES: Then there is Hippias the Elean stranger, who probably
agrees with him.

PHAEDRUS: Yes.

SOCRATES: And there is also Polus, who has treasuries of
diplasiology, and gnomology, and eikonology, and who teaches in
them the names of which Licymnius made him a present; they were to
give a polish.

PHAEDRUS: Had not Protagoras something of the same sort?

SOCRATES: Yes, rules of correct diction and many other fine
precepts; for the ‘sorrows of a poor old man,’ or any other
pathetic case, no one is better than the Chalcedonian giant; he can
put a whole company of people into a passion and out of one again
by his mighty magic, and is first-rate at inventing or disposing of
any sort of calumny on any grounds or none. All of them agree in
asserting that a speech should end in a recapitulation, though they
do not all agree to use the same word.

PHAEDRUS: You mean that there should be a summing up of the
arguments in order to remind the hearers of them.

SOCRATES: I have now said all that I have to say of the art of
rhetoric: have you anything to add?

PHAEDRUS: Not much; nothing very important.

SOCRATES: Leave the unimportant and let us bring the really
important question into the light of day, which is: What power has
this art of rhetoric, and when?

PHAEDRUS: A very great power in public meetings.

SOCRATES: It has. But I should like to know whether you have the
same feeling as I have about the rhetoricians? To me there seem to
be a great many holes in their web.

PHAEDRUS: Give an example.

SOCRATES: I will. Suppose a person to come to your friend
Eryximachus, or to his father Acumenus, and to say to him: ‘I know
how to apply drugs which shall have either a heating or a cooling
effect, and I can give a vomit and also a purge, and all that sort
of thing; and knowing all this, as I do, I claim to be a physician
and to make physicians by imparting this knowledge to others,’—what
do you suppose that they would say?

PHAEDRUS: They would be sure to ask him whether he knew ‘to
whom’ he would give his medicines, and ‘when,’ and ‘how much.’

SOCRATES: And suppose that he were to reply: ‘No; I know nothing
of all that; I expect the patient who consults me to be able to do
these things for himself’?

PHAEDRUS: They would say in reply that he is a madman or a
pedant who fancies that he is a physician because he has read
something in a book, or has stumbled on a prescription or two,
although he has no real understanding of the art of medicine.

SOCRATES: And suppose a person were to come to Sophocles or
Euripides and say that he knows how to make a very long speech
about a small matter, and a short speech about a great matter, and
also a sorrowful speech, or a terrible, or threatening speech, or
any other kind of speech, and in teaching this fancies that he is
teaching the art of tragedy—?

PHAEDRUS: They too would surely laugh at him if he fancies that
tragedy is anything but the arranging of these elements in a manner
which will be suitable to one another and to the whole.

SOCRATES: But I do not suppose that they would be rude or
abusive to him: Would they not treat him as a musician a man who
thinks that he is a harmonist because he knows how to pitch the
highest and lowest note; happening to meet such an one he would not
say to him savagely, ‘Fool, you are mad!’ But like a musician, in a
gentle and harmonious tone of voice, he would answer: ‘My good
friend, he who would be a harmonist must certainly know this, and
yet he may understand nothing of harmony if he has not got beyond
your stage of knowledge, for you only know the preliminaries of
harmony and not harmony itself.’

PHAEDRUS: Very true.

SOCRATES: And will not Sophocles say to the display of the
would-be tragedian, that this is not tragedy but the preliminaries
of tragedy? and will not Acumenus say the same of medicine to the
would-be physician?

PHAEDRUS: Quite true.

SOCRATES: And if Adrastus the mellifluous or Pericles heard of
these wonderful arts, brachylogies and eikonologies and all the
hard names which we have been endeavouring to draw into the light
of day, what would they say? Instead of losing temper and applying
uncomplimentary epithets, as you and I have been doing, to the
authors of such an imaginary art, their superior wisdom would
rather censure us, as well as them. ‘Have a little patience,
Phaedrus and Socrates, they would say; you should not be in such a
passion with those who from some want of dialectical skill are
unable to define the nature of rhetoric, and consequently suppose
that they have found the art in the preliminary conditions of it,
and when these have been taught by them to others, fancy that the
whole art of rhetoric has been taught by them; but as to using the
several instruments of the art effectively, or making the
composition a whole,—an application of it such as this is they
regard as an easy thing which their disciples may make for
themselves.’

PHAEDRUS: I quite admit, Socrates, that the art of rhetoric
which these men teach and of which they write is such as you
describe—there I agree with you. But I still want to know where and
how the true art of rhetoric and persuasion is to be acquired.

SOCRATES: The perfection which is required of the finished
orator is, or rather must be, like the perfection of anything else;
partly given by nature, but may also be assisted by art. If you
have the natural power and add to it knowledge and practice, you
will be a distinguished speaker; if you fall short in either of
these, you will be to that extent defective. But the art, as far as
there is an art, of rhetoric does not lie in the direction of
Lysias or Thrasymachus.

PHAEDRUS: In what direction then?

SOCRATES: I conceive Pericles to have been the most accomplished
of rhetoricians.

PHAEDRUS: What of that?

SOCRATES: All the great arts require discussion and high
speculation about the truths of nature; hence come loftiness of
thought and completeness of execution. And this, as I conceive, was
the quality which, in addition to his natural gifts, Pericles
acquired from his intercourse with Anaxagoras whom he happened to
know. He was thus imbued with the higher philosophy, and attained
the knowledge of Mind and the negative of Mind, which were
favourite themes of Anaxagoras, and applied what suited his purpose
to the art of speaking.

PHAEDRUS: Explain.

SOCRATES: Rhetoric is like medicine.

PHAEDRUS: How so?

SOCRATES: Why, because medicine has to define the nature of the
body and rhetoric of the soul—if we would proceed, not empirically
but scientifically, in the one case to impart health and strength
by giving medicine and food, in the other to implant the conviction
or virtue which you desire, by the right application of words and
training.

PHAEDRUS: There, Socrates, I suspect that you are right.

SOCRATES: And do you think that you can know the nature of the
soul intelligently without knowing the nature of the whole?

PHAEDRUS: Hippocrates the Asclepiad says that the nature even of
the body can only be understood as a whole. (Compare
Charmides.)

SOCRATES: Yes, friend, and he was right:—still, we ought not to
be content with the name of Hippocrates, but to examine and see
whether his argument agrees with his conception of nature.

PHAEDRUS: I agree.

SOCRATES: Then consider what truth as well as Hippocrates says
about this or about any other nature. Ought we not to consider
first whether that which we wish to learn and to teach is a simple
or multiform thing, and if simple, then to enquire what power it
has of acting or being acted upon in relation to other things, and
if multiform, then to number the forms; and see first in the case
of one of them, and then in the case of all of them, what is that
power of acting or being acted upon which makes each and all of
them to be what they are?

PHAEDRUS: You may very likely be right, Socrates.

SOCRATES: The method which proceeds without analysis is like the
groping of a blind man. Yet, surely, he who is an artist ought not
to admit of a comparison with the blind, or deaf. The rhetorician,
who teaches his pupil to speak scientifically, will particularly
set forth the nature of that being to which he addresses his
speeches; and this, I conceive, to be the soul.

PHAEDRUS: Certainly.

SOCRATES: His whole effort is directed to the soul; for in that
he seeks to produce conviction.

PHAEDRUS: Yes.

SOCRATES: Then clearly, Thrasymachus or any one else who teaches
rhetoric in earnest will give an exact description of the nature of
the soul; which will enable us to see whether she be single and
same, or, like the body, multiform. That is what we should call
showing the nature of the soul.

PHAEDRUS: Exactly.

SOCRATES: He will explain, secondly, the mode in which she acts
or is acted upon.

PHAEDRUS: True.

SOCRATES: Thirdly, having classified men and speeches, and their
kinds and affections, and adapted them to one another, he will tell
the reasons of his arrangement, and show why one soul is persuaded
by a particular form of argument, and another not.

PHAEDRUS: You have hit upon a very good way.

SOCRATES: Yes, that is the true and only way in which any
subject can be set forth or treated by rules of art, whether in
speaking or writing. But the writers of the present day, at whose
feet you have sat, craftily conceal the nature of the soul which
they know quite well. Nor, until they adopt our method of reading
and writing, can we admit that they write by rules of art?

PHAEDRUS: What is our method?

SOCRATES: I cannot give you the exact details; but I should like
to tell you generally, as far as is in my power, how a man ought to
proceed according to rules of art.

PHAEDRUS: Let me hear.

SOCRATES: Oratory is the art of enchanting the soul, and
therefore he who would be an orator has to learn the differences of
human souls—they are so many and of such a nature, and from them
come the differences between man and man. Having proceeded thus far
in his analysis, he will next divide speeches into their different
classes:—‘Such and such persons,’ he will say, are affected by this
or that kind of speech in this or that way,’ and he will tell you
why. The pupil must have a good theoretical notion of them first,
and then he must have experience of them in actual life, and be
able to follow them with all his senses about him, or he will never
get beyond the precepts of his masters. But when he understands
what persons are persuaded by what arguments, and sees the person
about whom he was speaking in the abstract actually before him, and
knows that it is he, and can say to himself, ‘This is the man or
this is the character who ought to have a certain argument applied
to him in order to convince him of a certain opinion;’—he who knows
all this, and knows also when he should speak and when he should
refrain, and when he should use pithy sayings, pathetic appeals,
sensational effects, and all the other modes of speech which he has
learned;—when, I say, he knows the times and seasons of all these
things, then, and not till then, he is a perfect master of his art;
but if he fail in any of these points, whether in speaking or
teaching or writing them, and yet declares that he speaks by rules
of art, he who says ‘I don’t believe you’ has the better of him.
Well, the teacher will say, is this, Phaedrus and Socrates, your
account of the so-called art of rhetoric, or am I to look for
another?

PHAEDRUS: He must take this, Socrates, for there is no
possibility of another, and yet the creation of such an art is not
easy.

SOCRATES: Very true; and therefore let us consider this matter
in every light, and see whether we cannot find a shorter and easier
road; there is no use in taking a long rough roundabout way if
there be a shorter and easier one. And I wish that you would try
and remember whether you have heard from Lysias or any one else
anything which might be of service to us.

PHAEDRUS: If trying would avail, then I might; but at the moment
I can think of nothing.

SOCRATES: Suppose I tell you something which somebody who knows
told me.

PHAEDRUS: Certainly.

SOCRATES: May not ‘the wolf,’ as the proverb says, ‘claim a
hearing’?

PHAEDRUS: Do you say what can be said for him.

SOCRATES: He will argue that there is no use in putting a solemn
face on these matters, or in going round and round, until you
arrive at first principles; for, as I said at first, when the
question is of justice and good, or is a question in which men are
concerned who are just and good, either by nature or habit, he who
would be a skilful rhetorician has no need of truth—for that in
courts of law men literally care nothing about truth, but only
about conviction: and this is based on probability, to which he who
would be a skilful orator should therefore give his whole
attention. And they say also that there are cases in which the
actual facts, if they are improbable, ought to be withheld, and
only the probabilities should be told either in accusation or
defence, and that always in speaking, the orator should keep
probability in view, and say good-bye to the truth. And the
observance of this principle throughout a speech furnishes the
whole art.

PHAEDRUS: That is what the professors of rhetoric do actually
say, Socrates. I have not forgotten that we have quite briefly
touched upon this matter already; with them the point is
all-important.

SOCRATES: I dare say that you are familiar with Tisias. Does he
not define probability to be that which the many think?

PHAEDRUS: Certainly, he does.

SOCRATES: I believe that he has a clever and ingenious case of
this sort: —He supposes a feeble and valiant man to have assaulted
a strong and cowardly one, and to have robbed him of his coat or of
something or other; he is brought into court, and then Tisias says
that both parties should tell lies: the coward should say that he
was assaulted by more men than one; the other should prove that
they were alone, and should argue thus: ‘How could a weak man like
me have assaulted a strong man like him?’ The complainant will not
like to confess his own cowardice, and will therefore invent some
other lie which his adversary will thus gain an opportunity of
refuting. And there are other devices of the same kind which have a
place in the system. Am I not right, Phaedrus?

PHAEDRUS: Certainly.

SOCRATES: Bless me, what a wonderfully mysterious art is this
which Tisias or some other gentleman, in whatever name or country
he rejoices, has discovered. Shall we say a word to him or not?

PHAEDRUS: What shall we say to him?

SOCRATES: Let us tell him that, before he appeared, you and I
were saying that the probability of which he speaks was engendered
in the minds of the many by the likeness of the truth, and we had
just been affirming that he who knew the truth would always know
best how to discover the resemblances of the truth. If he has
anything else to say about the art of speaking we should like to
hear him; but if not, we are satisfied with our own view, that
unless a man estimates the various characters of his hearers and is
able to divide all things into classes and to comprehend them under
single ideas, he will never be a skilful rhetorician even within
the limits of human power. And this skill he will not attain
without a great deal of trouble, which a good man ought to undergo,
not for the sake of speaking and acting before men, but in order
that he may be able to say what is acceptable to God and always to
act acceptably to Him as far as in him lies; for there is a saying
of wiser men than ourselves, that a man of sense should not try to
please his fellow-servants (at least this should not be his first
object) but his good and noble masters; and therefore if the way is
long and circuitous, marvel not at this, for, where the end is
great, there we may take the longer road, but not for lesser ends
such as yours. Truly, the argument may say, Tisias, that if you do
not mind going so far, rhetoric has a fair beginning here.

PHAEDRUS: I think, Socrates, that this is admirable, if only
practicable.

SOCRATES: But even to fail in an honourable object is
honourable.

PHAEDRUS: True.

SOCRATES: Enough appears to have been said by us of a true and
false art of speaking.

PHAEDRUS: Certainly.

SOCRATES: But there is something yet to be said of propriety and
impropriety of writing.

PHAEDRUS: Yes.

SOCRATES: Do you know how you can speak or act about rhetoric in
a manner which will be acceptable to God?

PHAEDRUS: No, indeed. Do you?

SOCRATES: I have heard a tradition of the ancients, whether true
or not they only know; although if we had found the truth
ourselves, do you think that we should care much about the opinions
of men?

PHAEDRUS: Your question needs no answer; but I wish that you
would tell me what you say that you have heard.

SOCRATES: At the Egyptian city of Naucratis, there was a famous
old god, whose name was Theuth; the bird which is called the Ibis
is sacred to him, and he was the inventor of many arts, such as
arithmetic and calculation and geometry and astronomy and draughts
and dice, but his great discovery was the use of letters. Now in
those days the god Thamus was the king of the whole country of
Egypt; and he dwelt in that great city of Upper Egypt which the
Hellenes call Egyptian Thebes, and the god himself is called by
them Ammon. To him came Theuth and showed his inventions, desiring
that the other Egyptians might be allowed to have the benefit of
them; he enumerated them, and Thamus enquired about their several
uses, and praised some of them and censured others, as he approved
or disapproved of them. It would take a long time to repeat all
that Thamus said to Theuth in praise or blame of the various arts.
But when they came to letters, This, said Theuth, will make the
Egyptians wiser and give them better memories; it is a specific
both for the memory and for the wit. Thamus replied: O most
ingenious Theuth, the parent or inventor of an art is not always
the best judge of the utility or inutility of his own inventions to
the users of them. And in this instance, you who are the father of
letters, from a paternal love of your own children have been led to
attribute to them a quality which they cannot have; for this
discovery of yours will create forgetfulness in the learners’
souls, because they will not use their memories; they will trust to
the external written characters and not remember of themselves. The
specific which you have discovered is an aid not to memory, but to
reminiscence, and you give your disciples not truth, but only the
semblance of truth; they will be hearers of many things and will
have learned nothing; they will appear to be omniscient and will
generally know nothing; they will be tiresome company, having the
show of wisdom without the reality.

PHAEDRUS: Yes, Socrates, you can easily invent tales of Egypt,
or of any other country.

SOCRATES: There was a tradition in the temple of Dodona that
oaks first gave prophetic utterances. The men of old, unlike in
their simplicity to young philosophy, deemed that if they heard the
truth even from ‘oak or rock,’ it was enough for them; whereas you
seem to consider not whether a thing is or is not true, but who the
speaker is and from what country the tale comes.

PHAEDRUS: I acknowledge the justice of your rebuke; and I think
that the Theban is right in his view about letters.

SOCRATES: He would be a very simple person, and quite a stranger
to the oracles of Thamus or Ammon, who should leave in writing or
receive in writing any art under the idea that the written word
would be intelligible or certain; or who deemed that writing was at
all better than knowledge and recollection of the same matters?

PHAEDRUS: That is most true.

SOCRATES: I cannot help feeling, Phaedrus, that writing is
unfortunately like painting; for the creations of the painter have
the attitude of life, and yet if you ask them a question they
preserve a solemn silence. And the same may be said of speeches.
You would imagine that they had intelligence, but if you want to
know anything and put a question to one of them, the speaker always
gives one unvarying answer. And when they have been once written
down they are tumbled about anywhere among those who may or may not
understand them, and know not to whom they should reply, to whom
not: and, if they are maltreated or abused, they have no parent to
protect them; and they cannot protect or defend themselves.

PHAEDRUS: That again is most true.

SOCRATES: Is there not another kind of word or speech far better
than this, and having far greater power—a son of the same family,
but lawfully begotten?

PHAEDRUS: Whom do you mean, and what is his origin?

SOCRATES: I mean an intelligent word graven in the soul of the
learner, which can defend itself, and knows when to speak and when
to be silent.

PHAEDRUS: You mean the living word of knowledge which has a
soul, and of which the written word is properly no more than an
image?

SOCRATES: Yes, of course that is what I mean. And now may I be
allowed to ask you a question: Would a husbandman, who is a man of
sense, take the seeds, which he values and which he wishes to bear
fruit, and in sober seriousness plant them during the heat of
summer, in some garden of Adonis, that he may rejoice when he sees
them in eight days appearing in beauty? at least he would do so, if
at all, only for the sake of amusement and pastime. But when he is
in earnest he sows in fitting soil, and practises husbandry, and is
satisfied if in eight months the seeds which he has sown arrive at
perfection?

PHAEDRUS: Yes, Socrates, that will be his way when he is in
earnest; he will do the other, as you say, only in play.

SOCRATES: And can we suppose that he who knows the just and good
and honourable has less understanding, than the husbandman, about
his own seeds?

PHAEDRUS: Certainly not.

SOCRATES: Then he will not seriously incline to ‘write’ his
thoughts ‘in water’ with pen and ink, sowing words which can
neither speak for themselves nor teach the truth adequately to
others?

PHAEDRUS: No, that is not likely.

SOCRATES: No, that is not likely—in the garden of letters he
will sow and plant, but only for the sake of recreation and
amusement; he will write them down as memorials to be treasured
against the forgetfulness of old age, by himself, or by any other
old man who is treading the same path. He will rejoice in beholding
their tender growth; and while others are refreshing their souls
with banqueting and the like, this will be the pastime in which his
days are spent.

PHAEDRUS: A pastime, Socrates, as noble as the other is ignoble,
the pastime of a man who can be amused by serious talk, and can
discourse merrily about justice and the like.

SOCRATES: True, Phaedrus. But nobler far is the serious pursuit
of the dialectician, who, finding a congenial soul, by the help of
science sows and plants therein words which are able to help
themselves and him who planted them, and are not unfruitful, but
have in them a seed which others brought up in different soils
render immortal, making the possessors of it happy to the utmost
extent of human happiness.

PHAEDRUS: Far nobler, certainly.

SOCRATES: And now, Phaedrus, having agreed upon the premises we
may decide about the conclusion.

PHAEDRUS: About what conclusion?

SOCRATES: About Lysias, whom we censured, and his art of
writing, and his discourses, and the rhetorical skill or want of
skill which was shown in them—these are the questions which we
sought to determine, and they brought us to this point. And I think
that we are now pretty well informed about the nature of art and
its opposite.

PHAEDRUS: Yes, I think with you; but I wish that you would
repeat what was said.

SOCRATES: Until a man knows the truth of the several particulars
of which he is writing or speaking, and is able to define them as
they are, and having defined them again to divide them until they
can be no longer divided, and until in like manner he is able to
discern the nature of the soul, and discover the different modes of
discourse which are adapted to different natures, and to arrange
and dispose them in such a way that the simple form of speech may
be addressed to the simpler nature, and the complex and composite
to the more complex nature—until he has accomplished all this, he
will be unable to handle arguments according to rules of art, as
far as their nature allows them to be subjected to art, either for
the purpose of teaching or persuading;—such is the view which is
implied in the whole preceding argument.

PHAEDRUS: Yes, that was our view, certainly.

SOCRATES: Secondly, as to the censure which was passed on the
speaking or writing of discourses, and how they might be rightly or
wrongly censured— did not our previous argument show—?

PHAEDRUS: Show what?

SOCRATES: That whether Lysias or any other writer that ever was
or will be, whether private man or statesman, proposes laws and so
becomes the author of a political treatise, fancying that there is
any great certainty and clearness in his performance, the fact of
his so writing is only a disgrace to him, whatever men may say. For
not to know the nature of justice and injustice, and good and evil,
and not to be able to distinguish the dream from the reality,
cannot in truth be otherwise than disgraceful to him, even though
he have the applause of the whole world.

PHAEDRUS: Certainly.

SOCRATES: But he who thinks that in the written word there is
necessarily much which is not serious, and that neither poetry nor
prose, spoken or written, is of any great value, if, like the
compositions of the rhapsodes, they are only recited in order to be
believed, and not with any view to criticism or instruction; and
who thinks that even the best of writings are but a reminiscence of
what we know, and that only in principles of justice and goodness
and nobility taught and communicated orally for the sake of
instruction and graven in the soul, which is the true way of
writing, is there clearness and perfection and seriousness, and
that such principles are a man’s own and his legitimate
offspring;—being, in the first place, the word which he finds in
his own bosom; secondly, the brethren and descendants and relations
of his idea which have been duly implanted by him in the souls of
others;—and who cares for them and no others—this is the right sort
of man; and you and I, Phaedrus, would pray that we may become like
him.

PHAEDRUS: That is most assuredly my desire and prayer.

SOCRATES: And now the play is played out; and of rhetoric
enough. Go and tell Lysias that to the fountain and school of the
Nymphs we went down, and were bidden by them to convey a message to
him and to other composers of speeches—to Homer and other writers
of poems, whether set to music or not; and to Solon and others who
have composed writings in the form of political discourses which
they would term laws—to all of them we are to say that if their
compositions are based on knowledge of the truth, and they can
defend or prove them, when they are put to the test, by spoken
arguments, which leave their writings poor in comparison of them,
then they are to be called, not only poets, orators, legislators,
but are worthy of a higher name, befitting the serious pursuit of
their life.

PHAEDRUS: What name would you assign to them?

SOCRATES: Wise, I may not call them; for that is a great name
which belongs to God alone,—lovers of wisdom or philosophers is
their modest and befitting title.

PHAEDRUS: Very suitable.

SOCRATES: And he who cannot rise above his own compilations and
compositions, which he has been long patching and piecing, adding
some and taking away some, may be justly called poet or
speech-maker or law-maker.

PHAEDRUS: Certainly.

SOCRATES: Now go and tell this to your companion.

PHAEDRUS: But there is also a friend of yours who ought not to
be forgotten.

SOCRATES: Who is he?

PHAEDRUS: Isocrates the fair:—What message will you send to him,
and how shall we describe him?

SOCRATES: Isocrates is still young, Phaedrus; but I am willing
to hazard a prophecy concerning him.

PHAEDRUS: What would you prophesy?

SOCRATES: I think that he has a genius which soars above the
orations of Lysias, and that his character is cast in a finer
mould. My impression of him is that he will marvellously improve as
he grows older, and that all former rhetoricians will be as
children in comparison of him. And I believe that he will not be
satisfied with rhetoric, but that there is in him a divine
inspiration which will lead him to things higher still. For he has
an element of philosophy in his nature. This is the message of the
gods dwelling in this place, and which I will myself deliver to
Isocrates, who is my delight; and do you give the other to Lysias,
who is yours.

PHAEDRUS: I will; and now as the heat is abated let us
depart.

SOCRATES: Should we not offer up a prayer first of all to the
local deities?

PHAEDRUS: By all means.

SOCRATES: Beloved Pan, and all ye other gods who haunt this
place, give me beauty in the inward soul; and may the outward and
inward man be at one. May I reckon the wise to be the wealthy, and
may I have such a quantity of gold as a temperate man and he only
can bear and carry.—Anything more? The prayer, I think, is enough
for me.

PHAEDRUS: Ask the same for me, for friends should have all
things in common.

SOCRATES: Let us go.

The Symposium

PERSONS OF THE DIALOGUE: Apollodorus, who
repeats to his companion the dialogue which he had heard from
Aristodemus, and had already once narrated to Glaucon. Phaedrus,
Pausanias, Eryximachus, Aristophanes, Agathon, Socrates,
Alcibiades, A Troop of Revellers.

THE SETTING: The House of Agathon.

Concerning the things about which you ask to be informed I
believe that I am not ill-prepared with an answer. For the day
before yesterday I was coming from my own home at Phalerum to the
city, and one of my acquaintance, who had caught a sight of me from
behind, calling out playfully in the distance, said: Apollodorus, O
thou Phalerian (Probably a play of words on (Greek),
‘bald-headed.’) man, halt! So I did as I was bid; and then he said,
I was looking for you, Apollodorus, only just now, that I might ask
you about the speeches in praise of love, which were delivered by
Socrates, Alcibiades, and others, at Agathon’s supper. Phoenix, the
son of Philip, told another person who told me of them; his
narrative was very indistinct, but he said that you knew, and I
wish that you would give me an account of them. Who, if not you,
should be the reporter of the words of your friend? And first tell
me, he said, were you present at this meeting?

Your informant, Glaucon, I said, must have been very indistinct
indeed, if you imagine that the occasion was recent; or that I
could have been of the party.

Why, yes, he replied, I thought so.

Impossible: I said. Are you ignorant that for many years Agathon
has not resided at Athens; and not three have elapsed since I
became acquainted with Socrates, and have made it my daily business
to know all that he says and does. There was a time when I was
running about the world, fancying myself to be well employed, but I
was really a most wretched being, no better than you are now. I
thought that I ought to do anything rather than be a
philosopher.

Well, he said, jesting apart, tell me when the meeting
occurred.

In our boyhood, I replied, when Agathon won the prize with his
first tragedy, on the day after that on which he and his chorus
offered the sacrifice of victory.

Then it must have been a long while ago, he said; and who told
you—did Socrates?

No indeed, I replied, but the same person who told Phoenix;—he
was a little fellow, who never wore any shoes, Aristodemus, of the
deme of Cydathenaeum. He had been at Agathon’s feast; and I think
that in those days there was no one who was a more devoted admirer
of Socrates. Moreover, I have asked Socrates about the truth of
some parts of his narrative, and he confirmed them. Then, said
Glaucon, let us have the tale over again; is not the road to Athens
just made for conversation? And so we walked, and talked of the
discourses on love; and therefore, as I said at first, I am not
ill-prepared to comply with your request, and will have another
rehearsal of them if you like. For to speak or to hear others speak
of philosophy always gives me the greatest pleasure, to say nothing
of the profit. But when I hear another strain, especially that of
you rich men and traders, such conversation displeases me; and I
pity you who are my companions, because you think that you are
doing something when in reality you are doing nothing. And I dare
say that you pity me in return, whom you regard as an unhappy
creature, and very probably you are right. But I certainly know of
you what you only think of me—there is the difference.

COMPANION: I see, Apollodorus, that you are just the same—always
speaking evil of yourself, and of others; and I do believe that you
pity all mankind, with the exception of Socrates, yourself first of
all, true in this to your old name, which, however deserved, I know
not how you acquired, of Apollodorus the madman; for you are always
raging against yourself and everybody but Socrates.

APOLLODORUS: Yes, friend, and the reason why I am said to be
mad, and out of my wits, is just because I have these notions of
myself and you; no other evidence is required.

COMPANION: No more of that, Apollodorus; but let me renew my
request that you would repeat the conversation.

APOLLODORUS: Well, the tale of love was on this wise:—But
perhaps I had better begin at the beginning, and endeavour to give
you the exact words of Aristodemus:

He said that he met Socrates fresh from the bath and sandalled;
and as the sight of the sandals was unusual, he asked him whither
he was going that he had been converted into such a beau:—

To a banquet at Agathon’s, he replied, whose invitation to his
sacrifice of victory I refused yesterday, fearing a crowd, but
promising that I would come to-day instead; and so I have put on my
finery, because he is such a fine man. What say you to going with
me unasked?

I will do as you bid me, I replied.

Follow then, he said, and let us demolish the proverb:—

‘To the feasts of inferior men the good unbidden go;’

instead of which our proverb will run:—

‘To the feasts of the good the good unbidden go;’

and this alteration may be supported by the authority of Homer
himself, who not only demolishes but literally outrages the
proverb. For, after picturing Agamemnon as the most valiant of men,
he makes Menelaus, who is but a fainthearted warrior, come unbidden
(Iliad) to the banquet of Agamemnon, who is feasting and offering
sacrifices, not the better to the worse, but the worse to the
better.

I rather fear, Socrates, said Aristodemus, lest this may still
be my case; and that, like Menelaus in Homer, I shall be the
inferior person, who

‘To the feasts of the wise unbidden goes.’

But I shall say that I was bidden of you, and then you will have
to make an excuse.

‘Two going together,’

he replied, in Homeric fashion, one or other of them may invent
an excuse by the way (Iliad).

This was the style of their conversation as they went along.
Socrates dropped behind in a fit of abstraction, and desired
Aristodemus, who was waiting, to go on before him. When he reached
the house of Agathon he found the doors wide open, and a comical
thing happened. A servant coming out met him, and led him at once
into the banqueting-hall in which the guests were reclining, for
the banquet was about to begin. Welcome, Aristodemus, said Agathon,
as soon as he appeared—you are just in time to sup with us; if you
come on any other matter put it off, and make one of us, as I was
looking for you yesterday and meant to have asked you, if I could
have found you. But what have you done with Socrates?

I turned round, but Socrates was nowhere to be seen; and I had
to explain that he had been with me a moment before, and that I
came by his invitation to the supper.

You were quite right in coming, said Agathon; but where is he
himself?

He was behind me just now, as I entered, he said, and I cannot
think what has become of him.

Go and look for him, boy, said Agathon, and bring him in; and do
you, Aristodemus, meanwhile take the place by Eryximachus.

The servant then assisted him to wash, and he lay down, and
presently another servant came in and reported that our friend
Socrates had retired into the portico of the neighbouring house.
‘There he is fixed,’ said he, ‘and when I call to him he will not
stir.’

How strange, said Agathon; then you must call him again, and
keep calling him.

Let him alone, said my informant; he has a way of stopping
anywhere and losing himself without any reason. I believe that he
will soon appear; do not therefore disturb him.

Well, if you think so, I will leave him, said Agathon. And then,
turning to the servants, he added, ‘Let us have supper without
waiting for him. Serve up whatever you please, for there is no one
to give you orders; hitherto I have never left you to yourselves.
But on this occasion imagine that you are our hosts, and that I and
the company are your guests; treat us well, and then we shall
commend you.’ After this, supper was served, but still no Socrates;
and during the meal Agathon several times expressed a wish to send
for him, but Aristodemus objected; and at last when the feast was
about half over—for the fit, as usual, was not of long duration
—Socrates entered. Agathon, who was reclining alone at the end of
the table, begged that he would take the place next to him; that ‘I
may touch you,’ he said, ‘and have the benefit of that wise thought
which came into your mind in the portico, and is now in your
possession; for I am certain that you would not have come away
until you had found what you sought.’

How I wish, said Socrates, taking his place as he was desired,
that wisdom could be infused by touch, out of the fuller into the
emptier man, as water runs through wool out of a fuller cup into an
emptier one; if that were so, how greatly should I value the
privilege of reclining at your side! For you would have filled me
full with a stream of wisdom plenteous and fair; whereas my own is
of a very mean and questionable sort, no better than a dream. But
yours is bright and full of promise, and was manifested forth in
all the splendour of youth the day before yesterday, in the
presence of more than thirty thousand Hellenes.

You are mocking, Socrates, said Agathon, and ere long you and I
will have to determine who bears off the palm of wisdom—of this
Dionysus shall be the judge; but at present you are better occupied
with supper.

Socrates took his place on the couch, and supped with the rest;
and then libations were offered, and after a hymn had been sung to
the god, and there had been the usual ceremonies, they were about
to commence drinking, when Pausanias said, And now, my friends, how
can we drink with least injury to ourselves? I can assure you that
I feel severely the effect of yesterday’s potations, and must have
time to recover; and I suspect that most of you are in the same
predicament, for you were of the party yesterday. Consider then:
How can the drinking be made easiest?

I entirely agree, said Aristophanes, that we should, by all
means, avoid hard drinking, for I was myself one of those who were
yesterday drowned in drink.

I think that you are right, said Eryximachus, the son of
Acumenus; but I should still like to hear one other person speak:
Is Agathon able to drink hard?

I am not equal to it, said Agathon.

Then, said Eryximachus, the weak heads like myself, Aristodemus,
Phaedrus, and others who never can drink, are fortunate in finding
that the stronger ones are not in a drinking mood. (I do not
include Socrates, who is able either to drink or to abstain, and
will not mind, whichever we do.) Well, as of none of the company
seem disposed to drink much, I may be forgiven for saying, as a
physician, that drinking deep is a bad practice, which I never
follow, if I can help, and certainly do not recommend to another,
least of all to any one who still feels the effects of yesterday’s
carouse.

I always do what you advise, and especially what you prescribe
as a physician, rejoined Phaedrus the Myrrhinusian, and the rest of
the company, if they are wise, will do the same.

It was agreed that drinking was not to be the order of the day,
but that they were all to drink only so much as they pleased.

Then, said Eryximachus, as you are all agreed that drinking is
to be voluntary, and that there is to be no compulsion, I move, in
the next place, that the flute-girl, who has just made her
appearance, be told to go away and play to herself, or, if she
likes, to the women who are within (compare Prot.). To-day let us
have conversation instead; and, if you will allow me, I will tell
you what sort of conversation. This proposal having been accepted,
Eryximachus proceeded as follows:—

I will begin, he said, after the manner of Melanippe in
Euripides,

‘Not mine the word’

which I am about to speak, but that of Phaedrus. For often he
says to me in an indignant tone:—‘What a strange thing it is,
Eryximachus, that, whereas other gods have poems and hymns made in
their honour, the great and glorious god, Love, has no encomiast
among all the poets who are so many. There are the worthy sophists
too—the excellent Prodicus for example, who have descanted in prose
on the virtues of Heracles and other heroes; and, what is still
more extraordinary, I have met with a philosophical work in which
the utility of salt has been made the theme of an eloquent
discourse; and many other like things have had a like honour
bestowed upon them. And only to think that there should have been
an eager interest created about them, and yet that to this day no
one has ever dared worthily to hymn Love’s praises! So entirely has
this great deity been neglected.’ Now in this Phaedrus seems to me
to be quite right, and therefore I want to offer him a
contribution; also I think that at the present moment we who are
here assembled cannot do better than honour the god Love. If you
agree with me, there will be no lack of conversation; for I mean to
propose that each of us in turn, going from left to right, shall
make a speech in honour of Love. Let him give us the best which he
can; and Phaedrus, because he is sitting first on the left hand,
and because he is the father of the thought, shall begin.

No one will vote against you, Eryximachus, said Socrates. How
can I oppose your motion, who profess to understand nothing but
matters of love; nor, I presume, will Agathon and Pausanias; and
there can be no doubt of Aristophanes, whose whole concern is with
Dionysus and Aphrodite; nor will any one disagree of those whom I
see around me. The proposal, as I am aware, may seem rather hard
upon us whose place is last; but we shall be contented if we hear
some good speeches first. Let Phaedrus begin the praise of Love,
and good luck to him. All the company expressed their assent, and
desired him to do as Socrates bade him.

Aristodemus did not recollect all that was said, nor do I
recollect all that he related to me; but I will tell you what I
thought most worthy of remembrance, and what the chief speakers
said.

Phaedrus began by affirming that Love is a mighty god, and
wonderful among gods and men, but especially wonderful in his
birth. For he is the eldest of the gods, which is an honour to him;
and a proof of his claim to this honour is, that of his parents
there is no memorial; neither poet nor prose-writer has ever
affirmed that he had any. As Hesiod says:—

‘First Chaos came, and then broad-bosomed Earth, The everlasting
seat of all that is, And Love.’

In other words, after Chaos, the Earth and Love, these two, came
into being. Also Parmenides sings of Generation:

‘First in the train of gods, he fashioned Love.’

And Acusilaus agrees with Hesiod. Thus numerous are the
witnesses who acknowledge Love to be the eldest of the gods. And
not only is he the eldest, he is also the source of the greatest
benefits to us. For I know not any greater blessing to a young man
who is beginning life than a virtuous lover, or to the lover than a
beloved youth. For the principle which ought to be the guide of men
who would nobly live—that principle, I say, neither kindred, nor
honour, nor wealth, nor any other motive is able to implant so well
as love. Of what am I speaking? Of the sense of honour and
dishonour, without which neither states nor individuals ever do any
good or great work. And I say that a lover who is detected in doing
any dishonourable act, or submitting through cowardice when any
dishonour is done to him by another, will be more pained at being
detected by his beloved than at being seen by his father, or by his
companions, or by any one else. The beloved too, when he is found
in any disgraceful situation, has the same feeling about his lover.
And if there were only some way of contriving that a state or an
army should be made up of lovers and their loves (compare Rep.),
they would be the very best governors of their own city, abstaining
from all dishonour, and emulating one another in honour; and when
fighting at each other’s side, although a mere handful, they would
overcome the world. For what lover would not choose rather to be
seen by all mankind than by his beloved, either when abandoning his
post or throwing away his arms? He would be ready to die a thousand
deaths rather than endure this. Or who would desert his beloved or
fail him in the hour of danger? The veriest coward would become an
inspired hero, equal to the bravest, at such a time; Love would
inspire him. That courage which, as Homer says, the god breathes
into the souls of some heroes, Love of his own nature infuses into
the lover.

Love will make men dare to die for their beloved—love alone; and
women as well as men. Of this, Alcestis, the daughter of Pelias, is
a monument to all Hellas; for she was willing to lay down her life
on behalf of her husband, when no one else would, although he had a
father and mother; but the tenderness of her love so far exceeded
theirs, that she made them seem to be strangers in blood to their
own son, and in name only related to him; and so noble did this
action of hers appear to the gods, as well as to men, that among
the many who have done virtuously she is one of the very few to
whom, in admiration of her noble action, they have granted the
privilege of returning alive to earth; such exceeding honour is
paid by the gods to the devotion and virtue of love. But Orpheus,
the son of Oeagrus, the harper, they sent empty away, and presented
to him an apparition only of her whom he sought, but herself they
would not give up, because he showed no spirit; he was only a
harp-player, and did not dare like Alcestis to die for love, but
was contriving how he might enter Hades alive; moreover, they
afterwards caused him to suffer death at the hands of women, as the
punishment of his cowardliness. Very different was the reward of
the true love of Achilles towards his lover Patroclus—his lover and
not his love (the notion that Patroclus was the beloved one is a
foolish error into which Aeschylus has fallen, for Achilles was
surely the fairer of the two, fairer also than all the other
heroes; and, as Homer informs us, he was still beardless, and
younger far). And greatly as the gods honour the virtue of love,
still the return of love on the part of the beloved to the lover is
more admired and valued and rewarded by them, for the lover is more
divine; because he is inspired by God. Now Achilles was quite
aware, for he had been told by his mother, that he might avoid
death and return home, and live to a good old age, if he abstained
from slaying Hector. Nevertheless he gave his life to revenge his
friend, and dared to die, not only in his defence, but after he was
dead. Wherefore the gods honoured him even above Alcestis, and sent
him to the Islands of the Blest. These are my reasons for affirming
that Love is the eldest and noblest and mightiest of the gods; and
the chiefest author and giver of virtue in life, and of happiness
after death.

This, or something like this, was the speech of Phaedrus; and
some other speeches followed which Aristodemus did not remember;
the next which he repeated was that of Pausanias. Phaedrus, he
said, the argument has not been set before us, I think, quite in
the right form;—we should not be called upon to praise Love in such
an indiscriminate manner. If there were only one Love, then what
you said would be well enough; but since there are more Loves than
one,—should have begun by determining which of them was to be the
theme of our praises. I will amend this defect; and first of all I
will tell you which Love is deserving of praise, and then try to
hymn the praiseworthy one in a manner worthy of him. For we all
know that Love is inseparable from Aphrodite, and if there were
only one Aphrodite there would be only one Love; but as there are
two goddesses there must be two Loves. And am I not right in
asserting that there are two goddesses? The elder one, having no
mother, who is called the heavenly Aphrodite—she is the daughter of
Uranus; the younger, who is the daughter of Zeus and Dione —her we
call common; and the Love who is her fellow-worker is rightly named
common, as the other love is called heavenly. All the gods ought to
have praise given to them, but not without distinction of their
natures; and therefore I must try to distinguish the characters of
the two Loves. Now actions vary according to the manner of their
performance. Take, for example, that which we are now doing,
drinking, singing and talking—these actions are not in themselves
either good or evil, but they turn out in this or that way
according to the mode of performing them; and when well done they
are good, and when wrongly done they are evil; and in like manner
not every love, but only that which has a noble purpose, is noble
and worthy of praise. The Love who is the offspring of the common
Aphrodite is essentially common, and has no discrimination, being
such as the meaner sort of men feel, and is apt to be of women as
well as of youths, and is of the body rather than of the soul—the
most foolish beings are the objects of this love which desires only
to gain an end, but never thinks of accomplishing the end nobly,
and therefore does good and evil quite indiscriminately. The
goddess who is his mother is far younger than the other, and she
was born of the union of the male and female, and partakes of both.
But the offspring of the heavenly Aphrodite is derived from a
mother in whose birth the female has no part,—she is from the male
only; this is that love which is of youths, and the goddess being
older, there is nothing of wantonness in her. Those who are
inspired by this love turn to the male, and delight in him who is
the more valiant and intelligent nature; any one may recognise the
pure enthusiasts in the very character of their attachments. For
they love not boys, but intelligent beings whose reason is
beginning to be developed, much about the time at which their
beards begin to grow. And in choosing young men to be their
companions, they mean to be faithful to them, and pass their whole
life in company with them, not to take them in their inexperience,
and deceive them, and play the fool with them, or run away from one
to another of them. But the love of young boys should be forbidden
by law, because their future is uncertain; they may turn out good
or bad, either in body or soul, and much noble enthusiasm may be
thrown away upon them; in this matter the good are a law to
themselves, and the coarser sort of lovers ought to be restrained
by force; as we restrain or attempt to restrain them from fixing
their affections on women of free birth. These are the persons who
bring a reproach on love; and some have been led to deny the
lawfulness of such attachments because they see the impropriety and
evil of them; for surely nothing that is decorously and lawfully
done can justly be censured. Now here and in Lacedaemon the rules
about love are perplexing, but in most cities they are simple and
easily intelligible; in Elis and Boeotia, and in countries having
no gifts of eloquence, they are very straightforward; the law is
simply in favour of these connexions, and no one, whether young or
old, has anything to say to their discredit; the reason being, as I
suppose, that they are men of few words in those parts, and
therefore the lovers do not like the trouble of pleading their
suit. In Ionia and other places, and generally in countries which
are subject to the barbarians, the custom is held to be
dishonourable; loves of youths share the evil repute in which
philosophy and gymnastics are held, because they are inimical to
tyranny; for the interests of rulers require that their subjects
should be poor in spirit (compare Arist. Politics), and that there
should be no strong bond of friendship or society among them, which
love, above all other motives, is likely to inspire, as our
Athenian tyrants learned by experience; for the love of
Aristogeiton and the constancy of Harmodius had a strength which
undid their power. And, therefore, the ill-repute into which these
attachments have fallen is to be ascribed to the evil condition of
those who make them to be ill-reputed; that is to say, to the self-
seeking of the governors and the cowardice of the governed; on the
other hand, the indiscriminate honour which is given to them in
some countries is attributable to the laziness of those who hold
this opinion of them. In our own country a far better principle
prevails, but, as I was saying, the explanation of it is rather
perplexing. For, observe that open loves are held to be more
honourable than secret ones, and that the love of the noblest and
highest, even if their persons are less beautiful than others, is
especially honourable. Consider, too, how great is the
encouragement which all the world gives to the lover; neither is he
supposed to be doing anything dishonourable; but if he succeeds he
is praised, and if he fail he is blamed. And in the pursuit of his
love the custom of mankind allows him to do many strange things,
which philosophy would bitterly censure if they were done from any
motive of interest, or wish for office or power. He may pray, and
entreat, and supplicate, and swear, and lie on a mat at the door,
and endure a slavery worse than that of any slave—in any other case
friends and enemies would be equally ready to prevent him, but now
there is no friend who will be ashamed of him and admonish him, and
no enemy will charge him with meanness or flattery; the actions of
a lover have a grace which ennobles them; and custom has decided
that they are highly commendable and that there no loss of
character in them; and, what is strangest of all, he only may swear
and forswear himself (so men say), and the gods will forgive his
transgression, for there is no such thing as a lover’s oath. Such
is the entire liberty which gods and men have allowed the lover,
according to the custom which prevails in our part of the world.
From this point of view a man fairly argues that in Athens to love
and to be loved is held to be a very honourable thing. But when
parents forbid their sons to talk with their lovers, and place them
under a tutor’s care, who is appointed to see to these things, and
their companions and equals cast in their teeth anything of the
sort which they may observe, and their elders refuse to silence the
reprovers and do not rebuke them—any one who reflects on all this
will, on the contrary, think that we hold these practices to be
most disgraceful. But, as I was saying at first, the truth as I
imagine is, that whether such practices are honourable or whether
they are dishonourable is not a simple question; they are
honourable to him who follows them honourably, dishonourable to him
who follows them dishonourably. There is dishonour in yielding to
the evil, or in an evil manner; but there is honour in yielding to
the good, or in an honourable manner. Evil is the vulgar lover who
loves the body rather than the soul, inasmuch as he is not even
stable, because he loves a thing which is in itself unstable, and
therefore when the bloom of youth which he was desiring is over, he
takes wing and flies away, in spite of all his words and promises;
whereas the love of the noble disposition is life-long, for it
becomes one with the everlasting. The custom of our country would
have both of them proven well and truly, and would have us yield to
the one sort of lover and avoid the other, and therefore encourages
some to pursue, and others to fly; testing both the lover and
beloved in contests and trials, until they show to which of the two
classes they respectively belong. And this is the reason why, in
the first place, a hasty attachment is held to be dishonourable,
because time is the true test of this as of most other things; and
secondly there is a dishonour in being overcome by the love of
money, or of wealth, or of political power, whether a man is
frightened into surrender by the loss of them, or, having
experienced the benefits of money and political corruption, is
unable to rise above the seductions of them. For none of these
things are of a permanent or lasting nature; not to mention that no
generous friendship ever sprang from them. There remains, then,
only one way of honourable attachment which custom allows in the
beloved, and this is the way of virtue; for as we admitted that any
service which the lover does to him is not to be accounted flattery
or a dishonour to himself, so the beloved has one way only of
voluntary service which is not dishonourable, and this is virtuous
service.

For we have a custom, and according to our custom any one who
does service to another under the idea that he will be improved by
him either in wisdom, or in some other particular of virtue—such a
voluntary service, I say, is not to be regarded as a dishonour, and
is not open to the charge of flattery. And these two customs, one
the love of youth, and the other the practice of philosophy and
virtue in general, ought to meet in one, and then the beloved may
honourably indulge the lover. For when the lover and beloved come
together, having each of them a law, and the lover thinks that he
is right in doing any service which he can to his gracious loving
one; and the other that he is right in showing any kindness which
he can to him who is making him wise and good; the one capable of
communicating wisdom and virtue, the other seeking to acquire them
with a view to education and wisdom, when the two laws of love are
fulfilled and meet in one—then, and then only, may the beloved
yield with honour to the lover. Nor when love is of this
disinterested sort is there any disgrace in being deceived, but in
every other case there is equal disgrace in being or not being
deceived. For he who is gracious to his lover under the impression
that he is rich, and is disappointed of his gains because he turns
out to be poor, is disgraced all the same: for he has done his best
to show that he would give himself up to any one’s ‘uses base’ for
the sake of money; but this is not honourable. And on the same
principle he who gives himself to a lover because he is a good man,
and in the hope that he will be improved by his company, shows
himself to be virtuous, even though the object of his affection
turn out to be a villain, and to have no virtue; and if he is
deceived he has committed a noble error. For he has proved that for
his part he will do anything for anybody with a view to virtue and
improvement, than which there can be nothing nobler. Thus noble in
every case is the acceptance of another for the sake of virtue.
This is that love which is the love of the heavenly godess, and is
heavenly, and of great price to individuals and cities, making the
lover and the beloved alike eager in the work of their own
improvement. But all other loves are the offspring of the other,
who is the common goddess. To you, Phaedrus, I offer this my
contribution in praise of love, which is as good as I could make
extempore.

Pausanias came to a pause—this is the balanced way in which I
have been taught by the wise to speak; and Aristodemus said that
the turn of Aristophanes was next, but either he had eaten too
much, or from some other cause he had the hiccough, and was obliged
to change turns with Eryximachus the physician, who was reclining
on the couch below him. Eryximachus, he said, you ought either to
stop my hiccough, or to speak in my turn until I have left off.

I will do both, said Eryximachus: I will speak in your turn, and
do you speak in mine; and while I am speaking let me recommend you
to hold your breath, and if after you have done so for some time
the hiccough is no better, then gargle with a little water; and if
it still continues, tickle your nose with something and sneeze; and
if you sneeze once or twice, even the most violent hiccough is sure
to go. I will do as you prescribe, said Aristophanes, and now get
on.

Eryximachus spoke as follows: Seeing that Pausanias made a fair
beginning, and but a lame ending, I must endeavour to supply his
deficiency. I think that he has rightly distinguished two kinds of
love. But my art further informs me that the double love is not
merely an affection of the soul of man towards the fair, or towards
anything, but is to be found in the bodies of all animals and in
productions of the earth, and I may say in all that is; such is the
conclusion which I seem to have gathered from my own art of
medicine, whence I learn how great and wonderful and universal is
the deity of love, whose empire extends over all things, divine as
well as human. And from medicine I will begin that I may do honour
to my art. There are in the human body these two kinds of love,
which are confessedly different and unlike, and being unlike, they
have loves and desires which are unlike; and the desire of the
healthy is one, and the desire of the diseased is another; and as
Pausanias was just now saying that to indulge good men is
honourable, and bad men dishonourable:—so too in the body the good
and healthy elements are to be indulged, and the bad elements and
the elements of disease are not to be indulged, but discouraged.
And this is what the physician has to do, and in this the art of
medicine consists: for medicine may be regarded generally as the
knowledge of the loves and desires of the body, and how to satisfy
them or not; and the best physician is he who is able to separate
fair love from foul, or to convert one into the other; and he who
knows how to eradicate and how to implant love, whichever is
required, and can reconcile the most hostile elements in the
constitution and make them loving friends, is a skilful
practitioner. Now the most hostile are the most opposite, such as
hot and cold, bitter and sweet, moist and dry, and the like. And my
ancestor, Asclepius, knowing how to implant friendship and accord
in these elements, was the creator of our art, as our friends the
poets here tell us, and I believe them; and not only medicine in
every branch but the arts of gymnastic and husbandry are under his
dominion. Any one who pays the least attention to the subject will
also perceive that in music there is the same reconciliation of
opposites; and I suppose that this must have been the meaning of
Heracleitus, although his words are not accurate; for he says that
The One is united by disunion, like the harmony of the bow and the
lyre. Now there is an absurdity saying that harmony is discord or
is composed of elements which are still in a state of discord. But
what he probably meant was, that harmony is composed of differing
notes of higher or lower pitch which disagreed once, but are now
reconciled by the art of music; for if the higher and lower notes
still disagreed, there could be no harmony,—clearly not. For
harmony is a symphony, and symphony is an agreement; but an
agreement of disagreements while they disagree there cannot be; you
cannot harmonize that which disagrees. In like manner rhythm is
compounded of elements short and long, once differing and now in
accord; which accordance, as in the former instance, medicine, so
in all these other cases, music implants, making love and unison to
grow up among them; and thus music, too, is concerned with the
principles of love in their application to harmony and rhythm.
Again, in the essential nature of harmony and rhythm there is no
difficulty in discerning love which has not yet become double. But
when you want to use them in actual life, either in the composition
of songs or in the correct performance of airs or metres composed
already, which latter is called education, then the difficulty
begins, and the good artist is needed. Then the old tale has to be
repeated of fair and heavenly love—the love of Urania the fair and
heavenly muse, and of the duty of accepting the temperate, and
those who are as yet intemperate only that they may become
temperate, and of preserving their love; and again, of the vulgar
Polyhymnia, who must be used with circumspection that the pleasure
be enjoyed, but may not generate licentiousness; just as in my own
art it is a great matter so to regulate the desires of the epicure
that he may gratify his tastes without the attendant evil of
disease. Whence I infer that in music, in medicine, in all other
things human as well as divine, both loves ought to be noted as far
as may be, for they are both present.

The course of the seasons is also full of both these principles;
and when, as I was saying, the elements of hot and cold, moist and
dry, attain the harmonious love of one another and blend in
temperance and harmony, they bring to men, animals, and plants
health and plenty, and do them no harm; whereas the wanton love,
getting the upper hand and affecting the seasons of the year, is
very destructive and injurious, being the source of pestilence, and
bringing many other kinds of diseases on animals and plants; for
hoar-frost and hail and blight spring from the excesses and
disorders of these elements of love, which to know in relation to
the revolutions of the heavenly bodies and the seasons of the year
is termed astronomy. Furthermore all sacrifices and the whole
province of divination, which is the art of communion between gods
and men—these, I say, are concerned only with the preservation of
the good and the cure of the evil love. For all manner of impiety
is likely to ensue if, instead of accepting and honouring and
reverencing the harmonious love in all his actions, a man honours
the other love, whether in his feelings towards gods or parents,
towards the living or the dead. Wherefore the business of
divination is to see to these loves and to heal them, and
divination is the peacemaker of gods and men, working by a
knowledge of the religious or irreligious tendencies which exist in
human loves. Such is the great and mighty, or rather omnipotent
force of love in general. And the love, more especially, which is
concerned with the good, and which is perfected in company with
temperance and justice, whether among gods or men, has the greatest
power, and is the source of all our happiness and harmony, and
makes us friends with the gods who are above us, and with one
another. I dare say that I too have omitted several things which
might be said in praise of Love, but this was not intentional, and
you, Aristophanes, may now supply the omission or take some other
line of commendation; for I perceive that you are rid of the
hiccough.

Yes, said Aristophanes, who followed, the hiccough is gone; not,
however, until I applied the sneezing; and I wonder whether the
harmony of the body has a love of such noises and ticklings, for I
no sooner applied the sneezing than I was cured.

Eryximachus said: Beware, friend Aristophanes, although you are
going to speak, you are making fun of me; and I shall have to watch
and see whether I cannot have a laugh at your expense, when you
might speak in peace.

You are right, said Aristophanes, laughing. I will unsay my
words; but do you please not to watch me, as I fear that in the
speech which I am about to make, instead of others laughing with
me, which is to the manner born of our muse and would be all the
better, I shall only be laughed at by them.

Do you expect to shoot your bolt and escape, Aristophanes? Well,
perhaps if you are very careful and bear in mind that you will be
called to account, I may be induced to let you off.

Aristophanes professed to open another vein of discourse; he had
a mind to praise Love in another way, unlike that either of
Pausanias or Eryximachus. Mankind, he said, judging by their
neglect of him, have never, as I think, at all understood the power
of Love. For if they had understood him they would surely have
built noble temples and altars, and offered solemn sacrifices in
his honour; but this is not done, and most certainly ought to be
done: since of all the gods he is the best friend of men, the
helper and the healer of the ills which are the great impediment to
the happiness of the race. I will try to describe his power to you,
and you shall teach the rest of the world what I am teaching you.
In the first place, let me treat of the nature of man and what has
happened to it; for the original human nature was not like the
present, but different. The sexes were not two as they are now, but
originally three in number; there was man, woman, and the union of
the two, having a name corresponding to this double nature, which
had once a real existence, but is now lost, and the word
‘Androgynous’ is only preserved as a term of reproach. In the
second place, the primeval man was round, his back and sides
forming a circle; and he had four hands and four feet, one head
with two faces, looking opposite ways, set on a round neck and
precisely alike; also four ears, two privy members, and the
remainder to correspond. He could walk upright as men now do,
backwards or forwards as he pleased, and he could also roll over
and over at a great pace, turning on his four hands and four feet,
eight in all, like tumblers going over and over with their legs in
the air; this was when he wanted to run fast. Now the sexes were
three, and such as I have described them; because the sun, moon,
and earth are three; and the man was originally the child of the
sun, the woman of the earth, and the man-woman of the moon, which
is made up of sun and earth, and they were all round and moved
round and round like their parents. Terrible was their might and
strength, and the thoughts of their hearts were great, and they
made an attack upon the gods; of them is told the tale of Otys and
Ephialtes who, as Homer says, dared to scale heaven, and would have
laid hands upon the gods. Doubt reigned in the celestial councils.
Should they kill them and annihilate the race with thunderbolts, as
they had done the giants, then there would be an end of the
sacrifices and worship which men offered to them; but, on the other
hand, the gods could not suffer their insolence to be unrestrained.
At last, after a good deal of reflection, Zeus discovered a way. He
said: ‘Methinks I have a plan which will humble their pride and
improve their manners; men shall continue to exist, but I will cut
them in two and then they will be diminished in strength and
increased in numbers; this will have the advantage of making them
more profitable to us. They shall walk upright on two legs, and if
they continue insolent and will not be quiet, I will split them
again and they shall hop about on a single leg.’ He spoke and cut
men in two, like a sorb-apple which is halved for pickling, or as
you might divide an egg with a hair; and as he cut them one after
another, he bade Apollo give the face and the half of the neck a
turn in order that the man might contemplate the section of
himself: he would thus learn a lesson of humility. Apollo was also
bidden to heal their wounds and compose their forms. So he gave a
turn to the face and pulled the skin from the sides all over that
which in our language is called the belly, like the purses which
draw in, and he made one mouth at the centre, which he fastened in
a knot (the same which is called the navel); he also moulded the
breast and took out most of the wrinkles, much as a shoemaker might
smooth leather upon a last; he left a few, however, in the region
of the belly and navel, as a memorial of the primeval state. After
the division the two parts of man, each desiring his other half,
came together, and throwing their arms about one another, entwined
in mutual embraces, longing to grow into one, they were on the
point of dying from hunger and self-neglect, because they did not
like to do anything apart; and when one of the halves died and the
other survived, the survivor sought another mate, man or woman as
we call them,—being the sections of entire men or women,—and clung
to that. They were being destroyed, when Zeus in pity of them
invented a new plan: he turned the parts of generation round to the
front, for this had not been always their position, and they sowed
the seed no longer as hitherto like grasshoppers in the ground, but
in one another; and after the transposition the male generated in
the female in order that by the mutual embraces of man and woman
they might breed, and the race might continue; or if man came to
man they might be satisfied, and rest, and go their ways to the
business of life: so ancient is the desire of one another which is
implanted in us, reuniting our original nature, making one of two,
and healing the state of man. Each of us when separated, having one
side only, like a flat fish, is but the indenture of a man, and he
is always looking for his other half. Men who are a section of that
double nature which was once called Androgynous are lovers of
women; adulterers are generally of this breed, and also adulterous
women who lust after men: the women who are a section of the woman
do not care for men, but have female attachments; the female
companions are of this sort. But they who are a section of the male
follow the male, and while they are young, being slices of the
original man, they hang about men and embrace them, and they are
themselves the best of boys and youths, because they have the most
manly nature. Some indeed assert that they are shameless, but this
is not true; for they do not act thus from any want of shame, but
because they are valiant and manly, and have a manly countenance,
and they embrace that which is like them. And these when they grow
up become our statesmen, and these only, which is a great proof of
the truth of what I am saving. When they reach manhood they are
lovers of youth, and are not naturally inclined to marry or beget
children,—if at all, they do so only in obedience to the law; but
they are satisfied if they may be allowed to live with one another
unwedded; and such a nature is prone to love and ready to return
love, always embracing that which is akin to him. And when one of
them meets with his other half, the actual half of himself, whether
he be a lover of youth or a lover of another sort, the pair are
lost in an amazement of love and friendship and intimacy, and one
will not be out of the other’s sight, as I may say, even for a
moment: these are the people who pass their whole lives together;
yet they could not explain what they desire of one another. For the
intense yearning which each of them has towards the other does not
appear to be the desire of lover’s intercourse, but of something
else which the soul of either evidently desires and cannot tell,
and of which she has only a dark and doubtful presentiment. Suppose
Hephaestus, with his instruments, to come to the pair who are lying
side by side and to say to them, ‘What do you people want of one
another?’ they would be unable to explain. And suppose further,
that when he saw their perplexity he said: ‘Do you desire to be
wholly one; always day and night to be in one another’s company?
for if this is what you desire, I am ready to melt you into one and
let you grow together, so that being two you shall become one, and
while you live live a common life as if you were a single man, and
after your death in the world below still be one departed soul
instead of two—I ask whether this is what you lovingly desire, and
whether you are satisfied to attain this?’—there is not a man of
them who when he heard the proposal would deny or would not
acknowledge that this meeting and melting into one another, this
becoming one instead of two, was the very expression of his ancient
need (compare Arist. Pol.). And the reason is that human nature was
originally one and we were a whole, and the desire and pursuit of
the whole is called love. There was a time, I say, when we were
one, but now because of the wickedness of mankind God has dispersed
us, as the Arcadians were dispersed into villages by the
Lacedaemonians (compare Arist. Pol.). And if we are not obedient to
the gods, there is a danger that we shall be split up again and go
about in basso-relievo, like the profile figures having only half a
nose which are sculptured on monuments, and that we shall be like
tallies. Wherefore let us exhort all men to piety, that we may
avoid evil, and obtain the good, of which Love is to us the lord
and minister; and let no one oppose him—he is the enemy of the gods
who opposes him. For if we are friends of the God and at peace with
him we shall find our own true loves, which rarely happens in this
world at present. I am serious, and therefore I must beg
Eryximachus not to make fun or to find any allusion in what I am
saying to Pausanias and Agathon, who, as I suspect, are both of the
manly nature, and belong to the class which I have been describing.
But my words have a wider application —they include men and women
everywhere; and I believe that if our loves were perfectly
accomplished, and each one returning to his primeval nature had his
original true love, then our race would be happy. And if this would
be best of all, the best in the next degree and under present
circumstances must be the nearest approach to such an union; and
that will be the attainment of a congenial love. Wherefore, if we
would praise him who has given to us the benefit, we must praise
the god Love, who is our greatest benefactor, both leading us in
this life back to our own nature, and giving us high hopes for the
future, for he promises that if we are pious, he will restore us to
our original state, and heal us and make us happy and blessed.
This, Eryximachus, is my discourse of love, which, although
different to yours, I must beg you to leave unassailed by the
shafts of your ridicule, in order that each may have his turn;
each, or rather either, for Agathon and Socrates are the only ones
left.

Indeed, I am not going to attack you, said Eryximachus, for I
thought your speech charming, and did I not know that Agathon and
Socrates are masters in the art of love, I should be really afraid
that they would have nothing to say, after the world of things
which have been said already. But, for all that, I am not without
hopes.

Socrates said: You played your part well, Eryximachus; but if
you were as I am now, or rather as I shall be when Agathon has
spoken, you would, indeed, be in a great strait.

You want to cast a spell over me, Socrates, said Agathon, in the
hope that I may be disconcerted at the expectation raised among the
audience that I shall speak well.

I should be strangely forgetful, Agathon replied Socrates, of
the courage and magnanimity which you showed when your own
compositions were about to be exhibited, and you came upon the
stage with the actors and faced the vast theatre altogether
undismayed, if I thought that your nerves could be fluttered at a
small party of friends.

Do you think, Socrates, said Agathon, that my head is so full of
the theatre as not to know how much more formidable to a man of
sense a few good judges are than many fools?

Nay, replied Socrates, I should be very wrong in attributing to
you, Agathon, that or any other want of refinement. And I am quite
aware that if you happened to meet with any whom you thought wise,
you would care for their opinion much more than for that of the
many. But then we, having been a part of the foolish many in the
theatre, cannot be regarded as the select wise; though I know that
if you chanced to be in the presence, not of one of ourselves, but
of some really wise man, you would be ashamed of disgracing
yourself before him—would you not?

Yes, said Agathon.

But before the many you would not be ashamed, if you thought
that you were doing something disgraceful in their presence?

Here Phaedrus interrupted them, saying: not answer him, my dear
Agathon; for if he can only get a partner with whom he can talk,
especially a good- looking one, he will no longer care about the
completion of our plan. Now I love to hear him talk; but just at
present I must not forget the encomium on Love which I ought to
receive from him and from every one. When you and he have paid your
tribute to the god, then you may talk.

Very good, Phaedrus, said Agathon; I see no reason why I should
not proceed with my speech, as I shall have many other
opportunities of conversing with Socrates. Let me say first how I
ought to speak, and then speak:—

The previous speakers, instead of praising the god Love, or
unfolding his nature, appear to have congratulated mankind on the
benefits which he confers upon them. But I would rather praise the
god first, and then speak of his gifts; this is always the right
way of praising everything. May I say without impiety or offence,
that of all the blessed gods he is the most blessed because he is
the fairest and best? And he is the fairest: for, in the first
place, he is the youngest, and of his youth he is himself the
witness, fleeing out of the way of age, who is swift enough,
swifter truly than most of us like:—Love hates him and will not
come near him; but youth and love live and move together—like to
like, as the proverb says. Many things were said by Phaedrus about
Love in which I agree with him; but I cannot agree that he is older
than Iapetus and Kronos:—not so; I maintain him to be the youngest
of the gods, and youthful ever. The ancient doings among the gods
of which Hesiod and Parmenides spoke, if the tradition of them be
true, were done of Necessity and not of Love; had Love been in
those days, there would have been no chaining or mutilation of the
gods, or other violence, but peace and sweetness, as there is now
in heaven, since the rule of Love began. Love is young and also
tender; he ought to have a poet like Homer to describe his
tenderness, as Homer says of Ate, that she is a goddess and
tender:—

‘Her feet are tender, for she sets her steps, Not on the ground
but on the heads of men:’

herein is an excellent proof of her tenderness,—that she walks
not upon the hard but upon the soft. Let us adduce a similar proof
of the tenderness of Love; for he walks not upon the earth, nor yet
upon the skulls of men, which are not so very soft, but in the
hearts and souls of both gods and men, which are of all things the
softest: in them he walks and dwells and makes his home. Not in
every soul without exception, for where there is hardness he
departs, where there is softness there he dwells; and nestling
always with his feet and in all manner of ways in the softest of
soft places, how can he be other than the softest of all things? Of
a truth he is the tenderest as well as the youngest, and also he is
of flexile form; for if he were hard and without flexure he could
not enfold all things, or wind his way into and out of every soul
of man undiscovered. And a proof of his flexibility and symmetry of
form is his grace, which is universally admitted to be in an
especial manner the attribute of Love; ungrace and love are always
at war with one another. The fairness of his complexion is revealed
by his habitation among the flowers; for he dwells not amid
bloomless or fading beauties, whether of body or soul or aught
else, but in the place of flowers and scents, there he sits and
abides. Concerning the beauty of the god I have said enough; and
yet there remains much more which I might say. Of his virtue I have
now to speak: his greatest glory is that he can neither do nor
suffer wrong to or from any god or any man; for he suffers not by
force if he suffers; force comes not near him, neither when he acts
does he act by force. For all men in all things serve him of their
own free will, and where there is voluntary agreement, there, as
the laws which are the lords of the city say, is justice. And not
only is he just but exceedingly temperate, for Temperance is the
acknowledged ruler of the pleasures and desires, and no pleasure
ever masters Love; he is their master and they are his servants;
and if he conquers them he must be temperate indeed. As to courage,
even the God of War is no match for him; he is the captive and Love
is the lord, for love, the love of Aphrodite, masters him, as the
tale runs; and the master is stronger than the servant. And if he
conquers the bravest of all others, he must be himself the bravest.
Of his courage and justice and temperance I have spoken, but I have
yet to speak of his wisdom; and according to the measure of my
ability I must try to do my best. In the first place he is a poet
(and here, like Eryximachus, I magnify my art), and he is also the
source of poesy in others, which he could not be if he were not
himself a poet. And at the touch of him every one becomes a poet,
even though he had no music in him before (A fragment of the
Sthenoaoea of Euripides.); this also is a proof that Love is a good
poet and accomplished in all the fine arts; for no one can give to
another that which he has not himself, or teach that of which he
has no knowledge. Who will deny that the creation of the animals is
his doing? Are they not all the works of his wisdom, born and
begotten of him? And as to the artists, do we not know that he only
of them whom love inspires has the light of fame?—he whom Love
touches not walks in darkness. The arts of medicine and archery and
divination were discovered by Apollo, under the guidance of love
and desire; so that he too is a disciple of Love. Also the melody
of the Muses, the metallurgy of Hephaestus, the weaving of Athene,
the empire of Zeus over gods and men, are all due to Love, who was
the inventor of them. And so Love set in order the empire of the
gods—the love of beauty, as is evident, for with deformity Love has
no concern. In the days of old, as I began by saying, dreadful
deeds were done among the gods, for they were ruled by Necessity;
but now since the birth of Love, and from the Love of the
beautiful, has sprung every good in heaven and earth. Therefore,
Phaedrus, I say of Love that he is the fairest and best in himself,
and the cause of what is fairest and best in all other things. And
there comes into my mind a line of poetry in which he is said to be
the god who

‘Gives peace on earth and calms the stormy deep, Who stills the
winds and bids the sufferer sleep.’

This is he who empties men of disaffection and fills them with
affection, who makes them to meet together at banquets such as
these: in sacrifices, feasts, dances, he is our lord—who sends
courtesy and sends away discourtesy, who gives kindness ever and
never gives unkindness; the friend of the good, the wonder of the
wise, the amazement of the gods; desired by those who have no part
in him, and precious to those who have the better part in him;
parent of delicacy, luxury, desire, fondness, softness, grace;
regardful of the good, regardless of the evil: in every word, work,
wish, fear—saviour, pilot, comrade, helper; glory of gods and men,
leader best and brightest: in whose footsteps let every man follow,
sweetly singing in his honour and joining in that sweet strain with
which love charms the souls of gods and men. Such is the speech,
Phaedrus, half-playful, yet having a certain measure of
seriousness, which, according to my ability, I dedicate to the
god.

When Agathon had done speaking, Aristodemus said that there was
a general cheer; the young man was thought to have spoken in a
manner worthy of himself, and of the god. And Socrates, looking at
Eryximachus, said: Tell me, son of Acumenus, was there not reason
in my fears? and was I not a true prophet when I said that Agathon
would make a wonderful oration, and that I should be in a
strait?

The part of the prophecy which concerns Agathon, replied
Eryximachus, appears to me to be true; but not the other part—that
you will be in a strait.

Why, my dear friend, said Socrates, must not I or any one be in
a strait who has to speak after he has heard such a rich and varied
discourse? I am especially struck with the beauty of the concluding
words—who could listen to them without amazement? When I reflected
on the immeasurable inferiority of my own powers, I was ready to
run away for shame, if there had been a possibility of escape. For
I was reminded of Gorgias, and at the end of his speech I fancied
that Agathon was shaking at me the Gorginian or Gorgonian head of
the great master of rhetoric, which was simply to turn me and my
speech into stone, as Homer says (Odyssey), and strike me dumb. And
then I perceived how foolish I had been in consenting to take my
turn with you in praising love, and saying that I too was a master
of the art, when I really had no conception how anything ought to
be praised. For in my simplicity I imagined that the topics of
praise should be true, and that this being presupposed, out of the
true the speaker was to choose the best and set them forth in the
best manner. And I felt quite proud, thinking that I knew the
nature of true praise, and should speak well. Whereas I now see
that the intention was to attribute to Love every species of
greatness and glory, whether really belonging to him or not,
without regard to truth or falsehood—that was no matter; for the
original proposal seems to have been not that each of you should
really praise Love, but only that you should appear to praise him.
And so you attribute to Love every imaginable form of praise which
can be gathered anywhere; and you say that ‘he is all this,’ and
‘the cause of all that,’ making him appear the fairest and best of
all to those who know him not, for you cannot impose upon those who
know him. And a noble and solemn hymn of praise have you rehearsed.
But as I misunderstood the nature of the praise when I said that I
would take my turn, I must beg to be absolved from the promise
which I made in ignorance, and which (as Euripides would say
(Eurip. Hyppolytus)) was a promise of the lips and not of the mind.
Farewell then to such a strain: for I do not praise in that way;
no, indeed, I cannot. But if you like to hear the truth about love,
I am ready to speak in my own manner, though I will not make myself
ridiculous by entering into any rivalry with you. Say then,
Phaedrus, whether you would like to have the truth about love,
spoken in any words and in any order which may happen to come into
my mind at the time. Will that be agreeable to you?

Aristodemus said that Phaedrus and the company bid him speak in
any manner which he thought best. Then, he added, let me have your
permission first to ask Agathon a few more questions, in order that
I may take his admissions as the premisses of my discourse.

I grant the permission, said Phaedrus: put your questions.
Socrates then proceeded as follows:—

In the magnificent oration which you have just uttered, I think
that you were right, my dear Agathon, in proposing to speak of the
nature of Love first and afterwards of his works—that is a way of
beginning which I very much approve. And as you have spoken so
eloquently of his nature, may I ask you further, Whether love is
the love of something or of nothing? And here I must explain
myself: I do not want you to say that love is the love of a father
or the love of a mother—that would be ridiculous; but to answer as
you would, if I asked is a father a father of something? to which
you would find no difficulty in replying, of a son or daughter: and
the answer would be right.

Very true, said Agathon.

And you would say the same of a mother?

He assented.

Yet let me ask you one more question in order to illustrate my
meaning: Is not a brother to be regarded essentially as a brother
of something?

Certainly, he replied.

That is, of a brother or sister?

Yes, he said.

And now, said Socrates, I will ask about Love:—Is Love of
something or of nothing?

Of something, surely, he replied.

Keep in mind what this is, and tell me what I want to
know—whether Love desires that of which love is.

Yes, surely.

And does he possess, or does he not possess, that which he loves
and desires?

Probably not, I should say.

Nay, replied Socrates, I would have you consider whether
‘necessarily’ is not rather the word. The inference that he who
desires something is in want of something, and that he who desires
nothing is in want of nothing, is in my judgment, Agathon,
absolutely and necessarily true. What do you think?

I agree with you, said Agathon.

Very good. Would he who is great, desire to be great, or he who
is strong, desire to be strong?

That would be inconsistent with our previous admissions.

True. For he who is anything cannot want to be that which he
is?

Very true.

And yet, added Socrates, if a man being strong desired to be
strong, or being swift desired to be swift, or being healthy
desired to be healthy, in that case he might be thought to desire
something which he already has or is. I give the example in order
that we may avoid misconception. For the possessors of these
qualities, Agathon, must be supposed to have their respective
advantages at the time, whether they choose or not; and who can
desire that which he has? Therefore, when a person says, I am well
and wish to be well, or I am rich and wish to be rich, and I desire
simply to have what I have—to him we shall reply: ‘You, my friend,
having wealth and health and strength, want to have the continuance
of them; for at this moment, whether you choose or no, you have
them. And when you say, I desire that which I have and nothing
else, is not your meaning that you want to have what you now have
in the future?’ He must agree with us—must he not?

He must, replied Agathon.

Then, said Socrates, he desires that what he has at present may
be preserved to him in the future, which is equivalent to saying
that he desires something which is non-existent to him, and which
as yet he has not got:

Very true, he said.

Then he and every one who desires, desires that which he has not
already, and which is future and not present, and which he has not,
and is not, and of which he is in want;—these are the sort of
things which love and desire seek?

Very true, he said.

Then now, said Socrates, let us recapitulate the argument.
First, is not love of something, and of something too which is
wanting to a man?

Yes, he replied.

Remember further what you said in your speech, or if you do not
remember I will remind you: you said that the love of the beautiful
set in order the empire of the gods, for that of deformed things
there is no love—did you not say something of that kind?

Yes, said Agathon.

Yes, my friend, and the remark was a just one. And if this is
true, Love is the love of beauty and not of deformity?

He assented.

And the admission has been already made that Love is of
something which a man wants and has not?

True, he said.

Then Love wants and has not beauty?

Certainly, he replied.

And would you call that beautiful which wants and does not
possess beauty?

Certainly not.

Then would you still say that love is beautiful?

Agathon replied: I fear that I did not understand what I was
saying.

You made a very good speech, Agathon, replied Socrates; but
there is yet one small question which I would fain ask:—Is not the
good also the beautiful?

Yes.

Then in wanting the beautiful, love wants also the good?

I cannot refute you, Socrates, said Agathon:—Let us assume that
what you say is true.

Say rather, beloved Agathon, that you cannot refute the truth;
for Socrates is easily refuted.

And now, taking my leave of you, I would rehearse a tale of love
which I heard from Diotima of Mantineia (compare 1 Alcibiades), a
woman wise in this and in many other kinds of knowledge, who in the
days of old, when the Athenians offered sacrifice before the coming
of the plague, delayed the disease ten years. She was my
instructress in the art of love, and I shall repeat to you what she
said to me, beginning with the admissions made by Agathon, which
are nearly if not quite the same which I made to the wise woman
when she questioned me: I think that this will be the easiest way,
and I shall take both parts myself as well as I can (compare
Gorgias). As you, Agathon, suggested (supra), I must speak first of
the being and nature of Love, and then of his works. First I said
to her in nearly the same words which he used to me, that Love was
a mighty god, and likewise fair; and she proved to me as I proved
to him that, by my own showing, Love was neither fair nor good.
‘What do you mean, Diotima,’ I said, ‘is love then evil and foul?’
‘Hush,’ she cried; ‘must that be foul which is not fair?’
‘Certainly,’ I said. ‘And is that which is not wise, ignorant? do
you not see that there is a mean between wisdom and ignorance?’
‘And what may that be?’ I said. ‘Right opinion,’ she replied;
‘which, as you know, being incapable of giving a reason, is not
knowledge (for how can knowledge be devoid of reason? nor again,
ignorance, for neither can ignorance attain the truth), but is
clearly something which is a mean between ignorance and wisdom.’
‘Quite true,’ I replied. ‘Do not then insist,’ she said, ‘that what
is not fair is of necessity foul, or what is not good evil; or
infer that because love is not fair and good he is therefore foul
and evil; for he is in a mean between them.’ ‘Well,’ I said, ‘Love
is surely admitted by all to be a great god.’ ‘By those who know or
by those who do not know?’ ‘By all.’ ‘And how, Socrates,’ she said
with a smile, ‘can Love be acknowledged to be a great god by those
who say that he is not a god at all?’ ‘And who are they?’ I said.
‘You and I are two of them,’ she replied. ‘How can that be?’ I
said. ‘It is quite intelligible,’ she replied; ‘for you yourself
would acknowledge that the gods are happy and fair—of course you
would—would you dare to say that any god was not?’ ‘Certainly not,’
I replied. ‘And you mean by the happy, those who are the possessors
of things good or fair?’ ‘Yes.’ ‘And you admitted that Love,
because he was in want, desires those good and fair things of which
he is in want?’ ‘Yes, I did.’ ‘But how can he be a god who has no
portion in what is either good or fair?’ ‘Impossible.’ ‘Then you
see that you also deny the divinity of Love.’

‘What then is Love?’ I asked; ‘Is he mortal?’ ‘No.’ ‘What then?’
‘As in the former instance, he is neither mortal nor immortal, but
in a mean between the two.’ ‘What is he, Diotima?’ ‘He is a great
spirit (daimon), and like all spirits he is intermediate between
the divine and the mortal.’ ‘And what,’ I said, ‘is his power?’ ‘He
interprets,’ she replied, ‘between gods and men, conveying and
taking across to the gods the prayers and sacrifices of men, and to
men the commands and replies of the gods; he is the mediator who
spans the chasm which divides them, and therefore in him all is
bound together, and through him the arts of the prophet and the
priest, their sacrifices and mysteries and charms, and all prophecy
and incantation, find their way. For God mingles not with man; but
through Love all the intercourse and converse of God with man,
whether awake or asleep, is carried on. The wisdom which
understands this is spiritual; all other wisdom, such as that of
arts and handicrafts, is mean and vulgar. Now these spirits or
intermediate powers are many and diverse, and one of them is Love.’
‘And who,’ I said, ‘was his father, and who his mother?’ ‘The
tale,’ she said, ‘will take time; nevertheless I will tell you. On
the birthday of Aphrodite there was a feast of the gods, at which
the god Poros or Plenty, who is the son of Metis or Discretion, was
one of the guests. When the feast was over, Penia or Poverty, as
the manner is on such occasions, came about the doors to beg. Now
Plenty who was the worse for nectar (there was no wine in those
days), went into the garden of Zeus and fell into a heavy sleep,
and Poverty considering her own straitened circumstances, plotted
to have a child by him, and accordingly she lay down at his side
and conceived Love, who partly because he is naturally a lover of
the beautiful, and because Aphrodite is herself beautiful, and also
because he was born on her birthday, is her follower and attendant.
And as his parentage is, so also are his fortunes. In the first
place he is always poor, and anything but tender and fair, as the
many imagine him; and he is rough and squalid, and has no shoes,
nor a house to dwell in; on the bare earth exposed he lies under
the open heaven, in the streets, or at the doors of houses, taking
his rest; and like his mother he is always in distress. Like his
father too, whom he also partly resembles, he is always plotting
against the fair and good; he is bold, enterprising, strong, a
mighty hunter, always weaving some intrigue or other, keen in the
pursuit of wisdom, fertile in resources; a philosopher at all
times, terrible as an enchanter, sorcerer, sophist. He is by nature
neither mortal nor immortal, but alive and flourishing at one
moment when he is in plenty, and dead at another moment, and again
alive by reason of his father’s nature. But that which is always
flowing in is always flowing out, and so he is never in want and
never in wealth; and, further, he is in a mean between ignorance
and knowledge. The truth of the matter is this: No god is a
philosopher or seeker after wisdom, for he is wise already; nor
does any man who is wise seek after wisdom. Neither do the ignorant
seek after wisdom. For herein is the evil of ignorance, that he who
is neither good nor wise is nevertheless satisfied with himself: he
has no desire for that of which he feels no want.’ ‘But who then,
Diotima,’ I said, ‘are the lovers of wisdom, if they are neither
the wise nor the foolish?’ ‘A child may answer that question,’ she
replied; ‘they are those who are in a mean between the two; Love is
one of them. For wisdom is a most beautiful thing, and Love is of
the beautiful; and therefore Love is also a philosopher or lover of
wisdom, and being a lover of wisdom is in a mean between the wise
and the ignorant. And of this too his birth is the cause; for his
father is wealthy and wise, and his mother poor and foolish. Such,
my dear Socrates, is the nature of the spirit Love. The error in
your conception of him was very natural, and as I imagine from what
you say, has arisen out of a confusion of love and the beloved,
which made you think that love was all beautiful. For the beloved
is the truly beautiful, and delicate, and perfect, and blessed; but
the principle of love is of another nature, and is such as I have
described.’

I said, ‘O thou stranger woman, thou sayest well; but, assuming
Love to be such as you say, what is the use of him to men?’ ‘That,
Socrates,’ she replied, ‘I will attempt to unfold: of his nature
and birth I have already spoken; and you acknowledge that love is
of the beautiful. But some one will say: Of the beautiful in what,
Socrates and Diotima?—or rather let me put the question more
clearly, and ask: When a man loves the beautiful, what does he
desire?’ I answered her ‘That the beautiful may be his.’ ‘Still,’
she said, ‘the answer suggests a further question: What is given by
the possession of beauty?’ ‘To what you have asked,’ I replied, ‘I
have no answer ready.’ ‘Then,’ she said, ‘let me put the word
“good” in the place of the beautiful, and repeat the question once
more: If he who loves loves the good, what is it then that he
loves?’ ‘The possession of the good,’ I said. ‘And what does he
gain who possesses the good?’ ‘Happiness,’ I replied; ‘there is
less difficulty in answering that question.’ ‘Yes,’ she said, ‘the
happy are made happy by the acquisition of good things. Nor is
there any need to ask why a man desires happiness; the answer is
already final.’ ‘You are right.’ I said. ‘And is this wish and this
desire common to all? and do all men always desire their own good,
or only some men?—what say you?’ ‘All men,’ I replied; ‘the desire
is common to all.’ ‘Why, then,’ she rejoined, ‘are not all men,
Socrates, said to love, but only some of them? whereas you say that
all men are always loving the same things.’ ‘I myself wonder,’ I
said, ‘why this is.’ ‘There is nothing to wonder at,’ she replied;
‘the reason is that one part of love is separated off and receives
the name of the whole, but the other parts have other names.’ ‘Give
an illustration,’ I said. She answered me as follows: ‘There is
poetry, which, as you know, is complex and manifold. All creation
or passage of non-being into being is poetry or making, and the
processes of all art are creative; and the masters of arts are all
poets or makers.’ ‘Very true.’ ‘Still,’ she said, ‘you know that
they are not called poets, but have other names; only that portion
of the art which is separated off from the rest, and is concerned
with music and metre, is termed poetry, and they who possess poetry
in this sense of the word are called poets.’ ‘Very true,’ I said.
‘And the same holds of love. For you may say generally that all
desire of good and happiness is only the great and subtle power of
love; but they who are drawn towards him by any other path, whether
the path of money-making or gymnastics or philosophy, are not
called lovers—the name of the whole is appropriated to those whose
affection takes one form only—they alone are said to love, or to be
lovers.’ ‘I dare say,’ I replied, ‘that you are right.’ ‘Yes,’ she
added, ‘and you hear people say that lovers are seeking for their
other half; but I say that they are seeking neither for the half of
themselves, nor for the whole, unless the half or the whole be also
a good. And they will cut off their own hands and feet and cast
them away, if they are evil; for they love not what is their own,
unless perchance there be some one who calls what belongs to him
the good, and what belongs to another the evil. For there is
nothing which men love but the good. Is there anything?’
‘Certainly, I should say, that there is nothing.’ ‘Then,’ she said,
‘the simple truth is, that men love the good.’ ‘Yes,’ I said. ‘To
which must be added that they love the possession of the good?’
‘Yes, that must be added.’ ‘And not only the possession, but the
everlasting possession of the good?’ ‘That must be added too.’
‘Then love,’ she said, ‘may be described generally as the love of
the everlasting possession of the good?’ ‘That is most true.’

‘Then if this be the nature of love, can you tell me further,’
she said, ‘what is the manner of the pursuit? what are they doing
who show all this eagerness and heat which is called love? and what
is the object which they have in view? Answer me.’ ‘Nay, Diotima,’
I replied, ‘if I had known, I should not have wondered at your
wisdom, neither should I have come to learn from you about this
very matter.’ ‘Well,’ she said, ‘I will teach you:—The object which
they have in view is birth in beauty, whether of body or soul.’ ‘I
do not understand you,’ I said; ‘the oracle requires an
explanation.’ ‘I will make my meaning clearer,’ she replied. ‘I
mean to say, that all men are bringing to the birth in their bodies
and in their souls. There is a certain age at which human nature is
desirous of procreation—procreation which must be in beauty and not
in deformity; and this procreation is the union of man and woman,
and is a divine thing; for conception and generation are an
immortal principle in the mortal creature, and in the inharmonious
they can never be. But the deformed is always inharmonious with the
divine, and the beautiful harmonious. Beauty, then, is the destiny
or goddess of parturition who presides at birth, and therefore,
when approaching beauty, the conceiving power is propitious, and
diffusive, and benign, and begets and bears fruit: at the sight of
ugliness she frowns and contracts and has a sense of pain, and
turns away, and shrivels up, and not without a pang refrains from
conception. And this is the reason why, when the hour of conception
arrives, and the teeming nature is full, there is such a flutter
and ecstasy about beauty whose approach is the alleviation of the
pain of travail. For love, Socrates, is not, as you imagine, the
love of the beautiful only.’ ‘What then?’ ‘The love of generation
and of birth in beauty.’ ‘Yes,’ I said. ‘Yes, indeed,’ she replied.
‘But why of generation?’ ‘Because to the mortal creature,
generation is a sort of eternity and immortality,’ she replied;
‘and if, as has been already admitted, love is of the everlasting
possession of the good, all men will necessarily desire immortality
together with good: Wherefore love is of immortality.’

All this she taught me at various times when she spoke of love.
And I remember her once saying to me, ‘What is the cause, Socrates,
of love, and the attendant desire? See you not how all animals,
birds, as well as beasts, in their desire of procreation, are in
agony when they take the infection of love, which begins with the
desire of union; whereto is added the care of offspring, on whose
behalf the weakest are ready to battle against the strongest even
to the uttermost, and to die for them, and will let themselves be
tormented with hunger or suffer anything in order to maintain their
young. Man may be supposed to act thus from reason; but why should
animals have these passionate feelings? Can you tell me why?’ Again
I replied that I did not know. She said to me: ‘And do you expect
ever to become a master in the art of love, if you do not know
this?’ ‘But I have told you already, Diotima, that my ignorance is
the reason why I come to you; for I am conscious that I want a
teacher; tell me then the cause of this and of the other mysteries
of love.’ ‘Marvel not,’ she said, ‘if you believe that love is of
the immortal, as we have several times acknowledged; for here
again, and on the same principle too, the mortal nature is seeking
as far as is possible to be everlasting and immortal: and this is
only to be attained by generation, because generation always leaves
behind a new existence in the place of the old. Nay even in the
life of the same individual there is succession and not absolute
unity: a man is called the same, and yet in the short interval
which elapses between youth and age, and in which every animal is
said to have life and identity, he is undergoing a perpetual
process of loss and reparation—hair, flesh, bones, blood, and the
whole body are always changing. Which is true not only of the body,
but also of the soul, whose habits, tempers, opinions, desires,
pleasures, pains, fears, never remain the same in any one of us,
but are always coming and going; and equally true of knowledge, and
what is still more surprising to us mortals, not only do the
sciences in general spring up and decay, so that in respect of them
we are never the same; but each of them individually experiences a
like change. For what is implied in the word “recollection,” but
the departure of knowledge, which is ever being forgotten, and is
renewed and preserved by recollection, and appears to be the same
although in reality new, according to that law of succession by
which all mortal things are preserved, not absolutely the same, but
by substitution, the old worn-out mortality leaving another new and
similar existence behind—unlike the divine, which is always the
same and not another? And in this way, Socrates, the mortal body,
or mortal anything, partakes of immortality; but the immortal in
another way. Marvel not then at the love which all men have of
their offspring; for that universal love and interest is for the
sake of immortality.’

I was astonished at her words, and said: ‘Is this really true, O
thou wise Diotima?’ And she answered with all the authority of an
accomplished sophist: ‘Of that, Socrates, you may be assured;—think
only of the ambition of men, and you will wonder at the
senselessness of their ways, unless you consider how they are
stirred by the love of an immortality of fame. They are ready to
run all risks greater far than they would have run for their
children, and to spend money and undergo any sort of toil, and even
to die, for the sake of leaving behind them a name which shall be
eternal. Do you imagine that Alcestis would have died to save
Admetus, or Achilles to avenge Patroclus, or your own Codrus in
order to preserve the kingdom for his sons, if they had not
imagined that the memory of their virtues, which still survives
among us, would be immortal? Nay,’ she said, ‘I am persuaded that
all men do all things, and the better they are the more they do
them, in hope of the glorious fame of immortal virtue; for they
desire the immortal.

‘Those who are pregnant in the body only, betake themselves to
women and beget children—this is the character of their love; their
offspring, as they hope, will preserve their memory and giving them
the blessedness and immortality which they desire in the future.
But souls which are pregnant —for there certainly are men who are
more creative in their souls than in their bodies—conceive that
which is proper for the soul to conceive or contain. And what are
these conceptions?—wisdom and virtue in general. And such creators
are poets and all artists who are deserving of the name inventor.
But the greatest and fairest sort of wisdom by far is that which is
concerned with the ordering of states and families, and which is
called temperance and justice. And he who in youth has the seed of
these implanted in him and is himself inspired, when he comes to
maturity desires to beget and generate. He wanders about seeking
beauty that he may beget offspring—for in deformity he will beget
nothing—and naturally embraces the beautiful rather than the
deformed body; above all when he finds a fair and noble and
well-nurtured soul, he embraces the two in one person, and to such
an one he is full of speech about virtue and the nature and
pursuits of a good man; and he tries to educate him; and at the
touch of the beautiful which is ever present to his memory, even
when absent, he brings forth that which he had conceived long
before, and in company with him tends that which he brings forth;
and they are married by a far nearer tie and have a closer
friendship than those who beget mortal children, for the children
who are their common offspring are fairer and more immortal. Who,
when he thinks of Homer and Hesiod and other great poets, would not
rather have their children than ordinary human ones? Who would not
emulate them in the creation of children such as theirs, which have
preserved their memory and given them everlasting glory? Or who
would not have such children as Lycurgus left behind him to be the
saviours, not only of Lacedaemon, but of Hellas, as one may say?
There is Solon, too, who is the revered father of Athenian laws;
and many others there are in many other places, both among Hellenes
and barbarians, who have given to the world many noble works, and
have been the parents of virtue of every kind; and many temples
have been raised in their honour for the sake of children such as
theirs; which were never raised in honour of any one, for the sake
of his mortal children.

‘These are the lesser mysteries of love, into which even you,
Socrates, may enter; to the greater and more hidden ones which are
the crown of these, and to which, if you pursue them in a right
spirit, they will lead, I know not whether you will be able to
attain. But I will do my utmost to inform you, and do you follow if
you can. For he who would proceed aright in this matter should
begin in youth to visit beautiful forms; and first, if he be guided
by his instructor aright, to love one such form only—out of that he
should create fair thoughts; and soon he will of himself perceive
that the beauty of one form is akin to the beauty of another; and
then if beauty of form in general is his pursuit, how foolish would
he be not to recognize that the beauty in every form is and the
same! And when he perceives this he will abate his violent love of
the one, which he will despise and deem a small thing, and will
become a lover of all beautiful forms; in the next stage he will
consider that the beauty of the mind is more honourable than the
beauty of the outward form. So that if a virtuous soul have but a
little comeliness, he will be content to love and tend him, and
will search out and bring to the birth thoughts which may improve
the young, until he is compelled to contemplate and see the beauty
of institutions and laws, and to understand that the beauty of them
all is of one family, and that personal beauty is a trifle; and
after laws and institutions he will go on to the sciences, that he
may see their beauty, being not like a servant in love with the
beauty of one youth or man or institution, himself a slave mean and
narrow-minded, but drawing towards and contemplating the vast sea
of beauty, he will create many fair and noble thoughts and notions
in boundless love of wisdom; until on that shore he grows and waxes
strong, and at last the vision is revealed to him of a single
science, which is the science of beauty everywhere. To this I will
proceed; please to give me your very best attention:

‘He who has been instructed thus far in the things of love, and
who has learned to see the beautiful in due order and succession,
when he comes toward the end will suddenly perceive a nature of
wondrous beauty (and this, Socrates, is the final cause of all our
former toils)—a nature which in the first place is everlasting, not
growing and decaying, or waxing and waning; secondly, not fair in
one point of view and foul in another, or at one time or in one
relation or at one place fair, at another time or in another
relation or at another place foul, as if fair to some and foul to
others, or in the likeness of a face or hands or any other part of
the bodily frame, or in any form of speech or knowledge, or
existing in any other being, as for example, in an animal, or in
heaven, or in earth, or in any other place; but beauty absolute,
separate, simple, and everlasting, which without diminution and
without increase, or any change, is imparted to the ever-growing
and perishing beauties of all other things. He who from these
ascending under the influence of true love, begins to perceive that
beauty, is not far from the end. And the true order of going, or
being led by another, to the things of love, is to begin from the
beauties of earth and mount upwards for the sake of that other
beauty, using these as steps only, and from one going on to two,
and from two to all fair forms, and from fair forms to fair
practices, and from fair practices to fair notions, until from fair
notions he arrives at the notion of absolute beauty, and at last
knows what the essence of beauty is. This, my dear Socrates,’ said
the stranger of Mantineia, ‘is that life above all others which man
should live, in the contemplation of beauty absolute; a beauty
which if you once beheld, you would see not to be after the measure
of gold, and garments, and fair boys and youths, whose presence now
entrances you; and you and many a one would be content to live
seeing them only and conversing with them without meat or drink, if
that were possible—you only want to look at them and to be with
them. But what if man had eyes to see the true beauty—the divine
beauty, I mean, pure and clear and unalloyed, not clogged with the
pollutions of mortality and all the colours and vanities of human
life—thither looking, and holding converse with the true beauty
simple and divine? Remember how in that communion only, beholding
beauty with the eye of the mind, he will be enabled to bring forth,
not images of beauty, but realities (for he has hold not of an
image but of a reality), and bringing forth and nourishing true
virtue to become the friend of God and be immortal, if mortal man
may. Would that be an ignoble life?’

Such, Phaedrus—and I speak not only to you, but to all of
you—were the words of Diotima; and I am persuaded of their truth.
And being persuaded of them, I try to persuade others, that in the
attainment of this end human nature will not easily find a helper
better than love: And therefore, also, I say that every man ought
to honour him as I myself honour him, and walk in his ways, and
exhort others to do the same, and praise the power and spirit of
love according to the measure of my ability now and ever.

The words which I have spoken, you, Phaedrus, may call an
encomium of love, or anything else which you please.

When Socrates had done speaking, the company applauded, and
Aristophanes was beginning to say something in answer to the
allusion which Socrates had made to his own speech, when suddenly
there was a great knocking at the door of the house, as of
revellers, and the sound of a flute-girl was heard. Agathon told
the attendants to go and see who were the intruders. ‘If they are
friends of ours,’ he said, ‘invite them in, but if not, say that
the drinking is over.’ A little while afterwards they heard the
voice of Alcibiades resounding in the court; he was in a great
state of intoxication, and kept roaring and shouting ‘Where is
Agathon? Lead me to Agathon,’ and at length, supported by the
flute-girl and some of his attendants, he found his way to them.
‘Hail, friends,’ he said, appearing at the door crowned with a
massive garland of ivy and violets, his head flowing with ribands.
‘Will you have a very drunken man as a companion of your revels? Or
shall I crown Agathon, which was my intention in coming, and go
away? For I was unable to come yesterday, and therefore I am here
to-day, carrying on my head these ribands, that taking them from my
own head, I may crown the head of this fairest and wisest of men,
as I may be allowed to call him. Will you laugh at me because I am
drunk? Yet I know very well that I am speaking the truth, although
you may laugh. But first tell me; if I come in shall we have the
understanding of which I spoke (supra Will you have a very drunken
man? etc.)? Will you drink with me or not?’

The company were vociferous in begging that he would take his
place among them, and Agathon specially invited him. Thereupon he
was led in by the people who were with him; and as he was being
led, intending to crown Agathon, he took the ribands from his own
head and held them in front of his eyes; he was thus prevented from
seeing Socrates, who made way for him, and Alcibiades took the
vacant place between Agathon and Socrates, and in taking the place
he embraced Agathon and crowned him. Take off his sandals, said
Agathon, and let him make a third on the same couch.

By all means; but who makes the third partner in our revels?
said Alcibiades, turning round and starting up as he caught sight
of Socrates. By Heracles, he said, what is this? here is Socrates
always lying in wait for me, and always, as his way is, coming out
at all sorts of unsuspected places: and now, what have you to say
for yourself, and why are you lying here, where I perceive that you
have contrived to find a place, not by a joker or lover of jokes,
like Aristophanes, but by the fairest of the company?

Socrates turned to Agathon and said: I must ask you to protect
me, Agathon; for the passion of this man has grown quite a serious
matter to me. Since I became his admirer I have never been allowed
to speak to any other fair one, or so much as to look at them. If I
do, he goes wild with envy and jealousy, and not only abuses me but
can hardly keep his hands off me, and at this moment he may do me
some harm. Please to see to this, and either reconcile me to him,
or, if he attempts violence, protect me, as I am in bodily fear of
his mad and passionate attempts.

There can never be reconciliation between you and me, said
Alcibiades; but for the present I will defer your chastisement. And
I must beg you, Agathon, to give me back some of the ribands that I
may crown the marvellous head of this universal despot—I would not
have him complain of me for crowning you, and neglecting him, who
in conversation is the conqueror of all mankind; and this not only
once, as you were the day before yesterday, but always. Whereupon,
taking some of the ribands, he crowned Socrates, and again
reclined.

Then he said: You seem, my friends, to be sober, which is a
thing not to be endured; you must drink—for that was the agreement
under which I was admitted—and I elect myself master of the feast
until you are well drunk. Let us have a large goblet, Agathon, or
rather, he said, addressing the attendant, bring me that
wine-cooler. The wine-cooler which had caught his eye was a vessel
holding more than two quarts—this he filled and emptied, and bade
the attendant fill it again for Socrates. Observe, my friends, said
Alcibiades, that this ingenious trick of mine will have no effect
on Socrates, for he can drink any quantity of wine and not be at
all nearer being drunk. Socrates drank the cup which the attendant
filled for him.

Eryximachus said: What is this, Alcibiades? Are we to have
neither conversation nor singing over our cups; but simply to drink
as if we were thirsty?

Alcibiades replied: Hail, worthy son of a most wise and worthy
sire!

The same to you, said Eryximachus; but what shall we do?

That I leave to you, said Alcibiades.

‘The wise physician skilled our wounds to heal (from Pope’s
Homer, Il.)’

shall prescribe and we will obey. What do you want?

Well, said Eryximachus, before you appeared we had passed a
resolution that each one of us in turn should make a speech in
praise of love, and as good a one as he could: the turn was passed
round from left to right; and as all of us have spoken, and you
have not spoken but have well drunken, you ought to speak, and then
impose upon Socrates any task which you please, and he on his right
hand neighbour, and so on.

That is good, Eryximachus, said Alcibiades; and yet the
comparison of a drunken man’s speech with those of sober men is
hardly fair; and I should like to know, sweet friend, whether you
really believe what Socrates was just now saying; for I can assure
you that the very reverse is the fact, and that if I praise any one
but himself in his presence, whether God or man, he will hardly
keep his hands off me.

For shame, said Socrates.

Hold your tongue, said Alcibiades, for by Poseidon, there is no
one else whom I will praise when you are of the company.

Well then, said Eryximachus, if you like praise Socrates.

What do you think, Eryximachus? said Alcibiades: shall I attack
him and inflict the punishment before you all?

What are you about? said Socrates; are you going to raise a
laugh at my expense? Is that the meaning of your praise?

I am going to speak the truth, if you will permit me.

I not only permit, but exhort you to speak the truth.

Then I will begin at once, said Alcibiades, and if I say
anything which is not true, you may interrupt me if you will, and
say ‘that is a lie,’ though my intention is to speak the truth. But
you must not wonder if I speak any how as things come into my mind;
for the fluent and orderly enumeration of all your singularities is
not a task which is easy to a man in my condition.

And now, my boys, I shall praise Socrates in a figure which will
appear to him to be a caricature, and yet I speak, not to make fun
of him, but only for the truth’s sake. I say, that he is exactly
like the busts of Silenus, which are set up in the statuaries’
shops, holding pipes and flutes in their mouths; and they are made
to open in the middle, and have images of gods inside them. I say
also that he is like Marsyas the satyr. You yourself will not deny,
Socrates, that your face is like that of a satyr. Aye, and there is
a resemblance in other points too. For example, you are a bully, as
I can prove by witnesses, if you will not confess. And are you not
a flute-player? That you are, and a performer far more wonderful
than Marsyas. He indeed with instruments used to charm the souls of
men by the power of his breath, and the players of his music do so
still: for the melodies of Olympus (compare Arist. Pol.) are
derived from Marsyas who taught them, and these, whether they are
played by a great master or by a miserable flute-girl, have a power
which no others have; they alone possess the soul and reveal the
wants of those who have need of gods and mysteries, because they
are divine. But you produce the same effect with your words only,
and do not require the flute: that is the difference between you
and him. When we hear any other speaker, even a very good one, he
produces absolutely no effect upon us, or not much, whereas the
mere fragments of you and your words, even at second-hand, and
however imperfectly repeated, amaze and possess the souls of every
man, woman, and child who comes within hearing of them. And if I
were not afraid that you would think me hopelessly drunk, I would
have sworn as well as spoken to the influence which they have
always had and still have over me. For my heart leaps within me
more than that of any Corybantian reveller, and my eyes rain tears
when I hear them. And I observe that many others are affected in
the same manner. I have heard Pericles and other great orators, and
I thought that they spoke well, but I never had any similar
feeling; my soul was not stirred by them, nor was I angry at the
thought of my own slavish state. But this Marsyas has often brought
me to such a pass, that I have felt as if I could hardly endure the
life which I am leading (this, Socrates, you will admit); and I am
conscious that if I did not shut my ears against him, and fly as
from the voice of the siren, my fate would be like that of
others,—he would transfix me, and I should grow old sitting at his
feet. For he makes me confess that I ought not to live as I do,
neglecting the wants of my own soul, and busying myself with the
concerns of the Athenians; therefore I hold my ears and tear myself
away from him. And he is the only person who ever made me ashamed,
which you might think not to be in my nature, and there is no one
else who does the same. For I know that I cannot answer him or say
that I ought not to do as he bids, but when I leave his presence
the love of popularity gets the better of me. And therefore I run
away and fly from him, and when I see him I am ashamed of what I
have confessed to him. Many a time have I wished that he were dead,
and yet I know that I should be much more sorry than glad, if he
were to die: so that I am at my wit’s end.

And this is what I and many others have suffered from the
flute-playing of this satyr. Yet hear me once more while I show you
how exact the image is, and how marvellous his power. For let me
tell you; none of you know him; but I will reveal him to you;
having begun, I must go on. See you how fond he is of the fair? He
is always with them and is always being smitten by them, and then
again he knows nothing and is ignorant of all things—such is the
appearance which he puts on. Is he not like a Silenus in this? To
be sure he is: his outer mask is the carved head of the Silenus;
but, O my companions in drink, when he is opened, what temperance
there is residing within! Know you that beauty and wealth and
honour, at which the many wonder, are of no account with him, and
are utterly despised by him: he regards not at all the persons who
are gifted with them; mankind are nothing to him; all his life is
spent in mocking and flouting at them. But when I opened him, and
looked within at his serious purpose, I saw in him divine and
golden images of such fascinating beauty that I was ready to do in
a moment whatever Socrates commanded: they may have escaped the
observation of others, but I saw them. Now I fancied that he was
seriously enamoured of my beauty, and I thought that I should
therefore have a grand opportunity of hearing him tell what he
knew, for I had a wonderful opinion of the attractions of my youth.
In the prosecution of this design, when I next went to him, I sent
away the attendant who usually accompanied me (I will confess the
whole truth, and beg you to listen; and if I speak falsely, do you,
Socrates, expose the falsehood). Well, he and I were alone
together, and I thought that when there was nobody with us, I
should hear him speak the language which lovers use to their loves
when they are by themselves, and I was delighted. Nothing of the
sort; he conversed as usual, and spent the day with me and then
went away. Afterwards I challenged him to the palaestra; and he
wrestled and closed with me several times when there was no one
present; I fancied that I might succeed in this manner. Not a bit;
I made no way with him. Lastly, as I had failed hitherto, I thought
that I must take stronger measures and attack him boldly, and, as I
had begun, not give him up, but see how matters stood between him
and me. So I invited him to sup with me, just as if he were a fair
youth, and I a designing lover. He was not easily persuaded to
come; he did, however, after a while accept the invitation, and
when he came the first time, he wanted to go away at once as soon
as supper was over, and I had not the face to detain him. The
second time, still in pursuance of my design, after we had supped,
I went on conversing far into the night, and when he wanted to go
away, I pretended that the hour was late and that he had much
better remain. So he lay down on the couch next to me, the same on
which he had supped, and there was no one but ourselves sleeping in
the apartment. All this may be told without shame to any one. But
what follows I could hardly tell you if I were sober. Yet as the
proverb says, ‘In vino veritas,’ whether with boys, or without them
(In allusion to two proverbs.); and therefore I must speak. Nor,
again, should I be justified in concealing the lofty actions of
Socrates when I come to praise him. Moreover I have felt the
serpent’s sting; and he who has suffered, as they say, is willing
to tell his fellow-sufferers only, as they alone will be likely to
understand him, and will not be extreme in judging of the sayings
or doings which have been wrung from his agony. For I have been
bitten by a more than viper’s tooth; I have known in my soul, or in
my heart, or in some other part, that worst of pangs, more violent
in ingenuous youth than any serpent’s tooth, the pang of
philosophy, which will make a man say or do anything. And you whom
I see around me, Phaedrus and Agathon and Eryximachus and Pausanias
and Aristodemus and Aristophanes, all of you, and I need not say
Socrates himself, have had experience of the same madness and
passion in your longing after wisdom. Therefore listen and excuse
my doings then and my sayings now. But let the attendants and other
profane and unmannered persons close up the doors of their
ears.

When the lamp was put out and the servants had gone away, I
thought that I must be plain with him and have no more ambiguity.
So I gave him a shake, and I said: ‘Socrates, are you asleep?’
‘No,’ he said. ‘Do you know what I am meditating? ‘What are you
meditating?’ he said. ‘I think,’ I replied, ‘that of all the lovers
whom I have ever had you are the only one who is worthy of me, and
you appear to be too modest to speak. Now I feel that I should be a
fool to refuse you this or any other favour, and therefore I come
to lay at your feet all that I have and all that my friends have,
in the hope that you will assist me in the way of virtue, which I
desire above all things, and in which I believe that you can help
me better than any one else. And I should certainly have more
reason to be ashamed of what wise men would say if I were to refuse
a favour to such as you, than of what the world, who are mostly
fools, would say of me if I granted it.’ To these words he replied
in the ironical manner which is so characteristic of
him:—‘Alcibiades, my friend, you have indeed an elevated aim if
what you say is true, and if there really is in me any power by
which you may become better; truly you must see in me some rare
beauty of a kind infinitely higher than any which I see in you. And
therefore, if you mean to share with me and to exchange beauty for
beauty, you will have greatly the advantage of me; you will gain
true beauty in return for appearance—like Diomede, gold in exchange
for brass. But look again, sweet friend, and see whether you are
not deceived in me. The mind begins to grow critical when the
bodily eye fails, and it will be a long time before you get old.’
Hearing this, I said: ‘I have told you my purpose, which is quite
serious, and do you consider what you think best for you and me.’
‘That is good,’ he said; ‘at some other time then we will consider
and act as seems best about this and about other matters.’
Whereupon, I fancied that he was smitten, and that the words which
I had uttered like arrows had wounded him, and so without waiting
to hear more I got up, and throwing my coat about him crept under
his threadbare cloak, as the time of year was winter, and there I
lay during the whole night having this wonderful monster in my
arms. This again, Socrates, will not be denied by you. And yet,
notwithstanding all, he was so superior to my solicitations, so
contemptuous and derisive and disdainful of my beauty—which really,
as I fancied, had some attractions—hear, O judges; for judges you
shall be of the haughty virtue of Socrates—nothing more happened,
but in the morning when I awoke (let all the gods and goddesses be
my witnesses) I arose as from the couch of a father or an elder
brother.

What do you suppose must have been my feelings, after this
rejection, at the thought of my own dishonour? And yet I could not
help wondering at his natural temperance and self-restraint and
manliness. I never imagined that I could have met with a man such
as he is in wisdom and endurance. And therefore I could not be
angry with him or renounce his company, any more than I could hope
to win him. For I well knew that if Ajax could not be wounded by
steel, much less he by money; and my only chance of captivating him
by my personal attractions had failed. So I was at my wit’s end; no
one was ever more hopelessly enslaved by another. All this happened
before he and I went on the expedition to Potidaea; there we messed
together, and I had the opportunity of observing his extraordinary
power of sustaining fatigue. His endurance was simply marvellous
when, being cut off from our supplies, we were compelled to go
without food—on such occasions, which often happen in time of war,
he was superior not only to me but to everybody; there was no one
to be compared to him. Yet at a festival he was the only person who
had any real powers of enjoyment; though not willing to drink, he
could if compelled beat us all at that,—wonderful to relate! no
human being had ever seen Socrates drunk; and his powers, if I am
not mistaken, will be tested before long. His fortitude in enduring
cold was also surprising. There was a severe frost, for the winter
in that region is really tremendous, and everybody else either
remained indoors, or if they went out had on an amazing quantity of
clothes, and were well shod, and had their feet swathed in felt and
fleeces: in the midst of this, Socrates with his bare feet on the
ice and in his ordinary dress marched better than the other
soldiers who had shoes, and they looked daggers at him because he
seemed to despise them.

I have told you one tale, and now I must tell you another, which
is worth hearing,

‘Of the doings and sufferings of the enduring man’

while he was on the expedition. One morning he was thinking
about something which he could not resolve; he would not give it
up, but continued thinking from early dawn until noon—there he
stood fixed in thought; and at noon attention was drawn to him, and
the rumour ran through the wondering crowd that Socrates had been
standing and thinking about something ever since the break of day.
At last, in the evening after supper, some Ionians out of curiosity
(I should explain that this was not in winter but in summer),
brought out their mats and slept in the open air that they might
watch him and see whether he would stand all night. There he stood
until the following morning; and with the return of light he
offered up a prayer to the sun, and went his way (compare supra). I
will also tell, if you please—and indeed I am bound to tell—of his
courage in battle; for who but he saved my life? Now this was the
engagement in which I received the prize of valour: for I was
wounded and he would not leave me, but he rescued me and my arms;
and he ought to have received the prize of valour which the
generals wanted to confer on me partly on account of my rank, and I
told them so, (this, again, Socrates will not impeach or deny), but
he was more eager than the generals that I and not he should have
the prize. There was another occasion on which his behaviour was
very remarkable—in the flight of the army after the battle of
Delium, where he served among the heavy-armed,—I had a better
opportunity of seeing him than at Potidaea, for I was myself on
horseback, and therefore comparatively out of danger. He and Laches
were retreating, for the troops were in flight, and I met them and
told them not to be discouraged, and promised to remain with them;
and there you might see him, Aristophanes, as you describe
(Aristoph. Clouds), just as he is in the streets of Athens,
stalking like a pelican, and rolling his eyes, calmly contemplating
enemies as well as friends, and making very intelligible to
anybody, even from a distance, that whoever attacked him would be
likely to meet with a stout resistance; and in this way he and his
companion escaped—for this is the sort of man who is never touched
in war; those only are pursued who are running away headlong. I
particularly observed how superior he was to Laches in presence of
mind. Many are the marvels which I might narrate in praise of
Socrates; most of his ways might perhaps be paralleled in another
man, but his absolute unlikeness to any human being that is or ever
has been is perfectly astonishing. You may imagine Brasidas and
others to have been like Achilles; or you may imagine Nestor and
Antenor to have been like Pericles; and the same may be said of
other famous men, but of this strange being you will never be able
to find any likeness, however remote, either among men who now are
or who ever have been—other than that which I have already
suggested of Silenus and the satyrs; and they represent in a figure
not only himself, but his words. For, although I forgot to mention
this to you before, his words are like the images of Silenus which
open; they are ridiculous when you first hear them; he clothes
himself in language that is like the skin of the wanton satyr—for
his talk is of pack-asses and smiths and cobblers and curriers, and
he is always repeating the same things in the same words (compare
Gorg.), so that any ignorant or inexperienced person might feel
disposed to laugh at him; but he who opens the bust and sees what
is within will find that they are the only words which have a
meaning in them, and also the most divine, abounding in fair images
of virtue, and of the widest comprehension, or rather extending to
the whole duty of a good and honourable man.

This, friends, is my praise of Socrates. I have added my blame
of him for his ill-treatment of me; and he has ill-treated not only
me, but Charmides the son of Glaucon, and Euthydemus the son of
Diocles, and many others in the same way—beginning as their lover
he has ended by making them pay their addresses to him. Wherefore I
say to you, Agathon, ‘Be not deceived by him; learn from me and
take warning, and do not be a fool and learn by experience, as the
proverb says.’

When Alcibiades had finished, there was a laugh at his
outspokenness; for he seemed to be still in love with Socrates. You
are sober, Alcibiades, said Socrates, or you would never have gone
so far about to hide the purpose of your satyr’s praises, for all
this long story is only an ingenious circumlocution, of which the
point comes in by the way at the end; you want to get up a quarrel
between me and Agathon, and your notion is that I ought to love you
and nobody else, and that you and you only ought to love Agathon.
But the plot of this Satyric or Silenic drama has been detected,
and you must not allow him, Agathon, to set us at variance.

I believe you are right, said Agathon, and I am disposed to
think that his intention in placing himself between you and me was
only to divide us; but he shall gain nothing by that move; for I
will go and lie on the couch next to you.

Yes, yes, replied Socrates, by all means come here and lie on
the couch below me.

Alas, said Alcibiades, how I am fooled by this man; he is
determined to get the better of me at every turn. I do beseech you,
allow Agathon to lie between us.

Certainly not, said Socrates, as you praised me, and I in turn
ought to praise my neighbour on the right, he will be out of order
in praising me again when he ought rather to be praised by me, and
I must entreat you to consent to this, and not be jealous, for I
have a great desire to praise the youth.

Hurrah! cried Agathon, I will rise instantly, that I may be
praised by Socrates.

The usual way, said Alcibiades; where Socrates is, no one else
has any chance with the fair; and now how readily has he invented a
specious reason for attracting Agathon to himself.

Agathon arose in order that he might take his place on the couch
by Socrates, when suddenly a band of revellers entered, and spoiled
the order of the banquet. Some one who was going out having left
the door open, they had found their way in, and made themselves at
home; great confusion ensued, and every one was compelled to drink
large quantities of wine. Aristodemus said that Eryximachus,
Phaedrus, and others went away—he himself fell asleep, and as the
nights were long took a good rest: he was awakened towards daybreak
by a crowing of cocks, and when he awoke, the others were either
asleep, or had gone away; there remained only Socrates,
Aristophanes, and Agathon, who were drinking out of a large goblet
which they passed round, and Socrates was discoursing to them.
Aristodemus was only half awake, and he did not hear the beginning
of the discourse; the chief thing which he remembered was Socrates
compelling the other two to acknowledge that the genius of comedy
was the same with that of tragedy, and that the true artist in
tragedy was an artist in comedy also. To this they were constrained
to assent, being drowsy, and not quite following the argument. And
first of all Aristophanes dropped off, then, when the day was
already dawning, Agathon. Socrates, having laid them to sleep, rose
to depart; Aristodemus, as his manner was, following him. At the
Lyceum he took a bath, and passed the day as usual. In the evening
he retired to rest at his own home.

Theaetetus

PERSONS OF THE DIALOGUE: Socrates, Theodorus,
Theaetetus.

THE SETTING: Euclid and Terpsion meet in front
of Euclid’s house in Megara; they enter the house, and the dialogue
is read to them by a servant.

EUCLID: Have you only just arrived from the country,
Terpsion?

TERPSION: No, I came some time ago: and I have been in the Agora
looking for you, and wondering that I could not find you.

EUCLID: But I was not in the city.

TERPSION: Where then?

EUCLID: As I was going down to the harbour, I met Theaetetus—he
was being carried up to Athens from the army at Corinth.

TERPSION: Was he alive or dead?

EUCLID: He was scarcely alive, for he has been badly wounded;
but he was suffering even more from the sickness which has broken
out in the army.

TERPSION: The dysentery, you mean?

EUCLID: Yes.

TERPSION: Alas! what a loss he will be!

EUCLID: Yes, Terpsion, he is a noble fellow; only to-day I heard
some people highly praising his behaviour in this very battle.

TERPSION: No wonder; I should rather be surprised at hearing
anything else of him. But why did he go on, instead of stopping at
Megara?

EUCLID: He wanted to get home: although I entreated and advised
him to remain, he would not listen to me; so I set him on his way,
and turned back, and then I remembered what Socrates had said of
him, and thought how remarkably this, like all his predictions, had
been fulfilled. I believe that he had seen him a little before his
own death, when Theaetetus was a youth, and he had a memorable
conversation with him, which he repeated to me when I came to
Athens; he was full of admiration of his genius, and said that he
would most certainly be a great man, if he lived.

TERPSION: The prophecy has certainly been fulfilled; but what
was the conversation? can you tell me?

EUCLID: No, indeed, not offhand; but I took notes of it as soon
as I got home; these I filled up from memory, writing them out at
leisure; and whenever I went to Athens, I asked Socrates about any
point which I had forgotten, and on my return I made corrections;
thus I have nearly the whole conversation written down.

TERPSION: I remember—you told me; and I have always been
intending to ask you to show me the writing, but have put off doing
so; and now, why should we not read it through?—having just come
from the country, I should greatly like to rest.

EUCLID: I too shall be very glad of a rest, for I went with
Theaetetus as far as Erineum. Let us go in, then, and, while we are
reposing, the servant shall read to us.

TERPSION: Very good.

EUCLID: Here is the roll, Terpsion; I may observe that I have
introduced Socrates, not as narrating to me, but as actually
conversing with the persons whom he mentioned—these were, Theodorus
the geometrician (of Cyrene), and Theaetetus. I have omitted, for
the sake of convenience, the interlocutory words ‘I said,’ ‘I
remarked,’ which he used when he spoke of himself, and again, ‘he
agreed,’ or ‘disagreed,’ in the answer, lest the repetition of them
should be troublesome.

TERPSION: Quite right, Euclid.

EUCLID: And now, boy, you may take the roll and read.

EUCLID’S SERVANT READS.

SOCRATES: If I cared enough about the Cyrenians, Theodorus, I
would ask you whether there are any rising geometricians or
philosophers in that part of the world. But I am more interested in
our own Athenian youth, and I would rather know who among them are
likely to do well. I observe them as far as I can myself, and I
enquire of any one whom they follow, and I see that a great many of
them follow you, in which they are quite right, considering your
eminence in geometry and in other ways. Tell me then, if you have
met with any one who is good for anything.

THEODORUS: Yes, Socrates, I have become acquainted with one very
remarkable Athenian youth, whom I commend to you as well worthy of
your attention. If he had been a beauty I should have been afraid
to praise him, lest you should suppose that I was in love with him;
but he is no beauty, and you must not be offended if I say that he
is very like you; for he has a snub nose and projecting eyes,
although these features are less marked in him than in you. Seeing,
then, that he has no personal attractions, I may freely say, that
in all my acquaintance, which is very large, I never knew any one
who was his equal in natural gifts: for he has a quickness of
apprehension which is almost unrivalled, and he is exceedingly
gentle, and also the most courageous of men; there is a union of
qualities in him such as I have never seen in any other, and should
scarcely have thought possible; for those who, like him, have quick
and ready and retentive wits, have generally also quick tempers;
they are ships without ballast, and go darting about, and are mad
rather than courageous; and the steadier sort, when they have to
face study, prove stupid and cannot remember. Whereas he moves
surely and smoothly and successfully in the path of knowledge and
enquiry; and he is full of gentleness, flowing on silently like a
river of oil; at his age, it is wonderful.

SOCRATES: That is good news; whose son is he?

THEODORUS: The name of his father I have forgotten, but the
youth himself is the middle one of those who are approaching us; he
and his companions have been anointing themselves in the outer
court, and now they seem to have finished, and are coming towards
us. Look and see whether you know him.

SOCRATES: I know the youth, but I do not know his name; he is
the son of Euphronius the Sunian, who was himself an eminent man,
and such another as his son is, according to your account of him; I
believe that he left a considerable fortune.

THEODORUS: Theaetetus, Socrates, is his name; but I rather think
that the property disappeared in the hands of trustees;
notwithstanding which he is wonderfully liberal.

SOCRATES: He must be a fine fellow; tell him to come and sit by
me.

THEODORUS: I will. Come hither, Theaetetus, and sit by
Socrates.

SOCRATES: By all means, Theaetetus, in order that I may see the
reflection of myself in your face, for Theodorus says that we are
alike; and yet if each of us held in his hands a lyre, and he said
that they were tuned alike, should we at once take his word, or
should we ask whether he who said so was or was not a musician?

THEAETETUS: We should ask.

SOCRATES: And if we found that he was, we should take his word;
and if not, not?

THEAETETUS: True.

SOCRATES: And if this supposed likeness of our faces is a matter
of any interest to us, we should enquire whether he who says that
we are alike is a painter or not?

THEAETETUS: Certainly we should.

SOCRATES: And is Theodorus a painter?

THEAETETUS: I never heard that he was.

SOCRATES: Is he a geometrician?

THEAETETUS: Of course he is, Socrates.

SOCRATES: And is he an astronomer and calculator and musician,
and in general an educated man?

THEAETETUS: I think so.

SOCRATES: If, then, he remarks on a similarity in our persons,
either by way of praise or blame, there is no particular reason why
we should attend to him.

THEAETETUS: I should say not.

SOCRATES: But if he praises the virtue or wisdom which are the
mental endowments of either of us, then he who hears the praises
will naturally desire to examine him who is praised: and he again
should be willing to exhibit himself.

THEAETETUS: Very true, Socrates.

SOCRATES: Then now is the time, my dear Theaetetus, for me to
examine, and for you to exhibit; since although Theodorus has
praised many a citizen and stranger in my hearing, never did I hear
him praise any one as he has been praising you.

THEAETETUS: I am glad to hear it, Socrates; but what if he was
only in jest?

SOCRATES: Nay, Theodorus is not given to jesting; and I cannot
allow you to retract your consent on any such pretence as that. If
you do, he will have to swear to his words; and we are perfectly
sure that no one will be found to impugn him. Do not be shy then,
but stand to your word.

THEAETETUS: I suppose I must, if you wish it.

SOCRATES: In the first place, I should like to ask what you
learn of Theodorus: something of geometry, perhaps?

THEAETETUS: Yes.

SOCRATES: And astronomy and harmony and calculation?

THEAETETUS: I do my best.

SOCRATES: Yes, my boy, and so do I; and my desire is to learn of
him, or of anybody who seems to understand these things. And I get
on pretty well in general; but there is a little difficulty which I
want you and the company to aid me in investigating. Will you
answer me a question: ‘Is not learning growing wiser about that
which you learn?’

THEAETETUS: Of course.

SOCRATES: And by wisdom the wise are wise?

THEAETETUS: Yes.

SOCRATES: And is that different in any way from knowledge?

THEAETETUS: What?

SOCRATES: Wisdom; are not men wise in that which they know?

THEAETETUS: Certainly they are.

SOCRATES: Then wisdom and knowledge are the same?

THEAETETUS: Yes.

SOCRATES: Herein lies the difficulty which I can never solve to
my satisfaction—What is knowledge? Can we answer that question?
What say you? which of us will speak first? whoever misses shall
sit down, as at a game of ball, and shall be donkey, as the boys
say; he who lasts out his competitors in the game without missing,
shall be our king, and shall have the right of putting to us any
questions which he pleases… Why is there no reply? I hope,
Theodorus, that I am not betrayed into rudeness by my love of
conversation? I only want to make us talk and be friendly and
sociable.

THEODORUS: The reverse of rudeness, Socrates: but I would rather
that you would ask one of the young fellows; for the truth is, that
I am unused to your game of question and answer, and I am too old
to learn; the young will be more suitable, and they will improve
more than I shall, for youth is always able to improve. And so
having made a beginning with Theaetetus, I would advise you to go
on with him and not let him off.

SOCRATES: Do you hear, Theaetetus, what Theodorus says? The
philosopher, whom you would not like to disobey, and whose word
ought to be a command to a young man, bids me interrogate you. Take
courage, then, and nobly say what you think that knowledge is.

THEAETETUS: Well, Socrates, I will answer as you and he bid me;
and if I make a mistake, you will doubtless correct me.

SOCRATES: We will, if we can.

THEAETETUS: Then, I think that the sciences which I learn from
Theodorus— geometry, and those which you just now mentioned—are
knowledge; and I would include the art of the cobbler and other
craftsmen; these, each and all of, them, are knowledge.

SOCRATES: Too much, Theaetetus, too much; the nobility and
liberality of your nature make you give many and diverse things,
when I am asking for one simple thing.

THEAETETUS: What do you mean, Socrates?

SOCRATES: Perhaps nothing. I will endeavour, however, to explain
what I believe to be my meaning: When you speak of cobbling, you
mean the art or science of making shoes?

THEAETETUS: Just so.

SOCRATES: And when you speak of carpentering, you mean the art
of making wooden implements?

THEAETETUS: I do.

SOCRATES: In both cases you define the subject matter of each of
the two arts?

THEAETETUS: True.

SOCRATES: But that, Theaetetus, was not the point of my
question: we wanted to know not the subjects, nor yet the number of
the arts or sciences, for we were not going to count them, but we
wanted to know the nature of knowledge in the abstract. Am I not
right?

THEAETETUS: Perfectly right.

SOCRATES: Let me offer an illustration: Suppose that a person
were to ask about some very trivial and obvious thing—for example,
What is clay? and we were to reply, that there is a clay of
potters, there is a clay of oven- makers, there is a clay of
brick-makers; would not the answer be ridiculous?

THEAETETUS: Truly.

SOCRATES: In the first place, there would be an absurdity in
assuming that he who asked the question would understand from our
answer the nature of ‘clay,’ merely because we added ‘of the
image-makers,’ or of any other workers. How can a man understand
the name of anything, when he does not know the nature of it?

THEAETETUS: He cannot.

SOCRATES: Then he who does not know what science or knowledge
is, has no knowledge of the art or science of making shoes?

THEAETETUS: None.

SOCRATES: Nor of any other science?

THEAETETUS: No.

SOCRATES: And when a man is asked what science or knowledge is,
to give in answer the name of some art or science is ridiculous;
for the question is, ‘What is knowledge?’ and he replies, ‘A
knowledge of this or that.’

THEAETETUS: True.

SOCRATES: Moreover, he might answer shortly and simply, but he
makes an enormous circuit. For example, when asked about the clay,
he might have said simply, that clay is moistened earth—what sort
of clay is not to the point.

THEAETETUS: Yes, Socrates, there is no difficulty as you put the
question. You mean, if I am not mistaken, something like what
occurred to me and to my friend here, your namesake Socrates, in a
recent discussion.

SOCRATES: What was that, Theaetetus?

THEAETETUS: Theodorus was writing out for us something about
roots, such as the roots of three or five, showing that they are
incommensurable by the unit: he selected other examples up to
seventeen —there he stopped. Now as there are innumerable roots,
the notion occurred to us of attempting to include them all under
one name or class.

SOCRATES: And did you find such a class?

THEAETETUS: I think that we did; but I should like to have your
opinion.

SOCRATES: Let me hear.

THEAETETUS: We divided all numbers into two classes: those which
are made up of equal factors multiplying into one another, which we
compared to square figures and called square or equilateral
numbers;—that was one class.

SOCRATES: Very good.

THEAETETUS: The intermediate numbers, such as three and five,
and every other number which is made up of unequal factors, either
of a greater multiplied by a less, or of a less multiplied by a
greater, and when regarded as a figure, is contained in unequal
sides;—all these we compared to oblong figures, and called them
oblong numbers.

SOCRATES: Capital; and what followed?

THEAETETUS: The lines, or sides, which have for their squares
the equilateral plane numbers, were called by us lengths or
magnitudes; and the lines which are the roots of (or whose squares
are equal to) the oblong numbers, were called powers or roots; the
reason of this latter name being, that they are commensurable with
the former [i.e., with the so-called lengths or magnitudes] not in
linear measurement, but in the value of the superficial content of
their squares; and the same about solids.

SOCRATES: Excellent, my boys; I think that you fully justify the
praises of Theodorus, and that he will not be found guilty of false
witness.

THEAETETUS: But I am unable, Socrates, to give you a similar
answer about knowledge, which is what you appear to want; and
therefore Theodorus is a deceiver after all.

SOCRATES: Well, but if some one were to praise you for running,
and to say that he never met your equal among boys, and afterwards
you were beaten in a race by a grown-up man, who was a great
runner—would the praise be any the less true?

THEAETETUS: Certainly not.

SOCRATES: And is the discovery of the nature of knowledge so
small a matter, as just now said? Is it not one which would task
the powers of men perfect in every way?

THEAETETUS: By heaven, they should be the top of all perfection!
SOCRATES: Well, then, be of good cheer; do not say that Theodorus
was mistaken about you, but do your best to ascertain the true
nature of knowledge, as well as of other things.

THEAETETUS: I am eager enough, Socrates, if that would bring to
light the truth.

SOCRATES: Come, you made a good beginning just now; let your own
answer about roots be your model, and as you comprehended them all
in one class, try and bring the many sorts of knowledge under one
definition.

THEAETETUS: I can assure you, Socrates, that I have tried very
often, when the report of questions asked by you was brought to me;
but I can neither persuade myself that I have a satisfactory answer
to give, nor hear of any one who answers as you would have him; and
I cannot shake off a feeling of anxiety.

SOCRATES: These are the pangs of labour, my dear Theaetetus; you
have something within you which you are bringing to the birth.

THEAETETUS: I do not know, Socrates; I only say what I feel.

SOCRATES: And have you never heard, simpleton, that I am the son
of a midwife, brave and burly, whose name was Phaenarete?

THEAETETUS: Yes, I have.

SOCRATES: And that I myself practise midwifery?

THEAETETUS: No, never.

SOCRATES: Let me tell you that I do though, my friend: but you
must not reveal the secret, as the world in general have not found
me out; and therefore they only say of me, that I am the strangest
of mortals and drive men to their wits’ end. Did you ever hear that
too?

THEAETETUS: Yes.

SOCRATES: Shall I tell you the reason?

THEAETETUS: By all means.

SOCRATES: Bear in mind the whole business of the midwives, and
then you will see my meaning better:—No woman, as you are probably
aware, who is still able to conceive and bear, attends other women,
but only those who are past bearing.

THEAETETUS: Yes, I know.

SOCRATES: The reason of this is said to be that Artemis—the
goddess of childbirth—is not a mother, and she honours those who
are like herself; but she could not allow the barren to be
midwives, because human nature cannot know the mystery of an art
without experience; and therefore she assigned this office to those
who are too old to bear.

THEAETETUS: I dare say.

SOCRATES: And I dare say too, or rather I am absolutely certain,
that the midwives know better than others who is pregnant and who
is not?

THEAETETUS: Very true.

SOCRATES: And by the use of potions and incantations they are
able to arouse the pangs and to soothe them at will; they can make
those bear who have a difficulty in bearing, and if they think fit
they can smother the embryo in the womb.

THEAETETUS: They can.

SOCRATES: Did you ever remark that they are also most cunning
matchmakers, and have a thorough knowledge of what unions are
likely to produce a brave brood?

THEAETETUS: No, never.

SOCRATES: Then let me tell you that this is their greatest
pride, more than cutting the umbilical cord. And if you reflect,
you will see that the same art which cultivates and gathers in the
fruits of the earth, will be most likely to know in what soils the
several plants or seeds should be deposited.

THEAETETUS: Yes, the same art.

SOCRATES: And do you suppose that with women the case is
otherwise?

THEAETETUS: I should think not.

SOCRATES: Certainly not; but midwives are respectable women who
have a character to lose, and they avoid this department of their
profession, because they are afraid of being called procuresses,
which is a name given to those who join together man and woman in
an unlawful and unscientific way; and yet the true midwife is also
the true and only matchmaker.

THEAETETUS: Clearly.

SOCRATES: Such are the midwives, whose task is a very important
one, but not so important as mine; for women do not bring into the
world at one time real children, and at another time counterfeits
which are with difficulty distinguished from them; if they did,
then the discernment of the true and false birth would be the
crowning achievement of the art of midwifery—you would think
so?

THEAETETUS: Indeed I should.

SOCRATES: Well, my art of midwifery is in most respects like
theirs; but differs, in that I attend men and not women; and look
after their souls when they are in labour, and not after their
bodies: and the triumph of my art is in thoroughly examining
whether the thought which the mind of the young man brings forth is
a false idol or a noble and true birth. And like the midwives, I am
barren, and the reproach which is often made against me, that I ask
questions of others and have not the wit to answer them myself, is
very just—the reason is, that the god compels me to be a midwife,
but does not allow me to bring forth. And therefore I am not myself
at all wise, nor have I anything to show which is the invention or
birth of my own soul, but those who converse with me profit. Some
of them appear dull enough at first, but afterwards, as our
acquaintance ripens, if the god is gracious to them, they all make
astonishing progress; and this in the opinion of others as well as
in their own. It is quite dear that they never learned anything
from me; the many fine discoveries to which they cling are of their
own making. But to me and the god they owe their delivery. And the
proof of my words is, that many of them in their ignorance, either
in their self-conceit despising me, or falling under the influence
of others, have gone away too soon; and have not only lost the
children of whom I had previously delivered them by an ill bringing
up, but have stifled whatever else they had in them by evil
communications, being fonder of lies and shams than of the truth;
and they have at last ended by seeing themselves, as others see
them, to be great fools. Aristeides, the son of Lysimachus, is one
of them, and there are many others. The truants often return to me,
and beg that I would consort with them again—they are ready to go
to me on their knees—and then, if my familiar allows, which is not
always the case, I receive them, and they begin to grow again. Dire
are the pangs which my art is able to arouse and to allay in those
who consort with me, just like the pangs of women in childbirth;
night and day they are full of perplexity and travail which is even
worse than that of the women. So much for them. And there are
others, Theaetetus, who come to me apparently having nothing in
them; and as I know that they have no need of my art, I coax them
into marrying some one, and by the grace of God I can generally
tell who is likely to do them good. Many of them I have given away
to Prodicus, and many to other inspired sages. I tell you this long
story, friend Theaetetus, because I suspect, as indeed you seem to
think yourself, that you are in labour—great with some conception.
Come then to me, who am a midwife’s son and myself a midwife, and
do your best to answer the questions which I will ask you. And if I
abstract and expose your first-born, because I discover upon
inspection that the conception which you have formed is a vain
shadow, do not quarrel with me on that account, as the manner of
women is when their first children are taken from them. For I have
actually known some who were ready to bite me when I deprived them
of a darling folly; they did not perceive that I acted from
goodwill, not knowing that no god is the enemy of man—that was not
within the range of their ideas; neither am I their enemy in all
this, but it would be wrong for me to admit falsehood, or to stifle
the truth. Once more, then, Theaetetus, I repeat my old question,
‘What is knowledge?’—and do not say that you cannot tell; but quit
yourself like a man, and by the help of God you will be able to
tell.

THEAETETUS: At any rate, Socrates, after such an exhortation I
should be ashamed of not trying to do my best. Now he who knows
perceives what he knows, and, as far as I can see at present,
knowledge is perception.

SOCRATES: Bravely said, boy; that is the way in which you should
express your opinion. And now, let us examine together this
conception of yours, and see whether it is a true birth or a mere
wind-egg:—You say that knowledge is perception?

THEAETETUS: Yes.

SOCRATES: Well, you have delivered yourself of a very important
doctrine about knowledge; it is indeed the opinion of Protagoras,
who has another way of expressing it. Man, he says, is the measure
of all things, of the existence of things that are, and of the
non-existence of things that are not:—You have read him?

THEAETETUS: O yes, again and again.

SOCRATES: Does he not say that things are to you such as they
appear to you, and to me such as they appear to me, and that you
and I are men?

THEAETETUS: Yes, he says so.

SOCRATES: A wise man is not likely to talk nonsense. Let us try
to understand him: the same wind is blowing, and yet one of us may
be cold and the other not, or one may be slightly and the other
very cold?

THEAETETUS: Quite true.

SOCRATES: Now is the wind, regarded not in relation to us but
absolutely, cold or not; or are we to say, with Protagoras, that
the wind is cold to him who is cold, and not to him who is not?

THEAETETUS: I suppose the last.

SOCRATES: Then it must appear so to each of them?

THEAETETUS: Yes.

SOCRATES: And ‘appears to him’ means the same as ‘he
perceives.’

THEAETETUS: True.

SOCRATES: Then appearing and perceiving coincide in the case of
hot and cold, and in similar instances; for things appear, or may
be supposed to be, to each one such as he perceives them?

THEAETETUS: Yes.

SOCRATES: Then perception is always of existence, and being the
same as knowledge is unerring?

THEAETETUS: Clearly.

SOCRATES: In the name of the Graces, what an almighty wise man
Protagoras must have been! He spoke these things in a parable to
the common herd, like you and me, but told the truth, ‘his Truth,’
(In allusion to a book of Protagoras’ which bore this title.) in
secret to his own disciples.

THEAETETUS: What do you mean, Socrates?

SOCRATES: I am about to speak of a high argument, in which all
things are said to be relative; you cannot rightly call anything by
any name, such as great or small, heavy or light, for the great
will be small and the heavy light—there is no single thing or
quality, but out of motion and change and admixture all things are
becoming relatively to one another, which ‘becoming’ is by us
incorrectly called being, but is really becoming, for nothing ever
is, but all things are becoming. Summon all philosophers—
Protagoras, Heracleitus, Empedocles, and the rest of them, one
after another, and with the exception of Parmenides they will agree
with you in this. Summon the great masters of either kind of
poetry—Epicharmus, the prince of Comedy, and Homer of Tragedy; when
the latter sings of

‘Ocean whence sprang the gods, and mother Tethys,’

does he not mean that all things are the offspring, of flux and
motion?

THEAETETUS: I think so.

SOCRATES: And who could take up arms against such a great army
having Homer for its general, and not appear ridiculous? (Compare
Cratylus.)

THEAETETUS: Who indeed, Socrates?

SOCRATES: Yes, Theaetetus; and there are plenty of other proofs
which will show that motion is the source of what is called being
and becoming, and inactivity of not-being and destruction; for fire
and warmth, which are supposed to be the parent and guardian of all
other things, are born of movement and of friction, which is a kind
of motion;—is not this the origin of fire?

THEAETETUS: It is.

SOCRATES: And the race of animals is generated in the same
way?

THEAETETUS: Certainly.

SOCRATES: And is not the bodily habit spoiled by rest and
idleness, but preserved for a long time by motion and exercise?

THEAETETUS: True.

SOCRATES: And what of the mental habit? Is not the soul
informed, and improved, and preserved by study and attention, which
are motions; but when at rest, which in the soul only means want of
attention and study, is uninformed, and speedily forgets whatever
she has learned?

THEAETETUS: True.

SOCRATES: Then motion is a good, and rest an evil, to the soul
as well as to the body?

THEAETETUS: Clearly.

SOCRATES: I may add, that breathless calm, stillness and the
like waste and impair, while wind and storm preserve; and the
palmary argument of all, which I strongly urge, is the golden chain
in Homer, by which he means the sun, thereby indicating that so
long as the sun and the heavens go round in their orbits, all
things human and divine are and are preserved, but if they were
chained up and their motions ceased, then all things would be
destroyed, and, as the saying is, turned upside down.

THEAETETUS: I believe, Socrates, that you have truly explained
his meaning.

SOCRATES: Then now apply his doctrine to perception, my good
friend, and first of all to vision; that which you call white
colour is not in your eyes, and is not a distinct thing which
exists out of them. And you must not assign any place to it: for if
it had position it would be, and be at rest, and there would be no
process of becoming.

THEAETETUS: Then what is colour?

SOCRATES: Let us carry the principle which has just been
affirmed, that nothing is self-existent, and then we shall see that
white, black, and every other colour, arises out of the eye meeting
the appropriate motion, and that what we call a colour is in each
case neither the active nor the passive element, but something
which passes between them, and is peculiar to each percipient; are
you quite certain that the several colours appear to a dog or to
any animal whatever as they appear to you?

THEAETETUS: Far from it.

SOCRATES: Or that anything appears the same to you as to another
man? Are you so profoundly convinced of this? Rather would it not
be true that it never appears exactly the same to you, because you
are never exactly the same?

THEAETETUS: The latter.

SOCRATES: And if that with which I compare myself in size, or
which I apprehend by touch, were great or white or hot, it could
not become different by mere contact with another unless it
actually changed; nor again, if the comparing or apprehending
subject were great or white or hot, could this, when unchanged from
within, become changed by any approximation or affection of any
other thing. The fact is that in our ordinary way of speaking we
allow ourselves to be driven into most ridiculous and wonderful
contradictions, as Protagoras and all who take his line of argument
would remark.

THEAETETUS: How? and of what sort do you mean?

SOCRATES: A little instance will sufficiently explain my
meaning: Here are six dice, which are more by a half when compared
with four, and fewer by a half than twelve—they are more and also
fewer. How can you or any one maintain the contrary?

THEAETETUS: Very true.

SOCRATES: Well, then, suppose that Protagoras or some one asks
whether anything can become greater or more if not by increasing,
how would you answer him, Theaetetus?

THEAETETUS: I should say ‘No,’ Socrates, if I were to speak my
mind in reference to this last question, and if I were not afraid
of contradicting my former answer.

SOCRATES: Capital! excellent! spoken like an oracle, my boy! And
if you reply ‘Yes,’ there will be a case for Euripides; for our
tongue will be unconvinced, but not our mind. (In allusion to the
well-known line of Euripides, Hippol.: e gloss omomoch e de thren
anomotos.)

THEAETETUS: Very true.

SOCRATES: The thoroughbred Sophists, who know all that can be
known about the mind, and argue only out of the superfluity of
their wits, would have had a regular sparring-match over this, and
would have knocked their arguments together finely. But you and I,
who have no professional aims, only desire to see what is the
mutual relation of these principles,— whether they are consistent
with each or not.

THEAETETUS: Yes, that would be my desire.

SOCRATES: And mine too. But since this is our feeling, and there
is plenty of time, why should we not calmly and patiently review
our own thoughts, and thoroughly examine and see what these
appearances in us really are? If I am not mistaken, they will be
described by us as follows:—first, that nothing can become greater
or less, either in number or magnitude, while remaining equal to
itself—you would agree?

THEAETETUS: Yes.

SOCRATES: Secondly, that without addition or subtraction there
is no increase or diminution of anything, but only equality.

THEAETETUS: Quite true.

SOCRATES: Thirdly, that what was not before cannot be
afterwards, without becoming and having become.

THEAETETUS: Yes, truly.

SOCRATES: These three axioms, if I am not mistaken, are fighting
with one another in our minds in the case of the dice, or, again,
in such a case as this—if I were to say that I, who am of a certain
height and taller than you, may within a year, without gaining or
losing in height, be not so tall—not that I should have lost, but
that you would have increased. In such a case, I am afterwards what
I once was not, and yet I have not become; for I could not have
become without becoming, neither could I have become less without
losing somewhat of my height; and I could give you ten thousand
examples of similar contradictions, if we admit them at all. I
believe that you follow me, Theaetetus; for I suspect that you have
thought of these questions before now.

THEAETETUS: Yes, Socrates, and I am amazed when I think of them;
by the Gods I am! and I want to know what on earth they mean; and
there are times when my head quite swims with the contemplation of
them.

SOCRATES: I see, my dear Theaetetus, that Theodorus had a true
insight into your nature when he said that you were a philosopher,
for wonder is the feeling of a philosopher, and philosophy begins
in wonder. He was not a bad genealogist who said that Iris (the
messenger of heaven) is the child of Thaumas (wonder). But do you
begin to see what is the explanation of this perplexity on the
hypothesis which we attribute to Protagoras?

THEAETETUS: Not as yet.

SOCRATES: Then you will be obliged to me if I help you to
unearth the hidden ‘truth’ of a famous man or school.

THEAETETUS: To be sure, I shall be very much obliged.

SOCRATES: Take a look round, then, and see that none of the
uninitiated are listening. Now by the uninitiated I mean the people
who believe in nothing but what they can grasp in their hands, and
who will not allow that action or generation or anything invisible
can have real existence.

THEAETETUS: Yes, indeed, Socrates, they are very hard and
impenetrable mortals.

SOCRATES: Yes, my boy, outer barbarians. Far more ingenious are
the brethren whose mysteries I am about to reveal to you. Their
first principle is, that all is motion, and upon this all the
affections of which we were just now speaking are supposed to
depend: there is nothing but motion, which has two forms, one
active and the other passive, both in endless number; and out of
the union and friction of them there is generated a progeny endless
in number, having two forms, sense and the object of sense, which
are ever breaking forth and coming to the birth at the same moment.
The senses are variously named hearing, seeing, smelling; there is
the sense of heat, cold, pleasure, pain, desire, fear, and many
more which have names, as well as innumerable others which are
without them; each has its kindred object,—each variety of colour
has a corresponding variety of sight, and so with sound and
hearing, and with the rest of the senses and the objects akin to
them. Do you see, Theaetetus, the bearings of this tale on the
preceding argument?

THEAETETUS: Indeed I do not.

SOCRATES: Then attend, and I will try to finish the story. The
purport is that all these things are in motion, as I was saying,
and that this motion is of two kinds, a slower and a quicker; and
the slower elements have their motions in the same place and with
reference to things near them, and so they beget; but what is
begotten is swifter, for it is carried to fro, and moves from place
to place. Apply this to sense:—When the eye and the appropriate
object meet together and give birth to whiteness and the sensation
connatural with it, which could not have been given by either of
them going elsewhere, then, while the sight is flowing from the
eye, whiteness proceeds from the object which combines in producing
the colour; and so the eye is fulfilled with sight, and really
sees, and becomes, not sight, but a seeing eye; and the object
which combined to form the colour is fulfilled with whiteness, and
becomes not whiteness but a white thing, whether wood or stone or
whatever the object may be which happens to be coloured white. And
this is true of all sensible objects, hard, warm, and the like,
which are similarly to be regarded, as I was saying before, not as
having any absolute existence, but as being all of them of whatever
kind generated by motion in their intercourse with one another; for
of the agent and patient, as existing in separation, no trustworthy
conception, as they say, can be formed, for the agent has no
existence until united with the patient, and the patient has no
existence until united with the agent; and that which by uniting
with something becomes an agent, by meeting with some other thing
is converted into a patient. And from all these considerations, as
I said at first, there arises a general reflection, that there is
no one self-existent thing, but everything is becoming and in
relation; and being must be altogether abolished, although from
habit and ignorance we are compelled even in this discussion to
retain the use of the term. But great philosophers tell us that we
are not to allow either the word ‘something,’ or ‘belonging to
something,’ or ‘to me,’ or ‘this,’ or ‘that,’ or any other
detaining name to be used, in the language of nature all things are
being created and destroyed, coming into being and passing into new
forms; nor can any name fix or detain them; he who attempts to fix
them is easily refuted. And this should be the way of speaking, not
only of particulars but of aggregates; such aggregates as are
expressed in the word ‘man,’ or ‘stone,’ or any name of an animal
or of a class. O Theaetetus, are not these speculations sweet as
honey? And do you not like the taste of them in the mouth?

THEAETETUS: I do not know what to say, Socrates; for, indeed, I
cannot make out whether you are giving your own opinion or only
wanting to draw me out.

SOCRATES: You forget, my friend, that I neither know, nor
profess to know, anything of these matters; you are the person who
is in labour, I am the barren midwife; and this is why I soothe
you, and offer you one good thing after another, that you may taste
them. And I hope that I may at last help to bring your own opinion
into the light of day: when this has been accomplished, then we
will determine whether what you have brought forth is only a
wind-egg or a real and genuine birth. Therefore, keep up your
spirits, and answer like a man what you think.

THEAETETUS: Ask me.

SOCRATES: Then once more: Is it your opinion that nothing is but
what becomes?—the good and the noble, as well as all the other
things which we were just now mentioning?

THEAETETUS: When I hear you discoursing in this style, I think
that there is a great deal in what you say, and I am very ready to
assent.

SOCRATES: Let us not leave the argument unfinished, then; for
there still remains to be considered an objection which may be
raised about dreams and diseases, in particular about madness, and
the various illusions of hearing and sight, or of other senses. For
you know that in all these cases the esse-percipi theory appears to
be unmistakably refuted, since in dreams and illusions we certainly
have false perceptions; and far from saying that everything is
which appears, we should rather say that nothing is which
appears.

THEAETETUS: Very true, Socrates.

SOCRATES: But then, my boy, how can any one contend that
knowledge is perception, or that to every man what appears is?

THEAETETUS: I am afraid to say, Socrates, that I have nothing to
answer, because you rebuked me just now for making this excuse; but
I certainly cannot undertake to argue that madmen or dreamers think
truly, when they imagine, some of them that they are gods, and
others that they can fly, and are flying in their sleep.

SOCRATES: Do you see another question which can be raised about
these phenomena, notably about dreaming and waking?

THEAETETUS: What question?

SOCRATES: A question which I think that you must often have
heard persons ask:—How can you determine whether at this moment we
are sleeping, and all our thoughts are a dream; or whether we are
awake, and talking to one another in the waking state?

THEAETETUS: Indeed, Socrates, I do not know how to prove the one
any more than the other, for in both cases the facts precisely
correspond;—and there is no difficulty in supposing that during all
this discussion we have been talking to one another in a dream; and
when in a dream we seem to be narrating dreams, the resemblance of
the two states is quite astonishing.

SOCRATES: You see, then, that a doubt about the reality of sense
is easily raised, since there may even be a doubt whether we are
awake or in a dream. And as our time is equally divided between
sleeping and waking, in either sphere of existence the soul
contends that the thoughts which are present to our minds at the
time are true; and during one half of our lives we affirm the truth
of the one, and, during the other half, of the other; and are
equally confident of both.

THEAETETUS: Most true.

SOCRATES: And may not the same be said of madness and other
disorders? the difference is only that the times are not equal.

THEAETETUS: Certainly.

SOCRATES: And is truth or falsehood to be determined by duration
of time?

THEAETETUS: That would be in many ways ridiculous.

SOCRATES: But can you certainly determine by any other means
which of these opinions is true?

THEAETETUS: I do not think that I can.

SOCRATES: Listen, then, to a statement of the other side of the
argument, which is made by the champions of appearance. They would
say, as I imagine—Can that which is wholly other than something,
have the same quality as that from which it differs? and observe,
Theaetetus, that the word ‘other’ means not ‘partially,’ but
‘wholly other.’

THEAETETUS: Certainly, putting the question as you do, that
which is wholly other cannot either potentially or in any other way
be the same.

SOCRATES: And must therefore be admitted to be unlike?

THEAETETUS: True.

SOCRATES: If, then, anything happens to become like or unlike
itself or another, when it becomes like we call it the same—when
unlike, other?

THEAETETUS: Certainly.

SOCRATES: Were we not saying that there are agents many and
infinite, and patients many and infinite?

THEAETETUS: Yes.

SOCRATES: And also that different combinations will produce
results which are not the same, but different?

THEAETETUS: Certainly.

SOCRATES: Let us take you and me, or anything as an
example:—There is Socrates in health, and Socrates sick—Are they
like or unlike?

THEAETETUS: You mean to compare Socrates in health as a whole,
and Socrates in sickness as a whole?

SOCRATES: Exactly; that is my meaning.

THEAETETUS: I answer, they are unlike.

SOCRATES: And if unlike, they are other?

THEAETETUS: Certainly.

SOCRATES: And would you not say the same of Socrates sleeping
and waking, or in any of the states which we were mentioning?

THEAETETUS: I should.

SOCRATES: All agents have a different patient in Socrates,
accordingly as he is well or ill.

THEAETETUS: Of course.

SOCRATES: And I who am the patient, and that which is the agent,
will produce something different in each of the two cases?

THEAETETUS: Certainly.

SOCRATES: The wine which I drink when I am in health, appears
sweet and pleasant to me?

THEAETETUS: True.

SOCRATES: For, as has been already acknowledged, the patient and
agent meet together and produce sweetness and a perception of
sweetness, which are in simultaneous motion, and the perception
which comes from the patient makes the tongue percipient, and the
quality of sweetness which arises out of and is moving about the
wine, makes the wine both to be and to appear sweet to the healthy
tongue.

THEAETETUS: Certainly; that has been already acknowledged.

SOCRATES: But when I am sick, the wine really acts upon another
and a different person?

THEAETETUS: Yes.

SOCRATES: The combination of the draught of wine, and the
Socrates who is sick, produces quite another result; which is the
sensation of bitterness in the tongue, and the motion and creation
of bitterness in and about the wine, which becomes not bitterness
but something bitter; as I myself become not perception but
percipient?

THEAETETUS: True.

SOCRATES: There is no other object of which I shall ever have
the same perception, for another object would give another
perception, and would make the percipient other and different; nor
can that object which affects me, meeting another subject, produce
the same, or become similar, for that too would produce another
result from another subject, and become different.

THEAETETUS: True.

SOCRATES: Neither can I by myself, have this sensation, nor the
object by itself, this quality.

THEAETETUS: Certainly not.

SOCRATES: When I perceive I must become percipient of
something—there can be no such thing as perceiving and perceiving
nothing; the object, whether it become sweet, bitter, or of any
other quality, must have relation to a percipient; nothing can
become sweet which is sweet to no one.

THEAETETUS: Certainly not.

SOCRATES: Then the inference is, that we (the agent and patient)
are or become in relation to one another; there is a law which
binds us one to the other, but not to any other existence, nor each
of us to himself; and therefore we can only be bound to one
another; so that whether a person says that a thing is or becomes,
he must say that it is or becomes to or of or in relation to
something else; but he must not say or allow any one else to say
that anything is or becomes absolutely:—such is our conclusion.

THEAETETUS: Very true, Socrates.

SOCRATES: Then, if that which acts upon me has relation to me
and to no other, I and no other am the percipient of it?

THEAETETUS: Of course.

SOCRATES: Then my perception is true to me, being inseparable
from my own being; and, as Protagoras says, to myself I am judge of
what is and what is not to me.

THEAETETUS: I suppose so.

SOCRATES: How then, if I never err, and if my mind never trips
in the conception of being or becoming, can I fail of knowing that
which I perceive?

THEAETETUS: You cannot.

SOCRATES: Then you were quite right in affirming that knowledge
is only perception; and the meaning turns out to be the same,
whether with Homer and Heracleitus, and all that company, you say
that all is motion and flux, or with the great sage Protagoras,
that man is the measure of all things; or with Theaetetus, that,
given these premises, perception is knowledge. Am I not right,
Theaetetus, and is not this your new-born child, of which I have
delivered you? What say you?

THEAETETUS: I cannot but agree, Socrates.

SOCRATES: Then this is the child, however he may turn out, which
you and I have with difficulty brought into the world. And now that
he is born, we must run round the hearth with him, and see whether
he is worth rearing, or is only a wind-egg and a sham. Is he to be
reared in any case, and not exposed? or will you bear to see him
rejected, and not get into a passion if I take away your
first-born?

THEODORUS: Theaetetus will not be angry, for he is very
good-natured. But tell me, Socrates, in heaven’s name, is this,
after all, not the truth?

SOCRATES: You, Theodorus, are a lover of theories, and now you
innocently fancy that I am a bag full of them, and can easily pull
one out which will overthrow its predecessor. But you do not see
that in reality none of these theories come from me; they all come
from him who talks with me. I only know just enough to extract them
from the wisdom of another, and to receive them in a spirit of
fairness. And now I shall say nothing myself, but shall endeavour
to elicit something from our young friend.

THEODORUS: Do as you say, Socrates; you are quite right.

SOCRATES: Shall I tell you, Theodorus, what amazes me in your
acquaintance Protagoras?

THEODORUS: What is it?

SOCRATES: I am charmed with his doctrine, that what appears is
to each one, but I wonder that he did not begin his book on Truth
with a declaration that a pig or a dog-faced baboon, or some other
yet stranger monster which has sensation, is the measure of all
things; then he might have shown a magnificent contempt for our
opinion of him by informing us at the outset that while we were
reverencing him like a God for his wisdom he was no better than a
tadpole, not to speak of his fellow-men—would not this have
produced an overpowering effect? For if truth is only sensation,
and no man can discern another’s feelings better than he, or has
any superior right to determine whether his opinion is true or
false, but each, as we have several times repeated, is to himself
the sole judge, and everything that he judges is true and right,
why, my friend, should Protagoras be preferred to the place of
wisdom and instruction, and deserve to be well paid, and we poor
ignoramuses have to go to him, if each one is the measure of his
own wisdom? Must he not be talking ‘ad captandum’ in all this? I
say nothing of the ridiculous predicament in which my own midwifery
and the whole art of dialectic is placed; for the attempt to
supervise or refute the notions or opinions of others would be a
tedious and enormous piece of folly, if to each man his own are
right; and this must be the case if Protagoras’ Truth is the real
truth, and the philosopher is not merely amusing himself by giving
oracles out of the shrine of his book.

THEODORUS: He was a friend of mine, Socrates, as you were
saying, and therefore I cannot have him refuted by my lips, nor can
I oppose you when I agree with you; please, then, to take
Theaetetus again; he seemed to answer very nicely.

SOCRATES: If you were to go into a Lacedaemonian palestra,
Theodorus, would you have a right to look on at the naked
wrestlers, some of them making a poor figure, if you did not strip
and give them an opportunity of judging of your own person?

THEODORUS: Why not, Socrates, if they would allow me, as I think
you will, in consideration of my age and stiffness; let some more
supple youth try a fall with you, and do not drag me into the
gymnasium.

SOCRATES: Your will is my will, Theodorus, as the proverbial
philosophers say, and therefore I will return to the sage
Theaetetus: Tell me, Theaetetus, in reference to what I was saying,
are you not lost in wonder, like myself, when you find that all of
a sudden you are raised to the level of the wisest of men, or
indeed of the gods?—for you would assume the measure of Protagoras
to apply to the gods as well as men?

THEAETETUS: Certainly I should, and I confess to you that I am
lost in wonder. At first hearing, I was quite satisfied with the
doctrine, that whatever appears is to each one, but now the face of
things has changed.

SOCRATES: Why, my dear boy, you are young, and therefore your
ear is quickly caught and your mind influenced by popular
arguments. Protagoras, or some one speaking on his behalf, will
doubtless say in reply,—Good people, young and old, you meet and
harangue, and bring in the gods, whose existence or non-existence I
banish from writing and speech, or you talk about the reason of man
being degraded to the level of the brutes, which is a telling
argument with the multitude, but not one word of proof or
demonstration do you offer. All is probability with you, and yet
surely you and Theodorus had better reflect whether you are
disposed to admit of probability and figures of speech in matters
of such importance. He or any other mathematician who argued from
probabilities and likelihoods in geometry, would not be worth an
ace.

THEAETETUS: But neither you nor we, Socrates, would be satisfied
with such arguments.

SOCRATES: Then you and Theodorus mean to say that we must look
at the matter in some other way?

THEAETETUS: Yes, in quite another way.

SOCRATES: And the way will be to ask whether perception is or is
not the same as knowledge; for this was the real point of our
argument, and with a view to this we raised (did we not?) those
many strange questions.

THEAETETUS: Certainly.

SOCRATES: Shall we say that we know every thing which we see and
hear? for example, shall we say that not having learned, we do not
hear the language of foreigners when they speak to us? or shall we
say that we not only hear, but know what they are saying? Or again,
if we see letters which we do not understand, shall we say that we
do not see them? or shall we aver that, seeing them, we must know
them?

THEAETETUS: We shall say, Socrates, that we know what we
actually see and hear of them—that is to say, we see and know the
figure and colour of the letters, and we hear and know the
elevation or depression of the sound of them; but we do not
perceive by sight and hearing, or know, that which grammarians and
interpreters teach about them.

SOCRATES: Capital, Theaetetus; and about this there shall be no
dispute, because I want you to grow; but there is another
difficulty coming, which you will also have to repulse.

THEAETETUS: What is it?

SOCRATES: Some one will say, Can a man who has ever known
anything, and still has and preserves a memory of that which he
knows, not know that which he remembers at the time when he
remembers? I have, I fear, a tedious way of putting a simple
question, which is only, whether a man who has learned, and
remembers, can fail to know?

THEAETETUS: Impossible, Socrates; the supposition is
monstrous.

SOCRATES: Am I talking nonsense, then? Think: is not seeing
perceiving, and is not sight perception?

THEAETETUS: True.

SOCRATES: And if our recent definition holds, every man knows
that which he has seen?

THEAETETUS: Yes.

SOCRATES: And you would admit that there is such a thing as
memory?

THEAETETUS: Yes.

SOCRATES: And is memory of something or of nothing?

THEAETETUS: Of something, surely.

SOCRATES: Of things learned and perceived, that is?

THEAETETUS: Certainly.

SOCRATES: Often a man remembers that which he has seen?

THEAETETUS: True.

SOCRATES: And if he closed his eyes, would he forget?

THEAETETUS: Who, Socrates, would dare to say so?

SOCRATES: But we must say so, if the previous argument is to be
maintained.

THEAETETUS: What do you mean? I am not quite sure that I
understand you, though I have a strong suspicion that you are
right.

SOCRATES: As thus: he who sees knows, as we say, that which he
sees; for perception and sight and knowledge are admitted to be the
same.

THEAETETUS: Certainly.

SOCRATES: But he who saw, and has knowledge of that which he
saw, remembers, when he closes his eyes, that which he no longer
sees.

THEAETETUS: True.

SOCRATES: And seeing is knowing, and therefore not-seeing is
not-knowing?

THEAETETUS: Very true.

SOCRATES: Then the inference is, that a man may have attained
the knowledge of something, which he may remember and yet not know,
because he does not see; and this has been affirmed by us to be a
monstrous supposition.

THEAETETUS: Most true.

SOCRATES: Thus, then, the assertion that knowledge and
perception are one, involves a manifest impossibility?

THEAETETUS: Yes.

SOCRATES: Then they must be distinguished?

THEAETETUS: I suppose that they must.

SOCRATES: Once more we shall have to begin, and ask ‘What is
knowledge?’ and yet, Theaetetus, what are we going to do?

THEAETETUS: About what?

SOCRATES: Like a good-for-nothing cock, without having won the
victory, we walk away from the argument and crow.

THEAETETUS: How do you mean?

SOCRATES: After the manner of disputers (Lys.; Phaedo;
Republic), we were satisfied with mere verbal consistency, and were
well pleased if in this way we could gain an advantage. Although
professing not to be mere Eristics, but philosophers, I suspect
that we have unconsciously fallen into the error of that ingenious
class of persons.

THEAETETUS: I do not as yet understand you.

SOCRATES: Then I will try to explain myself: just now we asked
the question, whether a man who had learned and remembered could
fail to know, and we showed that a person who had seen might
remember when he had his eyes shut and could not see, and then he
would at the same time remember and not know. But this was an
impossibility. And so the Protagorean fable came to nought, and
yours also, who maintained that knowledge is the same as
perception.

THEAETETUS: True.

SOCRATES: And yet, my friend, I rather suspect that the result
would have been different if Protagoras, who was the father of the
first of the two brats, had been alive; he would have had a great
deal to say on their behalf. But he is dead, and we insult over his
orphan child; and even the guardians whom he left, and of whom our
friend Theodorus is one, are unwilling to give any help, and
therefore I suppose that I must take up his cause myself, and see
justice done?

THEODORUS: Not I, Socrates, but rather Callias, the son of
Hipponicus, is guardian of his orphans. I was too soon diverted
from the abstractions of dialectic to geometry. Nevertheless, I
shall be grateful to you if you assist him.

SOCRATES: Very good, Theodorus; you shall see how I will come to
the rescue. If a person does not attend to the meaning of terms as
they are commonly used in argument, he may be involved even in
greater paradoxes than these. Shall I explain this matter to you or
to Theaetetus?

THEODORUS: To both of us, and let the younger answer; he will
incur less disgrace if he is discomfited.

SOCRATES: Then now let me ask the awful question, which is
this:—Can a man know and also not know that which he knows?

THEODORUS: How shall we answer, Theaetetus?

THEAETETUS: He cannot, I should say.

SOCRATES: He can, if you maintain that seeing is knowing. When
you are imprisoned in a well, as the saying is, and the
self-assured adversary closes one of your eyes with his hand, and
asks whether you can see his cloak with the eye which he has
closed, how will you answer the inevitable man?

THEAETETUS: I should answer, ‘Not with that eye but with the
other.’

SOCRATES: Then you see and do not see the same thing at the same
time.

THEAETETUS: Yes, in a certain sense.

SOCRATES: None of that, he will reply; I do not ask or bid you
answer in what sense you know, but only whether you know that which
you do not know. You have been proved to see that which you do not
see; and you have already admitted that seeing is knowing, and that
not-seeing is not-knowing: I leave you to draw the inference.

THEAETETUS: Yes; the inference is the contradictory of my
assertion.

SOCRATES: Yes, my marvel, and there might have been yet worse
things in store for you, if an opponent had gone on to ask whether
you can have a sharp and also a dull knowledge, and whether you can
know near, but not at a distance, or know the same thing with more
or less intensity, and so on without end. Such questions might have
been put to you by a light-armed mercenary, who argued for pay. He
would have lain in wait for you, and when you took up the position,
that sense is knowledge, he would have made an assault upon
hearing, smelling, and the other senses;—he would have shown you no
mercy; and while you were lost in envy and admiration of his
wisdom, he would have got you into his net, out of which you would
not have escaped until you had come to an understanding about the
sum to be paid for your release. Well, you ask, and how will
Protagoras reinforce his position? Shall I answer for him?

THEAETETUS: By all means.

SOCRATES: He will repeat all those things which we have been
urging on his behalf, and then he will close with us in disdain,
and say:—The worthy Socrates asked a little boy, whether the same
man could remember and not know the same thing, and the boy said
No, because he was frightened, and could not see what was coming,
and then Socrates made fun of poor me. The truth is, O slatternly
Socrates, that when you ask questions about any assertion of mine,
and the person asked is found tripping, if he has answered as I
should have answered, then I am refuted, but if he answers
something else, then he is refuted and not I. For do you really
suppose that any one would admit the memory which a man has of an
impression which has passed away to be the same with that which he
experienced at the time? Assuredly not. Or would he hesitate to
acknowledge that the same man may know and not know the same thing?
Or, if he is afraid of making this admission, would he ever grant
that one who has become unlike is the same as before he became
unlike? Or would he admit that a man is one at all, and not rather
many and infinite as the changes which take place in him? I speak
by the card in order to avoid entanglements of words. But, O my
good sir, he will say, come to the argument in a more generous
spirit; and either show, if you can, that our sensations are not
relative and individual, or, if you admit them to be so, prove that
this does not involve the consequence that the appearance becomes,
or, if you will have the word, is, to the individual only. As to
your talk about pigs and baboons, you are yourself behaving like a
pig, and you teach your hearers to make sport of my writings in the
same ignorant manner; but this is not to your credit. For I declare
that the truth is as I have written, and that each of us is a
measure of existence and of non-existence. Yet one man may be a
thousand times better than another in proportion as different
things are and appear to him. And I am far from saying that wisdom
and the wise man have no existence; but I say that the wise man is
he who makes the evils which appear and are to a man, into goods
which are and appear to him. And I would beg you not to press my
words in the letter, but to take the meaning of them as I will
explain them. Remember what has been already said,—that to the sick
man his food appears to be and is bitter, and to the man in health
the opposite of bitter. Now I cannot conceive that one of these men
can be or ought to be made wiser than the other: nor can you assert
that the sick man because he has one impression is foolish, and the
healthy man because he has another is wise; but the one state
requires to be changed into the other, the worse into the better.
As in education, a change of state has to be effected, and the
sophist accomplishes by words the change which the physician works
by the aid of drugs. Not that any one ever made another think
truly, who previously thought falsely. For no one can think what is
not, or, think anything different from that which he feels; and
this is always true. But as the inferior habit of mind has thoughts
of kindred nature, so I conceive that a good mind causes men to
have good thoughts; and these which the inexperienced call true, I
maintain to be only better, and not truer than others. And, O my
dear Socrates, I do not call wise men tadpoles: far from it; I say
that they are the physicians of the human body, and the husbandmen
of plants—for the husbandmen also take away the evil and disordered
sensations of plants, and infuse into them good and healthy
sensations—aye and true ones; and the wise and good rhetoricians
make the good instead of the evil to seem just to states; for
whatever appears to a state to be just and fair, so long as it is
regarded as such, is just and fair to it; but the teacher of wisdom
causes the good to take the place of the evil, both in appearance
and in reality. And in like manner the Sophist who is able to train
his pupils in this spirit is a wise man, and deserves to be well
paid by them. And so one man is wiser than another; and no one
thinks falsely, and you, whether you will or not, must endure to be
a measure. On these foundations the argument stands firm, which
you, Socrates, may, if you please, overthrow by an opposite
argument, or if you like you may put questions to me—a method to
which no intelligent person will object, quite the reverse. But I
must beg you to put fair questions: for there is great
inconsistency in saying that you have a zeal for virtue, and then
always behaving unfairly in argument. The unfairness of which I
complain is that you do not distinguish between mere disputation
and dialectic: the disputer may trip up his opponent as often as he
likes, and make fun; but the dialectician will be in earnest, and
only correct his adversary when necessary, telling him the errors
into which he has fallen through his own fault, or that of the
company which he has previously kept. If you do so, your adversary
will lay the blame of his own confusion and perplexity on himself,
and not on you. He will follow and love you, and will hate himself,
and escape from himself into philosophy, in order that he may
become different from what he was. But the other mode of arguing,
which is practised by the many, will have just the opposite effect
upon him; and as he grows older, instead of turning philosopher, he
will come to hate philosophy. I would recommend you, therefore, as
I said before, not to encourage yourself in this polemical and
controversial temper, but to find out, in a friendly and congenial
spirit, what we really mean when we say that all things are in
motion, and that to every individual and state what appears, is. In
this manner you will consider whether knowledge and sensation are
the same or different, but you will not argue, as you were just now
doing, from the customary use of names and words, which the vulgar
pervert in all sorts of ways, causing infinite perplexity to one
another. Such, Theodorus, is the very slight help which I am able
to offer to your old friend; had he been living, he would have
helped himself in a far more gloriose style.

THEODORUS: You are jesting, Socrates; indeed, your defence of
him has been most valorous.

SOCRATES: Thank you, friend; and I hope that you observed
Protagoras bidding us be serious, as the text, ‘Man is the measure
of all things,’ was a solemn one; and he reproached us with making
a boy the medium of discourse, and said that the boy’s timidity was
made to tell against his argument; he also declared that we made a
joke of him.

THEODORUS: How could I fail to observe all that, Socrates?

SOCRATES: Well, and shall we do as he says?

THEODORUS: By all means.

SOCRATES: But if his wishes are to be regarded, you and I must
take up the argument, and in all seriousness, and ask and answer
one another, for you see that the rest of us are nothing but boys.
In no other way can we escape the imputation, that in our fresh
analysis of his thesis we are making fun with boys.

THEODORUS: Well, but is not Theaetetus better able to follow a
philosophical enquiry than a great many men who have long
beards?

SOCRATES: Yes, Theodorus, but not better than you; and therefore
please not to imagine that I am to defend by every means in my
power your departed friend; and that you are to defend nothing and
nobody. At any rate, my good man, do not sheer off until we know
whether you are a true measure of diagrams, or whether all men are
equally measures and sufficient for themselves in astronomy and
geometry, and the other branches of knowledge in which you are
supposed to excel them.

THEODORUS: He who is sitting by you, Socrates, will not easily
avoid being drawn into an argument; and when I said just now that
you would excuse me, and not, like the Lacedaemonians, compel me to
strip and fight, I was talking nonsense—I should rather compare you
to Scirrhon, who threw travellers from the rocks; for the
Lacedaemonian rule is ‘strip or depart,’ but you seem to go about
your work more after the fashion of Antaeus: you will not allow any
one who approaches you to depart until you have stripped him, and
he has been compelled to try a fall with you in argument.

SOCRATES: There, Theodorus, you have hit off precisely the
nature of my complaint; but I am even more pugnacious than the
giants of old, for I have met with no end of heroes; many a
Heracles, many a Theseus, mighty in words, has broken my head;
nevertheless I am always at this rough exercise, which inspires me
like a passion. Please, then, to try a fall with me, whereby you
will do yourself good as well as me.

THEODORUS: I consent; lead me whither you will, for I know that
you are like destiny; no man can escape from any argument which you
may weave for him. But I am not disposed to go further than you
suggest.

SOCRATES: Once will be enough; and now take particular care that
we do not again unwittingly expose ourselves to the reproach of
talking childishly.

THEODORUS: I will do my best to avoid that error.

SOCRATES: In the first place, let us return to our old
objection, and see whether we were right in blaming and taking
offence at Protagoras on the ground that he assumed all to be equal
and sufficient in wisdom; although he admitted that there was a
better and worse, and that in respect of this, some who as he said
were the wise excelled others.

THEODORUS: Very true.

SOCRATES: Had Protagoras been living and answered for himself,
instead of our answering for him, there would have been no need of
our reviewing or reinforcing the argument. But as he is not here,
and some one may accuse us of speaking without authority on his
behalf, had we not better come to a clearer agreement about his
meaning, for a great deal may be at stake?

THEODORUS: True.

SOCRATES: Then let us obtain, not through any third person, but
from his own statement and in the fewest words possible, the basis
of agreement.

THEODORUS: In what way?

SOCRATES: In this way:—His words are, ‘What seems to a man, is
to him.’

THEODORUS: Yes, so he says.

SOCRATES: And are not we, Protagoras, uttering the opinion of
man, or rather of all mankind, when we say that every one thinks
himself wiser than other men in some things, and their inferior in
others? In the hour of danger, when they are in perils of war, or
of the sea, or of sickness, do they not look up to their commanders
as if they were gods, and expect salvation from them, only because
they excel them in knowledge? Is not the world full of men in their
several employments, who are looking for teachers and rulers of
themselves and of the animals? and there are plenty who think that
they are able to teach and able to rule. Now, in all this is
implied that ignorance and wisdom exist among them, at least in
their own opinion.

THEODORUS: Certainly.

SOCRATES: And wisdom is assumed by them to be true thought, and
ignorance to be false opinion.

THEODORUS: Exactly.

SOCRATES: How then, Protagoras, would you have us treat the
argument? Shall we say that the opinions of men are always true, or
sometimes true and sometimes false? In either case, the result is
the same, and their opinions are not always true, but sometimes
true and sometimes false. For tell me, Theodorus, do you suppose
that you yourself, or any other follower of Protagoras, would
contend that no one deems another ignorant or mistaken in his
opinion?

THEODORUS: The thing is incredible, Socrates.

SOCRATES: And yet that absurdity is necessarily involved in the
thesis which declares man to be the measure of all things.

THEODORUS: How so?

SOCRATES: Why, suppose that you determine in your own mind
something to be true, and declare your opinion to me; let us
assume, as he argues, that this is true to you. Now, if so, you
must either say that the rest of us are not the judges of this
opinion or judgment of yours, or that we judge you always to have a
true opinion? But are there not thousands upon thousands who,
whenever you form a judgment, take up arms against you and are of
an opposite judgment and opinion, deeming that you judge
falsely?

THEODORUS: Yes, indeed, Socrates, thousands and tens of
thousands, as Homer says, who give me a world of trouble.

SOCRATES: Well, but are we to assert that what you think is true
to you and false to the ten thousand others?

THEODORUS: No other inference seems to be possible.

SOCRATES: And how about Protagoras himself? If neither he nor
the multitude thought, as indeed they do not think, that man is the
measure of all things, must it not follow that the truth of which
Protagoras wrote would be true to no one? But if you suppose that
he himself thought this, and that the multitude does not agree with
him, you must begin by allowing that in whatever proportion the
many are more than one, in that proportion his truth is more untrue
than true.

THEODORUS: That would follow if the truth is supposed to vary
with individual opinion.

SOCRATES: And the best of the joke is, that he acknowledges the
truth of their opinion who believe his own opinion to be false; for
he admits that the opinions of all men are true.

THEODORUS: Certainly.

SOCRATES: And does he not allow that his own opinion is false,
if he admits that the opinion of those who think him false is
true?

THEODORUS: Of course.

SOCRATES: Whereas the other side do not admit that they speak
falsely?

THEODORUS: They do not.

SOCRATES: And he, as may be inferred from his writings, agrees
that this opinion is also true.

THEODORUS: Clearly.

SOCRATES: Then all mankind, beginning with Protagoras, will
contend, or rather, I should say that he will allow, when he
concedes that his adversary has a true opinion—Protagoras, I say,
will himself allow that neither a dog nor any ordinary man is the
measure of anything which he has not learned—am I not right?

THEODORUS: Yes.

SOCRATES: And the truth of Protagoras being doubted by all, will
be true neither to himself to any one else?

THEODORUS: I think, Socrates, that we are running my old friend
too hard.

SOCRATES: But I do not know that we are going beyond the truth.
Doubtless, as he is older, he may be expected to be wiser than we
are. And if he could only just get his head out of the world below,
he would have overthrown both of us again and again, me for talking
nonsense and you for assenting to me, and have been off and
underground in a trice. But as he is not within call, we must make
the best use of our own faculties, such as they are, and speak out
what appears to us to be true. And one thing which no one will deny
is, that there are great differences in the understandings of
men.

THEODORUS: In that opinion I quite agree.

SOCRATES: And is there not most likely to be firm ground in the
distinction which we were indicating on behalf of Protagoras, viz.
that most things, and all immediate sensations, such as hot, dry,
sweet, are only such as they appear; if however difference of
opinion is to be allowed at all, surely we must allow it in respect
of health or disease? for every woman, child, or living creature
has not such a knowledge of what conduces to health as to enable
them to cure themselves.

THEODORUS: I quite agree.

SOCRATES: Or again, in politics, while affirming that just and
unjust, honourable and disgraceful, holy and unholy, are in reality
to each state such as the state thinks and makes lawful, and that
in determining these matters no individual or state is wiser than
another, still the followers of Protagoras will not deny that in
determining what is or is not expedient for the community one state
is wiser and one counsellor better than another—they will scarcely
venture to maintain, that what a city enacts in the belief that it
is expedient will always be really expedient. But in the other
case, I mean when they speak of justice and injustice, piety and
impiety, they are confident that in nature these have no existence
or essence of their own—the truth is that which is agreed on at the
time of the agreement, and as long as the agreement lasts; and this
is the philosophy of many who do not altogether go along with
Protagoras. Here arises a new question, Theodorus, which threatens
to be more serious than the last.

THEODORUS: Well, Socrates, we have plenty of leisure.

SOCRATES: That is true, and your remark recalls to my mind an
observation which I have often made, that those who have passed
their days in the pursuit of philosophy are ridiculously at fault
when they have to appear and speak in court. How natural is
this!

THEODORUS: What do you mean?

SOCRATES: I mean to say, that those who have been trained in
philosophy and liberal pursuits are as unlike those who from their
youth upwards have been knocking about in the courts and such
places, as a freeman is in breeding unlike a slave.

THEODORUS: In what is the difference seen?

SOCRATES: In the leisure spoken of by you, which a freeman can
always command: he has his talk out in peace, and, like ourselves,
he wanders at will from one subject to another, and from a second
to a third,—if the fancy takes him, he begins again, as we are
doing now, caring not whether his words are many or few; his only
aim is to attain the truth. But the lawyer is always in a hurry;
there is the water of the clepsydra driving him on, and not
allowing him to expatiate at will: and there is his adversary
standing over him, enforcing his rights; the indictment, which in
their phraseology is termed the affidavit, is recited at the time:
and from this he must not deviate. He is a servant, and is
continually disputing about a fellow-servant before his master, who
is seated, and has the cause in his hands; the trial is never about
some indifferent matter, but always concerns himself; and often the
race is for his life. The consequence has been, that he has become
keen and shrewd; he has learned how to flatter his master in word
and indulge him in deed; but his soul is small and unrighteous. His
condition, which has been that of a slave from his youth upwards,
has deprived him of growth and uprightness and independence;
dangers and fears, which were too much for his truth and honesty,
came upon him in early years, when the tenderness of youth was
unequal to them, and he has been driven into crooked ways; from the
first he has practised deception and retaliation, and has become
stunted and warped. And so he has passed out of youth into manhood,
having no soundness in him; and is now, as he thinks, a master in
wisdom. Such is the lawyer, Theodorus. Will you have the companion
picture of the philosopher, who is of our brotherhood; or shall we
return to the argument? Do not let us abuse the freedom of
digression which we claim.

THEODORUS: Nay, Socrates, not until we have finished what we are
about; for you truly said that we belong to a brotherhood which is
free, and are not the servants of the argument; but the argument is
our servant, and must wait our leisure. Who is our judge? Or where
is the spectator having any right to censure or control us, as he
might the poets?

SOCRATES: Then, as this is your wish, I will describe the
leaders; for there is no use in talking about the inferior sort. In
the first place, the lords of philosophy have never, from their
youth upwards, known their way to the Agora, or the dicastery, or
the council, or any other political assembly; they neither see nor
hear the laws or decrees, as they are called, of the state written
or recited; the eagerness of political societies in the attainment
of offices—clubs, and banquets, and revels, and singing-maidens,—do
not enter even into their dreams. Whether any event has turned out
well or ill in the city, what disgrace may have descended to any
one from his ancestors, male or female, are matters of which the
philosopher no more knows than he can tell, as they say, how many
pints are contained in the ocean. Neither is he conscious of his
ignorance. For he does not hold aloof in order that he may gain a
reputation; but the truth is, that the outer form of him only is in
the city: his mind, disdaining the littlenesses and nothingnesses
of human things, is ‘flying all abroad’ as Pindar says, measuring
earth and heaven and the things which are under and on the earth
and above the heaven, interrogating the whole nature of each and
all in their entirety, but not condescending to anything which is
within reach.

THEODORUS: What do you mean, Socrates?

SOCRATES: I will illustrate my meaning, Theodorus, by the jest
which the clever witty Thracian handmaid is said to have made about
Thales, when he fell into a well as he was looking up at the stars.
She said, that he was so eager to know what was going on in heaven,
that he could not see what was before his feet. This is a jest
which is equally applicable to all philosophers. For the
philosopher is wholly unacquainted with his next- door neighbour;
he is ignorant, not only of what he is doing, but he hardly knows
whether he is a man or an animal; he is searching into the essence
of man, and busy in enquiring what belongs to such a nature to do
or suffer different from any other;—I think that you understand me,
Theodorus?

THEODORUS: I do, and what you say is true.

SOCRATES: And thus, my friend, on every occasion, private as
well as public, as I said at first, when he appears in a law-court,
or in any place in which he has to speak of things which are at his
feet and before his eyes, he is the jest, not only of Thracian
handmaids but of the general herd, tumbling into wells and every
sort of disaster through his inexperience. His awkwardness is
fearful, and gives the impression of imbecility. When he is
reviled, he has nothing personal to say in answer to the civilities
of his adversaries, for he knows no scandals of any one, and they
do not interest him; and therefore he is laughed at for his
sheepishness; and when others are being praised and glorified, in
the simplicity of his heart he cannot help going into fits of
laughter, so that he seems to be a downright idiot. When he hears a
tyrant or king eulogized, he fancies that he is listening to the
praises of some keeper of cattle—a swineherd, or shepherd, or
perhaps a cowherd, who is congratulated on the quantity of milk
which he squeezes from them; and he remarks that the creature whom
they tend, and out of whom they squeeze the wealth, is of a less
tractable and more insidious nature. Then, again, he observes that
the great man is of necessity as ill-mannered and uneducated as any
shepherd—for he has no leisure, and he is surrounded by a wall,
which is his mountain-pen. Hearing of enormous landed proprietors
of ten thousand acres and more, our philosopher deems this to be a
trifle, because he has been accustomed to think of the whole earth;
and when they sing the praises of family, and say that some one is
a gentleman because he can show seven generations of wealthy
ancestors, he thinks that their sentiments only betray a dull and
narrow vision in those who utter them, and who are not educated
enough to look at the whole, nor to consider that every man has had
thousands and ten thousands of progenitors, and among them have
been rich and poor, kings and slaves, Hellenes and barbarians,
innumerable. And when people pride themselves on having a pedigree
of twenty-five ancestors, which goes back to Heracles, the son of
Amphitryon, he cannot understand their poverty of ideas. Why are
they unable to calculate that Amphitryon had a twenty-fifth
ancestor, who might have been anybody, and was such as fortune made
him, and he had a fiftieth, and so on? He amuses himself with the
notion that they cannot count, and thinks that a little arithmetic
would have got rid of their senseless vanity. Now, in all these
cases our philosopher is derided by the vulgar, partly because he
is thought to despise them, and also because he is ignorant of what
is before him, and always at a loss.

THEODORUS: That is very true, Socrates.

SOCRATES: But, O my friend, when he draws the other into upper
air, and gets him out of his pleas and rejoinders into the
contemplation of justice and injustice in their own nature and in
their difference from one another and from all other things; or
from the commonplaces about the happiness of a king or of a rich
man to the consideration of government, and of human happiness and
misery in general—what they are, and how a man is to attain the one
and avoid the other—when that narrow, keen, little legal mind is
called to account about all this, he gives the philosopher his
revenge; for dizzied by the height at which he is hanging, whence
he looks down into space, which is a strange experience to him, he
being dismayed, and lost, and stammering broken words, is laughed
at, not by Thracian handmaidens or any other uneducated persons,
for they have no eye for the situation, but by every man who has
not been brought up a slave. Such are the two characters,
Theodorus: the one of the freeman, who has been trained in liberty
and leisure, whom you call the philosopher,—him we cannot blame
because he appears simple and of no account when he has to perform
some menial task, such as packing up bed-clothes, or flavouring a
sauce or fawning speech; the other character is that of the man who
is able to do all this kind of service smartly and neatly, but
knows not how to wear his cloak like a gentleman; still less with
the music of discourse can he hymn the true life aright which is
lived by immortals or men blessed of heaven.

THEODORUS: If you could only persuade everybody, Socrates, as
you do me, of the truth of your words, there would be more peace
and fewer evils among men.

SOCRATES: Evils, Theodorus, can never pass away; for there must
always remain something which is antagonistic to good. Having no
place among the gods in heaven, of necessity they hover around the
mortal nature, and this earthly sphere. Wherefore we ought to fly
away from earth to heaven as quickly as we can; and to fly away is
to become like God, as far as this is possible; and to become like
him, is to become holy, just, and wise. But, O my friend, you
cannot easily convince mankind that they should pursue virtue or
avoid vice, not merely in order that a man may seem to be good,
which is the reason given by the world, and in my judgment is only
a repetition of an old wives’ fable. Whereas, the truth is that God
is never in any way unrighteous—he is perfect righteousness; and he
of us who is the most righteous is most like him. Herein is seen
the true cleverness of a man, and also his nothingness and want of
manhood. For to know this is true wisdom and virtue, and ignorance
of this is manifest folly and vice. All other kinds of wisdom or
cleverness, which seem only, such as the wisdom of politicians, or
the wisdom of the arts, are coarse and vulgar. The unrighteous man,
or the sayer and doer of unholy things, had far better not be
encouraged in the illusion that his roguery is clever; for men
glory in their shame—they fancy that they hear others saying of
them, ‘These are not mere good-for-nothing persons, mere burdens of
the earth, but such as men should be who mean to dwell safely in a
state.’ Let us tell them that they are all the more truly what they
do not think they are because they do not know it; for they do not
know the penalty of injustice, which above all things they ought to
know—not stripes and death, as they suppose, which evil-doers often
escape, but a penalty which cannot be escaped.

THEODORUS: What is that?

SOCRATES: There are two patterns eternally set before them; the
one blessed and divine, the other godless and wretched: but they do
not see them, or perceive that in their utter folly and infatuation
they are growing like the one and unlike the other, by reason of
their evil deeds; and the penalty is, that they lead a life
answering to the pattern which they are growing like. And if we
tell them, that unless they depart from their cunning, the place of
innocence will not receive them after death; and that here on
earth, they will live ever in the likeness of their own evil
selves, and with evil friends—when they hear this they in their
superior cunning will seem to be listening to the talk of
idiots.

THEODORUS: Very true, Socrates.

SOCRATES: Too true, my friend, as I well know; there is,
however, one peculiarity in their case: when they begin to reason
in private about their dislike of philosophy, if they have the
courage to hear the argument out, and do not run away, they grow at
last strangely discontented with themselves; their rhetoric fades
away, and they become helpless as children. These however are
digressions from which we must now desist, or they will overflow,
and drown the original argument; to which, if you please, we will
now return.

THEODORUS: For my part, Socrates, I would rather have the
digressions, for at my age I find them easier to follow; but if you
wish, let us go back to the argument.

SOCRATES: Had we not reached the point at which the partisans of
the perpetual flux, who say that things are as they seem to each
one, were confidently maintaining that the ordinances which the
state commanded and thought just, were just to the state which
imposed them, while they were in force; this was especially
asserted of justice; but as to the good, no one had any longer the
hardihood to contend of any ordinances which the state thought and
enacted to be good that these, while they were in force, were
really good;—he who said so would be playing with the name ‘good,’
and would not touch the real question—it would be a mockery, would
it not?

THEODORUS: Certainly it would.

SOCRATES: He ought not to speak of the name, but of the thing
which is contemplated under the name.

THEODORUS: Right.

SOCRATES: Whatever be the term used, the good or expedient is
the aim of legislation, and as far as she has an opinion, the state
imposes all laws with a view to the greatest expediency; can
legislation have any other aim?

THEODORUS: Certainly not.

SOCRATES: But is the aim attained always? do not mistakes often
happen?

THEODORUS: Yes, I think that there are mistakes.

SOCRATES: The possibility of error will be more distinctly
recognised, if we put the question in reference to the whole class
under which the good or expedient falls. That whole class has to do
with the future, and laws are passed under the idea that they will
be useful in after-time; which, in other words, is the future.

THEODORUS: Very true.

SOCRATES: Suppose now, that we ask Protagoras, or one of his
disciples, a question:—O, Protagoras, we will say to him, Man is,
as you declare, the measure of all things—white, heavy, light: of
all such things he is the judge; for he has the criterion of them
in himself, and when he thinks that things are such as he
experiences them to be, he thinks what is and is true to himself.
Is it not so?

THEODORUS: Yes.

SOCRATES: And do you extend your doctrine, Protagoras (as we
shall further say), to the future as well as to the present; and
has he the criterion not only of what in his opinion is but of what
will be, and do things always happen to him as he expected? For
example, take the case of heat:—When an ordinary man thinks that he
is going to have a fever, and that this kind of heat is coming on,
and another person, who is a physician, thinks the contrary, whose
opinion is likely to prove right? Or are they both right? —he will
have a heat and fever in his own judgment, and not have a fever in
the physician’s judgment?

THEODORUS: How ludicrous!

SOCRATES: And the vinegrower, if I am not mistaken, is a better
judge of the sweetness or dryness of the vintage which is not yet
gathered than the harp-player?

THEODORUS: Certainly.

SOCRATES: And in musical composition the musician will know
better than the training master what the training master himself
will hereafter think harmonious or the reverse?

THEODORUS: Of course.

SOCRATES: And the cook will be a better judge than the guest,
who is not a cook, of the pleasure to be derived from the dinner
which is in preparation; for of present or past pleasure we are not
as yet arguing; but can we say that every one will be to himself
the best judge of the pleasure which will seem to be and will be to
him in the future?—nay, would not you, Protagoras, better guess
which arguments in a court would convince any one of us than the
ordinary man?

THEODORUS: Certainly, Socrates, he used to profess in the
strongest manner that he was the superior of all men in this
respect.

SOCRATES: To be sure, friend: who would have paid a large sum
for the privilege of talking to him, if he had really persuaded his
visitors that neither a prophet nor any other man was better able
to judge what will be and seem to be in the future than every one
could for himself?

THEODORUS: Who indeed?

SOCRATES: And legislation and expediency are all concerned with
the future; and every one will admit that states, in passing laws,
must often fail of their highest interests?

THEODORUS: Quite true.

SOCRATES: Then we may fairly argue against your master, that he
must admit one man to be wiser than another, and that the wiser is
a measure: but I, who know nothing, am not at all obliged to accept
the honour which the advocate of Protagoras was just now forcing
upon me, whether I would or not, of being a measure of
anything.

THEODORUS: That is the best refutation of him, Socrates;
although he is also caught when he ascribes truth to the opinions
of others, who give the lie direct to his own opinion.

SOCRATES: There are many ways, Theodorus, in which the doctrine
that every opinion of every man is true may be refuted; but there
is more difficulty in proving that states of feeling, which are
present to a man, and out of which arise sensations and opinions in
accordance with them, are also untrue. And very likely I have been
talking nonsense about them; for they may be unassailable, and
those who say that there is clear evidence of them, and that they
are matters of knowledge, may probably be right; in which case our
friend Theaetetus was not so far from the mark when he identified
perception and knowledge. And therefore let us draw nearer, as the
advocate of Protagoras desires; and give the truth of the universal
flux a ring: is the theory sound or not? at any rate, no small war
is raging about it, and there are combination not a few.

THEODORUS: No small, war, indeed, for in Ionia the sect makes
rapid strides; the disciples of Heracleitus are most energetic
upholders of the doctrine.

SOCRATES: Then we are the more bound, my dear Theodorus, to
examine the question from the foundation as it is set forth by
themselves.

THEODORUS: Certainly we are. About these speculations of
Heracleitus, which, as you say, are as old as Homer, or even older
still, the Ephesians themselves, who profess to know them, are
downright mad, and you cannot talk with them on the subject. For,
in accordance with their text-books, they are always in motion; but
as for dwelling upon an argument or a question, and quietly asking
and answering in turn, they can no more do so than they can fly; or
rather, the determination of these fellows not to have a particle
of rest in them is more than the utmost powers of negation can
express. If you ask any of them a question, he will produce, as
from a quiver, sayings brief and dark, and shoot them at you; and
if you inquire the reason of what he has said, you will be hit by
some other new-fangled word, and will make no way with any of them,
nor they with one another; their great care is, not to allow of any
settled principle either in their arguments or in their minds,
conceiving, as I imagine, that any such principle would be
stationary; for they are at war with the stationary, and do what
they can to drive it out everywhere.

SOCRATES: I suppose, Theodorus, that you have only seen them
when they were fighting, and have never stayed with them in time of
peace, for they are no friends of yours; and their peace doctrines
are only communicated by them at leisure, as I imagine, to those
disciples of theirs whom they want to make like themselves.

THEODORUS: Disciples! my good sir, they have none; men of their
sort are not one another’s disciples, but they grow up at their own
sweet will, and get their inspiration anywhere, each of them saying
of his neighbour that he knows nothing. From these men, then, as I
was going to remark, you will never get a reason, whether with
their will or without their will; we must take the question out of
their hands, and make the analysis ourselves, as if we were doing
geometrical problem.

SOCRATES: Quite right too; but as touching the aforesaid
problem, have we not heard from the ancients, who concealed their
wisdom from the many in poetical figures, that Oceanus and Tethys,
the origin of all things, are streams, and that nothing is at rest?
And now the moderns, in their superior wisdom, have declared the
same openly, that the cobbler too may hear and learn of them, and
no longer foolishly imagine that some things are at rest and others
in motion—having learned that all is motion, he will duly honour
his teachers. I had almost forgotten the opposite doctrine,
Theodorus,

‘Alone Being remains unmoved, which is the name for the
all.’

This is the language of Parmenides, Melissus, and their
followers, who stoutly maintain that all being is one and
self-contained, and has no place in which to move. What shall we
do, friend, with all these people; for, advancing step by step, we
have imperceptibly got between the combatants, and, unless we can
protect our retreat, we shall pay the penalty of our rashness—like
the players in the palaestra who are caught upon the line, and are
dragged different ways by the two parties. Therefore I think that
we had better begin by considering those whom we first accosted,
‘the river-gods,’ and, if we find any truth in them, we will help
them to pull us over, and try to get away from the others. But if
the partisans of ‘the whole’ appear to speak more truly, we will
fly off from the party which would move the immovable, to them. And
if I find that neither of them have anything reasonable to say, we
shall be in a ridiculous position, having so great a conceit of our
own poor opinion and rejecting that of ancient and famous men. O
Theodorus, do you think that there is any use in proceeding when
the danger is so great?

THEODORUS: Nay, Socrates, not to examine thoroughly what the two
parties have to say would be quite intolerable.

SOCRATES: Then examine we must, since you, who were so reluctant
to begin, are so eager to proceed. The nature of motion appears to
be the question with which we begin. What do they mean when they
say that all things are in motion? Is there only one kind of
motion, or, as I rather incline to think, two? I should like to
have your opinion upon this point in addition to my own, that I may
err, if I must err, in your company; tell me, then, when a thing
changes from one place to another, or goes round in the same place,
is not that what is called motion?

THEODORUS: Yes.

SOCRATES: Here then we have one kind of motion. But when a
thing, remaining on the same spot, grows old, or becomes black from
being white, or hard from being soft, or undergoes any other
change, may not this be properly called motion of another kind?

THEODORUS: I think so.

SOCRATES: Say rather that it must be so. Of motion then there
are these two kinds, ‘change,’ and ‘motion in place.’

THEODORUS: You are right.

SOCRATES: And now, having made this distinction, let us address
ourselves to those who say that all is motion, and ask them whether
all things according to them have the two kinds of motion, and are
changed as well as move in place, or is one thing moved in both
ways, and another in one only?

THEODORUS: Indeed, I do not know what to answer; but I think
they would say that all things are moved in both ways.

SOCRATES: Yes, comrade; for, if not, they would have to say that
the same things are in motion and at rest, and there would be no
more truth in saying that all things are in motion, than that all
things are at rest.

THEODORUS: To be sure.

SOCRATES: And if they are to be in motion, and nothing is to be
devoid of motion, all things must always have every sort of
motion?

THEODORUS: Most true.

SOCRATES: Consider a further point: did we not understand them
to explain the generation of heat, whiteness, or anything else, in
some such manner as the following:—were they not saying that each
of them is moving between the agent and the patient, together with
a perception, and that the patient ceases to be a perceiving power
and becomes a percipient, and the agent a quale instead of a
quality? I suspect that quality may appear a strange and uncouth
term to you, and that you do not understand the abstract
expression. Then I will take concrete instances: I mean to say that
the producing power or agent becomes neither heat nor whiteness but
hot and white, and the like of other things. For I must repeat what
I said before, that neither the agent nor patient have any absolute
existence, but when they come together and generate sensations and
their objects, the one becomes a thing of a certain quality, and
the other a percipient. You remember?

THEODORUS: Of course.

SOCRATES: We may leave the details of their theory unexamined,
but we must not forget to ask them the only question with which we
are concerned: Are all things in motion and flux?

THEODORUS: Yes, they will reply.

SOCRATES: And they are moved in both those ways which we
distinguished, that is to say, they move in place and are also
changed?

THEODORUS: Of course, if the motion is to be perfect.

SOCRATES: If they only moved in place and were not changed, we
should be able to say what is the nature of the things which are in
motion and flux?

THEODORUS: Exactly.

SOCRATES: But now, since not even white continues to flow white,
and whiteness itself is a flux or change which is passing into
another colour, and is never to be caught standing still, can the
name of any colour be rightly used at all?

THEODORUS: How is that possible, Socrates, either in the case of
this or of any other quality—if while we are using the word the
object is escaping in the flux?

SOCRATES: And what would you say of perceptions, such as sight
and hearing, or any other kind of perception? Is there any stopping
in the act of seeing and hearing?

THEODORUS: Certainly not, if all things are in motion.

SOCRATES: Then we must not speak of seeing any more than of
not-seeing, nor of any other perception more than of any
non-perception, if all things partake of every kind of motion?

THEODORUS: Certainly not.

SOCRATES: Yet perception is knowledge: so at least Theaetetus
and I were saying.

THEODORUS: Very true.

SOCRATES: Then when we were asked what is knowledge, we no more
answered what is knowledge than what is not knowledge?

THEODORUS: I suppose not.

SOCRATES: Here, then, is a fine result: we corrected our first
answer in our eagerness to prove that nothing is at rest. But if
nothing is at rest, every answer upon whatever subject is equally
right: you may say that a thing is or is not thus; or, if you
prefer, ‘becomes’ thus; and if we say ‘becomes,’ we shall not then
hamper them with words expressive of rest.

THEODORUS: Quite true.

SOCRATES: Yes, Theodorus, except in saying ‘thus’ and ‘not
thus.’ But you ought not to use the word ‘thus,’ for there is no
motion in ‘thus’ or in ‘not thus.’ The maintainers of the doctrine
have as yet no words in which to express themselves, and must get a
new language. I know of no word that will suit them, except perhaps
‘no how,’ which is perfectly indefinite.

THEODORUS: Yes, that is a manner of speaking in which they will
be quite at home.

SOCRATES: And so, Theodorus, we have got rid of your friend
without assenting to his doctrine, that every man is the measure of
all things—a wise man only is a measure; neither can we allow that
knowledge is perception, certainly not on the hypothesis of a
perpetual flux, unless perchance our friend Theaetetus is able to
convince us that it is.

THEODORUS: Very good, Socrates; and now that the argument about
the doctrine of Protagoras has been completed, I am absolved from
answering; for this was the agreement.

THEAETETUS: Not, Theodorus, until you and Socrates have
discussed the doctrine of those who say that all things are at
rest, as you were proposing.

THEODORUS: You, Theaetetus, who are a young rogue, must not
instigate your elders to a breach of faith, but should prepare to
answer Socrates in the remainder of the argument.

THEAETETUS: Yes, if he wishes; but I would rather have heard
about the doctrine of rest.

THEODORUS: Invite Socrates to an argument—invite horsemen to the
open plain; do but ask him, and he will answer.

SOCRATES: Nevertheless, Theodorus, I am afraid that I shall not
be able to comply with the request of Theaetetus.

THEODORUS: Not comply! for what reason?

SOCRATES: My reason is that I have a kind of reverence; not so
much for Melissus and the others, who say that ‘All is one and at
rest,’ as for the great leader himself, Parmenides, venerable and
awful, as in Homeric language he may be called;—him I should be
ashamed to approach in a spirit unworthy of him. I met him when he
was an old man, and I was a mere youth, and he appeared to me to
have a glorious depth of mind. And I am afraid that we may not
understand his words, and may be still further from understanding
his meaning; above all I fear that the nature of knowledge, which
is the main subject of our discussion, may be thrust out of sight
by the unbidden guests who will come pouring in upon our feast of
discourse, if we let them in—besides, the question which is now
stirring is of immense extent, and will be treated unfairly if only
considered by the way; or if treated adequately and at length, will
put into the shade the other question of knowledge. Neither the one
nor the other can be allowed; but I must try by my art of midwifery
to deliver Theaetetus of his conceptions about knowledge.

THEAETETUS: Very well; do so if you will.

SOCRATES: Then now, Theaetetus, take another view of the
subject: you answered that knowledge is perception?

THEAETETUS: I did.

SOCRATES: And if any one were to ask you: With what does a man
see black and white colours? and with what does he hear high and
low sounds?—you would say, if I am not mistaken, ‘With the eyes and
with the ears.’

THEAETETUS: I should.

SOCRATES: The free use of words and phrases, rather than minute
precision, is generally characteristic of a liberal education, and
the opposite is pedantic; but sometimes precision is necessary, and
I believe that the answer which you have just given is open to the
charge of incorrectness; for which is more correct, to say that we
see or hear with the eyes and with the ears, or through the eyes
and through the ears.

THEAETETUS: I should say ‘through,’ Socrates, rather than
‘with.’

SOCRATES: Yes, my boy, for no one can suppose that in each of
us, as in a sort of Trojan horse, there are perched a number of
unconnected senses, which do not all meet in some one nature, the
mind, or whatever we please to call it, of which they are the
instruments, and with which through them we perceive objects of
sense.

THEAETETUS: I agree with you in that opinion.

SOCRATES: The reason why I am thus precise is, because I want to
know whether, when we perceive black and white through the eyes,
and again, other qualities through other organs, we do not perceive
them with one and the same part of ourselves, and, if you were
asked, you might refer all such perceptions to the body. Perhaps,
however, I had better allow you to answer for yourself and not
interfere. Tell me, then, are not the organs through which you
perceive warm and hard and light and sweet, organs of the body?

THEAETETUS: Of the body, certainly.

SOCRATES: And you would admit that what you perceive through one
faculty you cannot perceive through another; the objects of
hearing, for example, cannot be perceived through sight, or the
objects of sight through hearing?

THEAETETUS: Of course not.

SOCRATES: If you have any thought about both of them, this
common perception cannot come to you, either through the one or the
other organ?

THEAETETUS: It cannot.

SOCRATES: How about sounds and colours: in the first place you
would admit that they both exist?

THEAETETUS: Yes.

SOCRATES: And that either of them is different from the other,
and the same with itself?

THEAETETUS: Certainly.

SOCRATES: And that both are two and each of them one?

THEAETETUS: Yes.

SOCRATES: You can further observe whether they are like or
unlike one another?

THEAETETUS: I dare say.

SOCRATES: But through what do you perceive all this about them?
for neither through hearing nor yet through seeing can you
apprehend that which they have in common. Let me give you an
illustration of the point at issue:—If there were any meaning in
asking whether sounds and colours are saline or not, you would be
able to tell me what faculty would consider the question. It would
not be sight or hearing, but some other.

THEAETETUS: Certainly; the faculty of taste.

SOCRATES: Very good; and now tell me what is the power which
discerns, not only in sensible objects, but in all things,
universal notions, such as those which are called being and
not-being, and those others about which we were just asking—what
organs will you assign for the perception of these notions?

THEAETETUS: You are thinking of being and not being, likeness
and unlikeness, sameness and difference, and also of unity and
other numbers which are applied to objects of sense; and you mean
to ask, through what bodily organ the soul perceives odd and even
numbers and other arithmetical conceptions.

SOCRATES: You follow me excellently, Theaetetus; that is
precisely what I am asking.

THEAETETUS: Indeed, Socrates, I cannot answer; my only notion
is, that these, unlike objects of sense, have no separate organ,
but that the mind, by a power of her own, contemplates the
universals in all things.

SOCRATES: You are a beauty, Theaetetus, and not ugly, as
Theodorus was saying; for he who utters the beautiful is himself
beautiful and good. And besides being beautiful, you have done me a
kindness in releasing me from a very long discussion, if you are
clear that the soul views some things by herself and others through
the bodily organs. For that was my own opinion, and I wanted you to
agree with me.

THEAETETUS: I am quite clear.

SOCRATES: And to which class would you refer being or essence;
for this, of all our notions, is the most universal?

THEAETETUS: I should say, to that class which the soul aspires
to know of herself.

SOCRATES: And would you say this also of like and unlike, same
and other?

THEAETETUS: Yes.

SOCRATES: And would you say the same of the noble and base, and
of good and evil?

THEAETETUS: These I conceive to be notions which are essentially
relative, and which the soul also perceives by comparing in herself
things past and present with the future.

SOCRATES: And does she not perceive the hardness of that which
is hard by the touch, and the softness of that which is soft
equally by the touch?

THEAETETUS: Yes.

SOCRATES: But their essence and what they are, and their
opposition to one another, and the essential nature of this
opposition, the soul herself endeavours to decide for us by the
review and comparison of them?

THEAETETUS: Certainly.

SOCRATES: The simple sensations which reach the soul through the
body are given at birth to men and animals by nature, but their
reflections on the being and use of them are slowly and hardly
gained, if they are ever gained, by education and long
experience.

THEAETETUS: Assuredly.

SOCRATES: And can a man attain truth who fails of attaining
being?

THEAETETUS: Impossible.

SOCRATES: And can he who misses the truth of anything, have a
knowledge of that thing?

THEAETETUS: He cannot.

SOCRATES: Then knowledge does not consist in impressions of
sense, but in reasoning about them; in that only, and not in the
mere impression, truth and being can be attained?

THEAETETUS: Clearly.

SOCRATES: And would you call the two processes by the same name,
when there is so great a difference between them?

THEAETETUS: That would certainly not be right.

SOCRATES: And what name would you give to seeing, hearing,
smelling, being cold and being hot?

THEAETETUS: I should call all of them perceiving—what other name
could be given to them?

SOCRATES: Perception would be the collective name of them?

THEAETETUS: Certainly.

SOCRATES: Which, as we say, has no part in the attainment of
truth any more than of being?

THEAETETUS: Certainly not.

SOCRATES: And therefore not in science or knowledge?

THEAETETUS: No.

SOCRATES: Then perception, Theaetetus, can never be the same as
knowledge or science?

THEAETETUS: Clearly not, Socrates; and knowledge has now been
most distinctly proved to be different from perception.

SOCRATES: But the original aim of our discussion was to find out
rather what knowledge is than what it is not; at the same time we
have made some progress, for we no longer seek for knowledge in
perception at all, but in that other process, however called, in
which the mind is alone and engaged with being.

THEAETETUS: You mean, Socrates, if I am not mistaken, what is
called thinking or opining.

SOCRATES: You conceive truly. And now, my friend, please to
begin again at this point; and having wiped out of your memory all
that has preceded, see if you have arrived at any clearer view, and
once more say what is knowledge.

THEAETETUS: I cannot say, Socrates, that all opinion is
knowledge, because there may be a false opinion; but I will venture
to assert, that knowledge is true opinion: let this then be my
reply; and if this is hereafter disproved, I must try to find
another.

SOCRATES: That is the way in which you ought to answer,
Theaetetus, and not in your former hesitating strain, for if we are
bold we shall gain one of two advantages; either we shall find what
we seek, or we shall be less likely to think that we know what we
do not know—in either case we shall be richly rewarded. And now,
what are you saying?—Are there two sorts of opinion, one true and
the other false; and do you define knowledge to be the true?

THEAETETUS: Yes, according to my present view.

SOCRATES: Is it still worth our while to resume the discussion
touching opinion?

THEAETETUS: To what are you alluding?

SOCRATES: There is a point which often troubles me, and is a
great perplexity to me, both in regard to myself and others. I
cannot make out the nature or origin of the mental experience to
which I refer.

THEAETETUS: Pray what is it?

SOCRATES: How there can be false opinion—that difficulty still
troubles the eye of my mind; and I am uncertain whether I shall
leave the question, or begin over again in a new way.

THEAETETUS: Begin again, Socrates,—at least if you think that
there is the slightest necessity for doing so. Were not you and
Theodorus just now remarking very truly, that in discussions of
this kind we may take our own time?

SOCRATES: You are quite right, and perhaps there will be no harm
in retracing our steps and beginning again. Better a little which
is well done, than a great deal imperfectly.

THEAETETUS: Certainly.

SOCRATES: Well, and what is the difficulty? Do we not speak of
false opinion, and say that one man holds a false and another a
true opinion, as though there were some natural distinction between
them?

THEAETETUS: We certainly say so.

SOCRATES: All things and everything are either known or not
known. I leave out of view the intermediate conceptions of learning
and forgetting, because they have nothing to do with our present
question.

THEAETETUS: There can be no doubt, Socrates, if you exclude
these, that there is no other alternative but knowing or not
knowing a thing.

SOCRATES: That point being now determined, must we not say that
he who has an opinion, must have an opinion about something which
he knows or does not know?

THEAETETUS: He must.

SOCRATES: He who knows, cannot but know; and he who does not
know, cannot know?

THEAETETUS: Of course.

SOCRATES: What shall we say then? When a man has a false opinion
does he think that which he knows to be some other thing which he
knows, and knowing both, is he at the same time ignorant of
both?

THEAETETUS: That, Socrates, is impossible.

SOCRATES: But perhaps he thinks of something which he does not
know as some other thing which he does not know; for example, he
knows neither Theaetetus nor Socrates, and yet he fancies that
Theaetetus is Socrates, or Socrates Theaetetus?

THEAETETUS: How can he?

SOCRATES: But surely he cannot suppose what he knows to be what
he does not know, or what he does not know to be what he knows?

THEAETETUS: That would be monstrous.

SOCRATES: Where, then, is false opinion? For if all things are
either known or unknown, there can be no opinion which is not
comprehended under this alternative, and so false opinion is
excluded.

THEAETETUS: Most true.

SOCRATES: Suppose that we remove the question out of the sphere
of knowing or not knowing, into that of being and not-being.

THEAETETUS: What do you mean?

SOCRATES: May we not suspect the simple truth to be that he who
thinks about anything, that which is not, will necessarily think
what is false, whatever in other respects may be the state of his
mind?

THEAETETUS: That, again, is not unlikely, Socrates.

SOCRATES: Then suppose some one to say to us, Theaetetus:—Is it
possible for any man to think that which is not, either as a
self-existent substance or as a predicate of something else? And
suppose that we answer, ‘Yes, he can, when he thinks what is not
true.’—That will be our answer?

THEAETETUS: Yes.

SOCRATES: But is there any parallel to this?

THEAETETUS: What do you mean?

SOCRATES: Can a man see something and yet see nothing?

THEAETETUS: Impossible.

SOCRATES: But if he sees any one thing, he sees something that
exists. Do you suppose that what is one is ever to be found among
non-existing things?

THEAETETUS: I do not.

SOCRATES: He then who sees some one thing, sees something which
is?

THEAETETUS: Clearly.

SOCRATES: And he who hears anything, hears some one thing, and
hears that which is?

THEAETETUS: Yes.

SOCRATES: And he who touches anything, touches something which
is one and therefore is?

THEAETETUS: That again is true.

SOCRATES: And does not he who thinks, think some one thing?

THEAETETUS: Certainly.

SOCRATES: And does not he who thinks some one thing, think
something which is?

THEAETETUS: I agree.

SOCRATES: Then he who thinks of that which is not, thinks of
nothing?

THEAETETUS: Clearly.

SOCRATES: And he who thinks of nothing, does not think at
all?

THEAETETUS: Obviously.

SOCRATES: Then no one can think that which is not, either as a
self- existent substance or as a predicate of something else?

THEAETETUS: Clearly not.

SOCRATES: Then to think falsely is different from thinking that
which is not?

THEAETETUS: It would seem so.

SOCRATES: Then false opinion has no existence in us, either in
the sphere of being or of knowledge?

THEAETETUS: Certainly not.

SOCRATES: But may not the following be the description of what
we express by this name?

THEAETETUS: What?

SOCRATES: May we not suppose that false opinion or thought is a
sort of heterodoxy; a person may make an exchange in his mind, and
say that one real object is another real object. For thus he always
thinks that which is, but he puts one thing in place of another;
and missing the aim of his thoughts, he may be truly said to have
false opinion.

THEAETETUS: Now you appear to me to have spoken the exact truth:
when a man puts the base in the place of the noble, or the noble in
the place of the base, then he has truly false opinion.

SOCRATES: I see, Theaetetus, that your fear has disappeared, and
that you are beginning to despise me.

THEAETETUS: What makes you say so?

SOCRATES: You think, if I am not mistaken, that your ‘truly
false’ is safe from censure, and that I shall never ask whether
there can be a swift which is slow, or a heavy which is light, or
any other self-contradictory thing, which works, not according to
its own nature, but according to that of its opposite. But I will
not insist upon this, for I do not wish needlessly to discourage
you. And so you are satisfied that false opinion is heterodoxy, or
the thought of something else?

THEAETETUS: I am.

SOCRATES: It is possible then upon your view for the mind to
conceive of one thing as another?

THEAETETUS: True.

SOCRATES: But must not the mind, or thinking power, which
misplaces them, have a conception either of both objects or of one
of them?

THEAETETUS: Certainly.

SOCRATES: Either together or in succession?

THEAETETUS: Very good.

SOCRATES: And do you mean by conceiving, the same which I
mean?

THEAETETUS: What is that?

SOCRATES: I mean the conversation which the soul holds with
herself in considering of anything. I speak of what I scarcely
understand; but the soul when thinking appears to me to be just
talking—asking questions of herself and answering them, affirming
and denying. And when she has arrived at a decision, either
gradually or by a sudden impulse, and has at last agreed, and does
not doubt, this is called her opinion. I say, then, that to form an
opinion is to speak, and opinion is a word spoken,—I mean, to
oneself and in silence, not aloud or to another: What think
you?

THEAETETUS: I agree.

SOCRATES: Then when any one thinks of one thing as another, he
is saying to himself that one thing is another?

THEAETETUS: Yes.

SOCRATES: But do you ever remember saying to yourself that the
noble is certainly base, or the unjust just; or, best of all—have
you ever attempted to convince yourself that one thing is another?
Nay, not even in sleep, did you ever venture to say to yourself
that odd is even, or anything of the kind?

THEAETETUS: Never.

SOCRATES: And do you suppose that any other man, either in his
senses or out of them, ever seriously tried to persuade himself
that an ox is a horse, or that two are one?

THEAETETUS: Certainly not.

SOCRATES: But if thinking is talking to oneself, no one speaking
and thinking of two objects, and apprehending them both in his
soul, will say and think that the one is the other of them, and I
must add, that even you, lover of dispute as you are, had better
let the word ‘other’ alone (i.e. not insist that ‘one’ and ‘other’
are the same (Both words in Greek are called eteron: compare
Parmen.; Euthyd.)). I mean to say, that no one thinks the noble to
be base, or anything of the kind.

THEAETETUS: I will give up the word ‘other,’ Socrates; and I
agree to what you say.

SOCRATES: If a man has both of them in his thoughts, he cannot
think that the one of them is the other?

THEAETETUS: True.

SOCRATES: Neither, if he has one of them only in his mind and
not the other, can he think that one is the other?

THEAETETUS: True; for we should have to suppose that he
apprehends that which is not in his thoughts at all.

SOCRATES: Then no one who has either both or only one of the two
objects in his mind can think that the one is the other. And
therefore, he who maintains that false opinion is heterodoxy is
talking nonsense; for neither in this, any more than in the
previous way, can false opinion exist in us.

THEAETETUS: No.

SOCRATES: But if, Theaetetus, this is not admitted, we shall be
driven into many absurdities.

THEAETETUS: What are they?

SOCRATES: I will not tell you until I have endeavoured to
consider the matter from every point of view. For I should be
ashamed of us if we were driven in our perplexity to admit the
absurd consequences of which I speak. But if we find the solution,
and get away from them, we may regard them only as the difficulties
of others, and the ridicule will not attach to us. On the other
hand, if we utterly fail, I suppose that we must be humble, and
allow the argument to trample us under foot, as the sea-sick
passenger is trampled upon by the sailor, and to do anything to us.
Listen, then, while I tell you how I hope to find a way out of our
difficulty.

THEAETETUS: Let me hear.

SOCRATES: I think that we were wrong in denying that a man could
think what he knew to be what he did not know; and that there is a
way in which such a deception is possible.

THEAETETUS: You mean to say, as I suspected at the time, that I
may know Socrates, and at a distance see some one who is unknown to
me, and whom I mistake for him—then the deception will occur?

SOCRATES: But has not that position been relinquished by us,
because involving the absurdity that we should know and not know
the things which we know?

THEAETETUS: True.

SOCRATES: Let us make the assertion in another form, which may
or may not have a favourable issue; but as we are in a great
strait, every argument should be turned over and tested. Tell me,
then, whether I am right in saying that you may learn a thing which
at one time you did not know?

THEAETETUS: Certainly you may.

SOCRATES: And another and another?

THEAETETUS: Yes.

SOCRATES: I would have you imagine, then, that there exists in
the mind of man a block of wax, which is of different sizes in
different men; harder, moister, and having more or less of purity
in one than another, and in some of an intermediate quality.

THEAETETUS: I see.

SOCRATES: Let us say that this tablet is a gift of Memory, the
mother of the Muses; and that when we wish to remember anything
which we have seen, or heard, or thought in our own minds, we hold
the wax to the perceptions and thoughts, and in that material
receive the impression of them as from the seal of a ring; and that
we remember and know what is imprinted as long as the image lasts;
but when the image is effaced, or cannot be taken, then we forget
and do not know.

THEAETETUS: Very good.

SOCRATES: Now, when a person has this knowledge, and is
considering something which he sees or hears, may not false opinion
arise in the following manner?

THEAETETUS: In what manner?

SOCRATES: When he thinks what he knows, sometimes to be what he
knows, and sometimes to be what he does not know. We were wrong
before in denying the possibility of this.

THEAETETUS: And how would you amend the former statement?

SOCRATES: I should begin by making a list of the impossible
cases which must be excluded. (1) No one can think one thing to be
another when he does not perceive either of them, but has the
memorial or seal of both of them in his mind; nor can any mistaking
of one thing for another occur, when he only knows one, and does
not know, and has no impression of the other; nor can he think that
one thing which he does not know is another thing which he does not
know, or that what he does not know is what he knows; nor (2) that
one thing which he perceives is another thing which he perceives,
or that something which he perceives is something which he does not
perceive; or that something which he does not perceive is something
else which he does not perceive; or that something which he does
not perceive is something which he perceives; nor again (3) can he
think that something which he knows and perceives, and of which he
has the impression coinciding with sense, is something else which
he knows and perceives, and of which he has the impression
coinciding with sense;—this last case, if possible, is still more
inconceivable than the others; nor (4) can he think that something
which he knows and perceives, and of which he has the memorial
coinciding with sense, is something else which he knows; nor so
long as these agree, can he think that a thing which he knows and
perceives is another thing which he perceives; or that a thing
which he does not know and does not perceive, is the same as
another thing which he does not know and does not perceive;—nor
again, can he suppose that a thing which he does not know and does
not perceive is the same as another thing which he does not know;
or that a thing which he does not know and does not perceive is
another thing which he does not perceive:—All these utterly and
absolutely exclude the possibility of false opinion. The only
cases, if any, which remain, are the following.

THEAETETUS: What are they? If you tell me, I may perhaps
understand you better; but at present I am unable to follow
you.

SOCRATES: A person may think that some things which he knows, or
which he perceives and does not know, are some other things which
he knows and perceives; or that some things which he knows and
perceives, are other things which he knows and perceives.

THEAETETUS: I understand you less than ever now.

SOCRATES: Hear me once more, then:—I, knowing Theodorus, and
remembering in my own mind what sort of person he is, and also what
sort of person Theaetetus is, at one time see them, and at another
time do not see them, and sometimes I touch them, and at another
time not, or at one time I may hear them or perceive them in some
other way, and at another time not perceive them, but still I
remember them, and know them in my own mind.

THEAETETUS: Very true.

SOCRATES: Then, first of all, I want you to understand that a
man may or may not perceive sensibly that which he knows.

THEAETETUS: True.

SOCRATES: And that which he does not know will sometimes not be
perceived by him and sometimes will be perceived and only
perceived?

THEAETETUS: That is also true.

SOCRATES: See whether you can follow me better now: Socrates can
recognize Theodorus and Theaetetus, but he sees neither of them,
nor does he perceive them in any other way; he cannot then by any
possibility imagine in his own mind that Theaetetus is Theodorus.
Am I not right?

THEAETETUS: You are quite right.

SOCRATES: Then that was the first case of which I spoke.

THEAETETUS: Yes.

SOCRATES: The second case was, that I, knowing one of you and
not knowing the other, and perceiving neither, can never think him
whom I know to be him whom I do not know.

THEAETETUS: True.

SOCRATES: In the third case, not knowing and not perceiving
either of you, I cannot think that one of you whom I do not know is
the other whom I do not know. I need not again go over the
catalogue of excluded cases, in which I cannot form a false opinion
about you and Theodorus, either when I know both or when I am in
ignorance of both, or when I know one and not the other. And the
same of perceiving: do you understand me?

THEAETETUS: I do.

SOCRATES: The only possibility of erroneous opinion is, when
knowing you and Theodorus, and having on the waxen block the
impression of both of you given as by a seal, but seeing you
imperfectly and at a distance, I try to assign the right impression
of memory to the right visual impression, and to fit this into its
own print: if I succeed, recognition will take place; but if I fail
and transpose them, putting the foot into the wrong shoe— that is
to say, putting the vision of either of you on to the wrong
impression, or if my mind, like the sight in a mirror, which is
transferred from right to left, err by reason of some similar
affection, then ‘heterodoxy’ and false opinion ensues.

THEAETETUS: Yes, Socrates, you have described the nature of
opinion with wonderful exactness.

SOCRATES: Or again, when I know both of you, and perceive as
well as know one of you, but not the other, and my knowledge of him
does not accord with perception—that was the case put by me just
now which you did not understand.

THEAETETUS: No, I did not.

SOCRATES: I meant to say, that when a person knows and perceives
one of you, his knowledge coincides with his perception, he will
never think him to be some other person, whom he knows and
perceives, and the knowledge of whom coincides with his
perception—for that also was a case supposed.

THEAETETUS: True.

SOCRATES: But there was an omission of the further case, in
which, as we now say, false opinion may arise, when knowing both,
and seeing, or having some other sensible perception of both, I
fail in holding the seal over against the corresponding sensation;
like a bad archer, I miss and fall wide of the mark—and this is
called falsehood.

THEAETETUS: Yes; it is rightly so called.

SOCRATES: When, therefore, perception is present to one of the
seals or impressions but not to the other, and the mind fits the
seal of the absent perception on the one which is present, in any
case of this sort the mind is deceived; in a word, if our view is
sound, there can be no error or deception about things which a man
does not know and has never perceived, but only in things which are
known and perceived; in these alone opinion turns and twists about,
and becomes alternately true and false;—true when the seals and
impressions of sense meet straight and opposite—false when they go
awry and crooked.

THEAETETUS: And is not that, Socrates, nobly said?

SOCRATES: Nobly! yes; but wait a little and hear the
explanation, and then you will say so with more reason; for to
think truly is noble and to be deceived is base.

THEAETETUS: Undoubtedly.

SOCRATES: And the origin of truth and error is as follows:—When
the wax in the soul of any one is deep and abundant, and smooth and
perfectly tempered, then the impressions which pass through the
senses and sink into the heart of the soul, as Homer says in a
parable, meaning to indicate the likeness of the soul to wax (Kerh
Kerhos); these, I say, being pure and clear, and having a
sufficient depth of wax, are also lasting, and minds, such as
these, easily learn and easily retain, and are not liable to
confusion, but have true thoughts, for they have plenty of room,
and having clear impressions of things, as we term them, quickly
distribute them into their proper places on the block. And such men
are called wise. Do you agree?

THEAETETUS: Entirely.

SOCRATES: But when the heart of any one is shaggy—a quality
which the all-wise poet commends, or muddy and of impure wax, or
very soft, or very hard, then there is a corresponding defect in
the mind—the soft are good at learning, but apt to forget; and the
hard are the reverse; the shaggy and rugged and gritty, or those
who have an admixture of earth or dung in their composition, have
the impressions indistinct, as also the hard, for there is no depth
in them; and the soft too are indistinct, for their impressions are
easily confused and effaced. Yet greater is the indistinctness when
they are all jostled together in a little soul, which has no room.
These are the natures which have false opinion; for when they see
or hear or think of anything, they are slow in assigning the right
objects to the right impressions—in their stupidity they confuse
them, and are apt to see and hear and think amiss—and such men are
said to be deceived in their knowledge of objects, and
ignorant.

THEAETETUS: No man, Socrates, can say anything truer than
that.

SOCRATES: Then now we may admit the existence of false opinion
in us?

THEAETETUS: Certainly.

SOCRATES: And of true opinion also?

THEAETETUS: Yes.

SOCRATES: We have at length satisfactorily proven beyond a doubt
there are these two sorts of opinion?

THEAETETUS: Undoubtedly.

SOCRATES: Alas, Theaetetus, what a tiresome creature is a man
who is fond of talking!

THEAETETUS: What makes you say so?

SOCRATES: Because I am disheartened at my own stupidity and
tiresome garrulity; for what other term will describe the habit of
a man who is always arguing on all sides of a question; whose
dulness cannot be convinced, and who will never leave off?

THEAETETUS: But what puts you out of heart?

SOCRATES: I am not only out of heart, but in positive despair;
for I do not know what to answer if any one were to ask me:—O
Socrates, have you indeed discovered that false opinion arises
neither in the comparison of perceptions with one another nor yet
in thought, but in union of thought and perception? Yes, I shall
say, with the complacence of one who thinks that he has made a
noble discovery.

THEAETETUS: I see no reason why we should be ashamed of our
demonstration, Socrates.

SOCRATES: He will say: You mean to argue that the man whom we
only think of and do not see, cannot be confused with the horse
which we do not see or touch, but only think of and do not
perceive? That I believe to be my meaning, I shall reply.

THEAETETUS: Quite right.

SOCRATES: Well, then, he will say, according to that argument,
the number eleven, which is only thought, can never be mistaken for
twelve, which is only thought: How would you answer him?

THEAETETUS: I should say that a mistake may very likely arise
between the eleven or twelve which are seen or handled, but that no
similar mistake can arise between the eleven and twelve which are
in the mind.

SOCRATES: Well, but do you think that no one ever put before his
own mind five and seven,—I do not mean five or seven men or horses,
but five or seven in the abstract, which, as we say, are recorded
on the waxen block, and in which false opinion is held to be
impossible; did no man ever ask himself how many these numbers make
when added together, and answer that they are eleven, while another
thinks that they are twelve, or would all agree in thinking and
saying that they are twelve?

THEAETETUS: Certainly not; many would think that they are
eleven, and in the higher numbers the chance of error is greater
still; for I assume you to be speaking of numbers in general.

SOCRATES: Exactly; and I want you to consider whether this does
not imply that the twelve in the waxen block are supposed to be
eleven?

THEAETETUS: Yes, that seems to be the case.

SOCRATES: Then do we not come back to the old difficulty? For he
who makes such a mistake does think one thing which he knows to be
another thing which he knows; but this, as we said, was impossible,
and afforded an irresistible proof of the non-existence of false
opinion, because otherwise the same person would inevitably know
and not know the same thing at the same time.

THEAETETUS: Most true.

SOCRATES: Then false opinion cannot be explained as a confusion
of thought and sense, for in that case we could not have been
mistaken about pure conceptions of thought; and thus we are obliged
to say, either that false opinion does not exist, or that a man may
not know that which he knows;— which alternative do you prefer?

THEAETETUS: It is hard to determine, Socrates.

SOCRATES: And yet the argument will scarcely admit of both. But,
as we are at our wits’ end, suppose that we do a shameless
thing?

THEAETETUS: What is it?

SOCRATES: Let us attempt to explain the verb ‘to know.’

THEAETETUS: And why should that be shameless?

SOCRATES: You seem not to be aware that the whole of our
discussion from the very beginning has been a search after
knowledge, of which we are assumed not to know the nature.

THEAETETUS: Nay, but I am well aware.

SOCRATES: And is it not shameless when we do not know what
knowledge is, to be explaining the verb ‘to know’? The truth is,
Theaetetus, that we have long been infected with logical impurity.
Thousands of times have we repeated the words ‘we know,’ and ‘do
not know,’ and ‘we have or have not science or knowledge,’ as if we
could understand what we are saying to one another, so long as we
remain ignorant about knowledge; and at this moment we are using
the words ‘we understand,’ ‘we are ignorant,’ as though we could
still employ them when deprived of knowledge or science.

THEAETETUS: But if you avoid these expressions, Socrates, how
will you ever argue at all?

SOCRATES: I could not, being the man I am. The case would be
different if I were a true hero of dialectic: and O that such an
one were present! for he would have told us to avoid the use of
these terms; at the same time he would not have spared in you and
me the faults which I have noted. But, seeing that we are no great
wits, shall I venture to say what knowing is? for I think that the
attempt may be worth making.

THEAETETUS: Then by all means venture, and no one shall find
fault with you for using the forbidden terms.

SOCRATES: You have heard the common explanation of the verb ‘to
know’?

THEAETETUS: I think so, but I do not remember it at the
moment.

SOCRATES: They explain the word ‘to know’ as meaning ‘to have
knowledge.’

THEAETETUS: True.

SOCRATES: I should like to make a slight change, and say ‘to
possess’ knowledge.

THEAETETUS: How do the two expressions differ?

SOCRATES: Perhaps there may be no difference; but still I should
like you to hear my view, that you may help me to test it.

THEAETETUS: I will, if I can.

SOCRATES: I should distinguish ‘having’ from ‘possessing’: for
example, a man may buy and keep under his control a garment which
he does not wear; and then we should say, not that he has, but that
he possesses the garment.

THEAETETUS: It would be the correct expression.

SOCRATES: Well, may not a man ‘possess’ and yet not ‘have’
knowledge in the sense of which I am speaking? As you may suppose a
man to have caught wild birds—doves or any other birds—and to be
keeping them in an aviary which he has constructed at home; we
might say of him in one sense, that he always has them because he
possesses them, might we not?

THEAETETUS: Yes.

SOCRATES: And yet, in another sense, he has none of them; but
they are in his power, and he has got them under his hand in an
enclosure of his own, and can take and have them whenever he
likes;—he can catch any which he likes, and let the bird go again,
and he may do so as often as he pleases.

THEAETETUS: True.

SOCRATES: Once more, then, as in what preceded we made a sort of
waxen figment in the mind, so let us now suppose that in the mind
of each man there is an aviary of all sorts of birds—some flocking
together apart from the rest, others in small groups, others
solitary, flying anywhere and everywhere.

THEAETETUS: Let us imagine such an aviary—and what is to
follow?

SOCRATES: We may suppose that the birds are kinds of knowledge,
and that when we were children, this receptacle was empty; whenever
a man has gotten and detained in the enclosure a kind of knowledge,
he may be said to have learned or discovered the thing which is the
subject of the knowledge: and this is to know.

THEAETETUS: Granted.

SOCRATES: And further, when any one wishes to catch any of these
knowledges or sciences, and having taken, to hold it, and again to
let them go, how will he express himself?—will he describe the
‘catching’ of them and the original ‘possession’ in the same words?
I will make my meaning clearer by an example:—You admit that there
is an art of arithmetic?

THEAETETUS: To be sure.

SOCRATES: Conceive this under the form of a hunt after the
science of odd and even in general.

THEAETETUS: I follow.

SOCRATES: Having the use of the art, the arithmetician, if I am
not mistaken, has the conceptions of number under his hand, and can
transmit them to another.

THEAETETUS: Yes.

SOCRATES: And when transmitting them he may be said to teach
them, and when receiving to learn them, and when receiving to learn
them, and when having them in possession in the aforesaid aviary he
may be said to know them.

THEAETETUS: Exactly.

SOCRATES: Attend to what follows: must not the perfect
arithmetician know all numbers, for he has the science of all
numbers in his mind?

THEAETETUS: True.

SOCRATES: And he can reckon abstract numbers in his head, or
things about him which are numerable?

THEAETETUS: Of course he can.

SOCRATES: And to reckon is simply to consider how much such and
such a number amounts to?

THEAETETUS: Very true.

SOCRATES: And so he appears to be searching into something which
he knows, as if he did not know it, for we have already admitted
that he knows all numbers;—you have heard these perplexing
questions raised?

THEAETETUS: I have.

SOCRATES: May we not pursue the image of the doves, and say that
the chase after knowledge is of two kinds? one kind is prior to
possession and for the sake of possession, and the other for the
sake of taking and holding in the hands that which is possessed
already. And thus, when a man has learned and known something long
ago, he may resume and get hold of the knowledge which he has long
possessed, but has not at hand in his mind.

THEAETETUS: True.

SOCRATES: That was my reason for asking how we ought to speak
when an arithmetician sets about numbering, or a grammarian about
reading? Shall we say, that although he knows, he comes back to
himself to learn what he already knows?

THEAETETUS: It would be too absurd, Socrates.

SOCRATES: Shall we say then that he is going to read or number
what he does not know, although we have admitted that he knows all
letters and all numbers?

THEAETETUS: That, again, would be an absurdity.

SOCRATES: Then shall we say that about names we care
nothing?—any one may twist and turn the words ‘knowing’ and
‘learning’ in any way which he likes, but since we have determined
that the possession of knowledge is not the having or using it, we
do assert that a man cannot not possess that which he possesses;
and, therefore, in no case can a man not know that which he knows,
but he may get a false opinion about it; for he may have the
knowledge, not of this particular thing, but of some other;—when
the various numbers and forms of knowledge are flying about in the
aviary, and wishing to capture a certain sort of knowledge out of
the general store, he takes the wrong one by mistake, that is to
say, when he thought eleven to be twelve, he got hold of the
ring-dove which he had in his mind, when he wanted the pigeon.

THEAETETUS: A very rational explanation.

SOCRATES: But when he catches the one which he wants, then he is
not deceived, and has an opinion of what is, and thus false and
true opinion may exist, and the difficulties which were previously
raised disappear. I dare say that you agree with me, do you
not?

THEAETETUS: Yes.

SOCRATES: And so we are rid of the difficulty of a man’s not
knowing what he knows, for we are not driven to the inference that
he does not possess what he possesses, whether he be or be not
deceived. And yet I fear that a greater difficulty is looking in at
the window.

THEAETETUS: What is it?

SOCRATES: How can the exchange of one knowledge for another ever
become false opinion?

THEAETETUS: What do you mean?

SOCRATES: In the first place, how can a man who has the
knowledge of anything be ignorant of that which he knows, not by
reason of ignorance, but by reason of his own knowledge? And,
again, is it not an extreme absurdity that he should suppose
another thing to be this, and this to be another thing;—that,
having knowledge present with him in his mind, he should still know
nothing and be ignorant of all things?—you might as well argue that
ignorance may make a man know, and blindness make him see, as that
knowledge can make him ignorant.

THEAETETUS: Perhaps, Socrates, we may have been wrong in making
only forms of knowledge our birds: whereas there ought to have been
forms of ignorance as well, flying about together in the mind, and
then he who sought to take one of them might sometimes catch a form
of knowledge, and sometimes a form of ignorance; and thus he would
have a false opinion from ignorance, but a true one from knowledge,
about the same thing.

SOCRATES: I cannot help praising you, Theaetetus, and yet I must
beg you to reconsider your words. Let us grant what you say—then,
according to you, he who takes ignorance will have a false
opinion—am I right?

THEAETETUS: Yes.

SOCRATES: He will certainly not think that he has a false
opinion?

THEAETETUS: Of course not.

SOCRATES: He will think that his opinion is true, and he will
fancy that he knows the things about which he has been
deceived?

THEAETETUS: Certainly.

SOCRATES: Then he will think that he has captured knowledge and
not ignorance?

THEAETETUS: Clearly.

SOCRATES: And thus, after going a long way round, we are once
more face to face with our original difficulty. The hero of
dialectic will retort upon us:—‘O my excellent friends, he will
say, laughing, if a man knows the form of ignorance and the form of
knowledge, can he think that one of them which he knows is the
other which he knows? or, if he knows neither of them, can he think
that the one which he knows not is another which he knows not? or,
if he knows one and not the other, can he think the one which he
knows to be the one which he does not know? or the one which he
does not know to be the one which he knows? or will you tell me
that there are other forms of knowledge which distinguish the right
and wrong birds, and which the owner keeps in some other aviaries
or graven on waxen blocks according to your foolish images, and
which he may be said to know while he possesses them, even though
he have them not at hand in his mind? And thus, in a perpetual
circle, you will be compelled to go round and round, and you will
make no progress.’ What are we to say in reply, Theaetetus?

THEAETETUS: Indeed, Socrates, I do not know what we are to
say.

SOCRATES: Are not his reproaches just, and does not the argument
truly show that we are wrong in seeking for false opinion until we
know what knowledge is; that must be first ascertained; then, the
nature of false opinion?

THEAETETUS: I cannot but agree with you, Socrates, so far as we
have yet gone.

SOCRATES: Then, once more, what shall we say that knowledge
is?—for we are not going to lose heart as yet.

THEAETETUS: Certainly, I shall not lose heart, if you do
not.

SOCRATES: What definition will be most consistent with our
former views?

THEAETETUS: I cannot think of any but our old one, Socrates.

SOCRATES: What was it?

THEAETETUS: Knowledge was said by us to be true opinion; and
true opinion is surely unerring, and the results which follow from
it are all noble and good.

SOCRATES: He who led the way into the river, Theaetetus, said
‘The experiment will show;’ and perhaps if we go forward in the
search, we may stumble upon the thing which we are looking for; but
if we stay where we are, nothing will come to light.

THEAETETUS: Very true; let us go forward and try.

SOCRATES: The trail soon comes to an end, for a whole profession
is against us.

THEAETETUS: How is that, and what profession do you mean?

SOCRATES: The profession of the great wise ones who are called
orators and lawyers; for these persuade men by their art and make
them think whatever they like, but they do not teach them. Do you
imagine that there are any teachers in the world so clever as to be
able to convince others of the truth about acts of robbery or
violence, of which they were not eye- witnesses, while a little
water is flowing in the clepsydra?

THEAETETUS: Certainly not, they can only persuade them.

SOCRATES: And would you not say that persuading them is making
them have an opinion?

THEAETETUS: To be sure.

SOCRATES: When, therefore, judges are justly persuaded about
matters which you can know only by seeing them, and not in any
other way, and when thus judging of them from report they attain a
true opinion about them, they judge without knowledge, and yet are
rightly persuaded, if they have judged well.

THEAETETUS: Certainly.

SOCRATES: And yet, O my friend, if true opinion in law courts
and knowledge are the same, the perfect judge could not have judged
rightly without knowledge; and therefore I must infer that they are
not the same.

THEAETETUS: That is a distinction, Socrates, which I have heard
made by some one else, but I had forgotten it. He said that true
opinion, combined with reason, was knowledge, but that the opinion
which had no reason was out of the sphere of knowledge; and that
things of which there is no rational account are not knowable—such
was the singular expression which he used—and that things which
have a reason or explanation are knowable.

SOCRATES: Excellent; but then, how did he distinguish between
things which are and are not ‘knowable’? I wish that you would
repeat to me what he said, and then I shall know whether you and I
have heard the same tale.

THEAETETUS: I do not know whether I can recall it; but if
another person would tell me, I think that I could follow him.

SOCRATES: Let me give you, then, a dream in return for a
dream:—Methought that I too had a dream, and I heard in my dream
that the primeval letters or elements out of which you and I and
all other things are compounded, have no reason or explanation; you
can only name them, but no predicate can be either affirmed or
denied of them, for in the one case existence, in the other
non-existence is already implied, neither of which must be added,
if you mean to speak of this or that thing by itself alone. It
should not be called itself, or that, or each, or alone, or this,
or the like; for these go about everywhere and are applied to all
things, but are distinct from them; whereas, if the first elements
could be described, and had a definition of their own, they would
be spoken of apart from all else. But none of these primeval
elements can be defined; they can only be named, for they have
nothing but a name, and the things which are compounded of them, as
they are complex, are expressed by a combination of names, for the
combination of names is the essence of a definition. Thus, then,
the elements or letters are only objects of perception, and cannot
be defined or known; but the syllables or combinations of them are
known and expressed, and are apprehended by true opinion. When,
therefore, any one forms the true opinion of anything without
rational explanation, you may say that his mind is truly exercised,
but has no knowledge; for he who cannot give and receive a reason
for a thing, has no knowledge of that thing; but when he adds
rational explanation, then, he is perfected in knowledge and may be
all that I have been denying of him. Was that the form in which the
dream appeared to you?

THEAETETUS: Precisely.

SOCRATES: And you allow and maintain that true opinion, combined
with definition or rational explanation, is knowledge?

THEAETETUS: Exactly.

SOCRATES: Then may we assume, Theaetetus, that to-day, and in
this casual manner, we have found a truth which in former times
many wise men have grown old and have not found?

THEAETETUS: At any rate, Socrates, I am satisfied with the
present statement.

SOCRATES: Which is probably correct—for how can there be
knowledge apart from definition and true opinion? And yet there is
one point in what has been said which does not quite satisfy
me.

THEAETETUS: What was it?

SOCRATES: What might seem to be the most ingenious notion of
all:—That the elements or letters are unknown, but the combination
or syllables known.

THEAETETUS: And was that wrong?

SOCRATES: We shall soon know; for we have as hostages the
instances which the author of the argument himself used.

THEAETETUS: What hostages?

SOCRATES: The letters, which are the clements; and the
syllables, which are the combinations;—he reasoned, did he not,
from the letters of the alphabet?

THEAETETUS: Yes; he did.

SOCRATES: Let us take them and put them to the test, or rather,
test ourselves:—What was the way in which we learned letters? and,
first of all, are we right in saying that syllables have a
definition, but that letters have no definition?

THEAETETUS: I think so.

SOCRATES: I think so too; for, suppose that some one asks you to
spell the first syllable of my name:—Theaetetus, he says, what is
SO?

THEAETETUS: I should reply S and O.

SOCRATES: That is the definition which you would give of the
syllable?

THEAETETUS: I should.

SOCRATES: I wish that you would give me a similar definition of
the S.

THEAETETUS: But how can any one, Socrates, tell the elements of
an element? I can only reply, that S is a consonant, a mere noise,
as of the tongue hissing; B, and most other letters, again, are
neither vowel-sounds nor noises. Thus letters may be most truly
said to be undefined; for even the most distinct of them, which are
the seven vowels, have a sound only, but no definition at all.

SOCRATES: Then, I suppose, my friend, that we have been so far
right in our idea about knowledge?

THEAETETUS: Yes; I think that we have.

SOCRATES: Well, but have we been right in maintaining that the
syllables can be known, but not the letters?

THEAETETUS: I think so.

SOCRATES: And do we mean by a syllable two letters, or if there
are more, all of them, or a single idea which arises out of the
combination of them?

THEAETETUS: I should say that we mean all the letters.

SOCRATES: Take the case of the two letters S and O, which form
the first syllable of my own name; must not he who knows the
syllable, know both of them?

THEAETETUS: Certainly.

SOCRATES: He knows, that is, the S and O?

THEAETETUS: Yes.

SOCRATES: But can he be ignorant of either singly and yet know
both together?

THEAETETUS: Such a supposition, Socrates, is monstrous and
unmeaning.

SOCRATES: But if he cannot know both without knowing each, then
if he is ever to know the syllable, he must know the letters first;
and thus the fine theory has again taken wings and departed.

THEAETETUS: Yes, with wonderful celerity.

SOCRATES: Yes, we did not keep watch properly. Perhaps we ought
to have maintained that a syllable is not the letters, but rather
one single idea framed out of them, having a separate form distinct
from them.

THEAETETUS: Very true; and a more likely notion than the
other.

SOCRATES: Take care; let us not be cowards and betray a great
and imposing theory.

THEAETETUS: No, indeed.

SOCRATES: Let us assume then, as we now say, that the syllable
is a simple form arising out of the several combinations of
harmonious elements—of letters or of any other elements.

THEAETETUS: Very good.

SOCRATES: And it must have no parts.

THEAETETUS: Why?

SOCRATES: Because that which has parts must be a whole of all
the parts. Or would you say that a whole, although formed out of
the parts, is a single notion different from all the parts?

THEAETETUS: I should.

SOCRATES: And would you say that all and the whole are the same,
or different?

THEAETETUS: I am not certain; but, as you like me to answer at
once, I shall hazard the reply, that they are different.

SOCRATES: I approve of your readiness, Theaetetus, but I must
take time to think whether I equally approve of your answer.

THEAETETUS: Yes; the answer is the point.

SOCRATES: According to this new view, the whole is supposed to
differ from all?

THEAETETUS: Yes.

SOCRATES: Well, but is there any difference between all (in the
plural) and the all (in the singular)? Take the case of
number:—When we say one, two, three, four, five, six; or when we
say twice three, or three times two, or four and two, or three and
two and one, are we speaking of the same or of different
numbers?

THEAETETUS: Of the same.

SOCRATES: That is of six?

THEAETETUS: Yes.

SOCRATES: And in each form of expression we spoke of all the
six?

THEAETETUS: True.

SOCRATES: Again, in speaking of all (in the plural) is there not
one thing which we express?

THEAETETUS: Of course there is.

SOCRATES: And that is six?

THEAETETUS: Yes.

SOCRATES: Then in predicating the word ‘all’ of things measured
by number, we predicate at the same time a singular and a
plural?

THEAETETUS: Clearly we do.

SOCRATES: Again, the number of the acre and the acre are the
same; are they not?

THEAETETUS: Yes.

SOCRATES: And the number of the stadium in like manner is the
stadium?

THEAETETUS: Yes.

SOCRATES: And the army is the number of the army; and in all
similar cases, the entire number of anything is the entire
thing?

THEAETETUS: True.

SOCRATES: And the number of each is the parts of each?

THEAETETUS: Exactly.

SOCRATES: Then as many things as have parts are made up of
parts?

THEAETETUS: Clearly.

SOCRATES: But all the parts are admitted to be the all, if the
entire number is the all?

THEAETETUS: True.

SOCRATES: Then the whole is not made up of parts, for it would
be the all, if consisting of all the parts?

THEAETETUS: That is the inference.

SOCRATES: But is a part a part of anything but the whole?

THEAETETUS: Yes, of the all.

SOCRATES: You make a valiant defence, Theaetetus. And yet is not
the all that of which nothing is wanting?

THEAETETUS: Certainly.

SOCRATES: And is not a whole likewise that from which nothing is
absent? but that from which anything is absent is neither a whole
nor all;—if wanting in anything, both equally lose their entirety
of nature.

THEAETETUS: I now think that there is no difference between a
whole and all.

SOCRATES: But were we not saying that when a thing has parts,
all the parts will be a whole and all?

THEAETETUS: Certainly.

SOCRATES: Then, as I was saying before, must not the alternative
be that either the syllable is not the letters, and then the
letters are not parts of the syllable, or that the syllable will be
the same with the letters, and will therefore be equally known with
them?

THEAETETUS: You are right.

SOCRATES: And, in order to avoid this, we suppose it to be
different from them?

THEAETETUS: Yes.

SOCRATES: But if letters are not parts of syllables, can you
tell me of any other parts of syllables, which are not letters?

THEAETETUS: No, indeed, Socrates; for if I admit the existence
of parts in a syllable, it would be ridiculous in me to give up
letters and seek for other parts.

SOCRATES: Quite true, Theaetetus, and therefore, according to
our present view, a syllable must surely be some indivisible
form?

THEAETETUS: True.

SOCRATES: But do you remember, my friend, that only a little
while ago we admitted and approved the statement, that of the first
elements out of which all other things are compounded there could
be no definition, because each of them when taken by itself is
uncompounded; nor can one rightly attribute to them the words
‘being’ or ‘this,’ because they are alien and inappropriate words,
and for this reason the letters or elements were indefinable and
unknown?

THEAETETUS: I remember.

SOCRATES: And is not this also the reason why they are simple
and indivisible? I can see no other.

THEAETETUS: No other reason can be given.

SOCRATES: Then is not the syllable in the same case as the
elements or letters, if it has no parts and is one form?

THEAETETUS: To be sure.

SOCRATES: If, then, a syllable is a whole, and has many parts or
letters, the letters as well as the syllable must be intelligible
and expressible, since all the parts are acknowledged to be the
same as the whole?

THEAETETUS: True.

SOCRATES: But if it be one and indivisible, then the syllables
and the letters are alike undefined and unknown, and for the same
reason?

THEAETETUS: I cannot deny that.

SOCRATES: We cannot, therefore, agree in the opinion of him who
says that the syllable can be known and expressed, but not the
letters.

THEAETETUS: Certainly not; if we may trust the argument.

SOCRATES: Well, but will you not be equally inclined to disagree
with him, when you remember your own experience in learning to
read?

THEAETETUS: What experience?

SOCRATES: Why, that in learning you were kept trying to
distinguish the separate letters both by the eye and by the ear, in
order that, when you heard them spoken or saw them written, you
might not be confused by their position.

THEAETETUS: Very true.

SOCRATES: And is the education of the harp-player complete
unless he can tell what string answers to a particular note; the
notes, as every one would allow, are the elements or letters of
music?

THEAETETUS: Exactly.

SOCRATES: Then, if we argue from the letters and syllables which
we know to other simples and compounds, we shall say that the
letters or simple elements as a class are much more certainly known
than the syllables, and much more indispensable to a perfect
knowledge of any subject; and if some one says that the syllable is
known and the letter unknown, we shall consider that either
intentionally or unintentionally he is talking nonsense?

THEAETETUS: Exactly.

SOCRATES: And there might be given other proofs of this belief,
if I am not mistaken. But do not let us in looking for them lose
sight of the question before us, which is the meaning of the
statement, that right opinion with rational definition or
explanation is the most perfect form of knowledge.

THEAETETUS: We must not.

SOCRATES: Well, and what is the meaning of the term
‘explanation’? I think that we have a choice of three meanings.

THEAETETUS: What are they?

SOCRATES: In the first place, the meaning may be, manifesting
one’s thought by the voice with verbs and nouns, imaging an opinion
in the stream which flows from the lips, as in a mirror or water.
Does not explanation appear to be of this nature?

THEAETETUS: Certainly; he who so manifests his thought, is said
to explain himself.

SOCRATES: And every one who is not born deaf or dumb is able
sooner or later to manifest what he thinks of anything; and if so,
all those who have a right opinion about anything will also have
right explanation; nor will right opinion be anywhere found to
exist apart from knowledge.

THEAETETUS: True.

SOCRATES: Let us not, therefore, hastily charge him who gave
this account of knowledge with uttering an unmeaning word; for
perhaps he only intended to say, that when a person was asked what
was the nature of anything, he should be able to answer his
questioner by giving the elements of the thing.

THEAETETUS: As for example, Socrates… ?

SOCRATES: As, for example, when Hesiod says that a waggon is
made up of a hundred planks. Now, neither you nor I could describe
all of them individually; but if any one asked what is a waggon, we
should be content to answer, that a waggon consists of wheels,
axle, body, rims, yoke.

THEAETETUS: Certainly.

SOCRATES: And our opponent will probably laugh at us, just as he
would if we professed to be grammarians and to give a grammatical
account of the name of Theaetetus, and yet could only tell the
syllables and not the letters of your name—that would be true
opinion, and not knowledge; for knowledge, as has been already
remarked, is not attained until, combined with true opinion, there
is an enumeration of the elements out of which anything is
composed.

THEAETETUS: Yes.

SOCRATES: In the same general way, we might also have true
opinion about a waggon; but he who can describe its essence by an
enumeration of the hundred planks, adds rational explanation to
true opinion, and instead of opinion has art and knowledge of the
nature of a waggon, in that he attains to the whole through the
elements.

THEAETETUS: And do you not agree in that view, Socrates?

SOCRATES: If you do, my friend; but I want to know first,
whether you admit the resolution of all things into their elements
to be a rational explanation of them, and the consideration of them
in syllables or larger combinations of them to be irrational—is
this your view?

THEAETETUS: Precisely.

SOCRATES: Well, and do you conceive that a man has knowledge of
any element who at one time affirms and at another time denies that
element of something, or thinks that the same thing is composed of
different elements at different times?

THEAETETUS: Assuredly not.

SOCRATES: And do you not remember that in your case and in that
of others this often occurred in the process of learning to
read?

THEAETETUS: You mean that I mistook the letters and misspelt the
syllables?

SOCRATES: Yes.

THEAETETUS: To be sure; I perfectly remember, and I am very far
from supposing that they who are in this condition have
knowledge.

SOCRATES: When a person at the time of learning writes the name
of Theaetetus, and thinks that he ought to write and does write Th
and e; but, again, meaning to write the name of Theododorus, thinks
that he ought to write and does write T and e—can we suppose that
he knows the first syllables of your two names?

THEAETETUS: We have already admitted that such a one has not yet
attained knowledge.

SOCRATES: And in like manner be may enumerate without knowing
them the second and third and fourth syllables of your name?

THEAETETUS: He may.

SOCRATES: And in that case, when he knows the order of the
letters and can write them out correctly, he has right opinion?

THEAETETUS: Clearly.

SOCRATES: But although we admit that he has right opinion, he
will still be without knowledge?

THEAETETUS: Yes.

SOCRATES: And yet he will have explanation, as well as right
opinion, for he knew the order of the letters when he wrote; and
this we admit to be explanation.

THEAETETUS: True.

SOCRATES: Then, my friend, there is such a thing as right
opinion united with definition or explanation, which does not as
yet attain to the exactness of knowledge.

THEAETETUS: It would seem so.

SOCRATES: And what we fancied to be a perfect definition of
knowledge is a dream only. But perhaps we had better not say so as
yet, for were there not three explanations of knowledge, one of
which must, as we said, be adopted by him who maintains knowledge
to be true opinion combined with rational explanation? And very
likely there may be found some one who will not prefer this but the
third.

THEAETETUS: You are quite right; there is still one remaining.
The first was the image or expression of the mind in speech; the
second, which has just been mentioned, is a way of reaching the
whole by an enumeration of the elements. But what is the third
definition?

SOCRATES: There is, further, the popular notion of telling the
mark or sign of difference which distinguishes the thing in
question from all others.

THEAETETUS: Can you give me any example of such a
definition?

SOCRATES: As, for example, in the case of the sun, I think that
you would be contented with the statement that the sun is the
brightest of the heavenly bodies which revolve about the earth.

THEAETETUS: Certainly.

SOCRATES: Understand why:—the reason is, as I was just now
saying, that if you get at the difference and distinguishing
characteristic of each thing, then, as many persons affirm, you
will get at the definition or explanation of it; but while you lay
hold only of the common and not of the characteristic notion, you
will only have the definition of those things to which this common
quality belongs.

THEAETETUS: I understand you, and your account of definition is
in my judgment correct.

SOCRATES: But he, who having right opinion about anything, can
find out the difference which distinguishes it from other things
will know that of which before he had only an opinion.

THEAETETUS: Yes; that is what we are maintaining.

SOCRATES: Nevertheless, Theaetetus, on a nearer view, I find
myself quite disappointed; the picture, which at a distance was not
so bad, has now become altogether unintelligible.

THEAETETUS: What do you mean?

SOCRATES: I will endeavour to explain: I will suppose myself to
have true opinion of you, and if to this I add your definition,
then I have knowledge, but if not, opinion only.

THEAETETUS: Yes.

SOCRATES: The definition was assumed to be the interpretation of
your difference.

THEAETETUS: True.

SOCRATES: But when I had only opinion, I had no conception of
your distinguishing characteristics.

THEAETETUS: I suppose not.

SOCRATES: Then I must have conceived of some general or common
nature which no more belonged to you than to another.

THEAETETUS: True.

SOCRATES: Tell me, now—How in that case could I have formed a
judgment of you any more than of any one else? Suppose that I
imagine Theaetetus to be a man who has nose, eyes, and mouth, and
every other member complete; how would that enable me to
distinguish Theaetetus from Theodorus, or from some outer
barbarian?

THEAETETUS: How could it?

SOCRATES: Or if I had further conceived of you, not only as
having nose and eyes, but as having a snub nose and prominent eyes,
should I have any more notion of you than of myself and others who
resemble me?

THEAETETUS: Certainly not.

SOCRATES: Surely I can have no conception of Theaetetus until
your snub- nosedness has left an impression on my mind different
from the snub- nosedness of all others whom I have ever seen, and
until your other peculiarities have a like distinctness; and so
when I meet you to-morrow the right opinion will be re-called?

THEAETETUS: Most true.

SOCRATES: Then right opinion implies the perception of
differences?

THEAETETUS: Clearly.

SOCRATES: What, then, shall we say of adding reason or
explanation to right opinion? If the meaning is, that we should
form an opinion of the way in which something differs from another
thing, the proposal is ridiculous.

THEAETETUS: How so?

SOCRATES: We are supposed to acquire a right opinion of the
differences which distinguish one thing from another when we have
already a right opinion of them, and so we go round and round:—the
revolution of the scytal, or pestle, or any other rotatory machine,
in the same circles, is as nothing compared with such a
requirement; and we may be truly described as the blind directing
the blind; for to add those things which we already have, in order
that we may learn what we already think, is like a soul utterly
benighted.

THEAETETUS: Tell me; what were you going to say just now, when
you asked the question?

SOCRATES: If, my boy, the argument, in speaking of adding the
definition, had used the word to ‘know,’ and not merely ‘have an
opinion’ of the difference, this which is the most promising of all
the definitions of knowledge would have come to a pretty end, for
to know is surely to acquire knowledge.

THEAETETUS: True.

SOCRATES: And so, when the question is asked, What is knowledge?
this fair argument will answer ‘Right opinion with
knowledge,’—knowledge, that is, of difference, for this, as the
said argument maintains, is adding the definition.

THEAETETUS: That seems to be true.

SOCRATES: But how utterly foolish, when we are asking what is
knowledge, that the reply should only be, right opinion with
knowledge of difference or of anything! And so, Theaetetus,
knowledge is neither sensation nor true opinion, nor yet definition
and explanation accompanying and added to true opinion?

THEAETETUS: I suppose not.

SOCRATES: And are you still in labour and travail, my dear
friend, or have you brought all that you have to say about
knowledge to the birth?

THEAETETUS: I am sure, Socrates, that you have elicited from me
a good deal more than ever was in me.

SOCRATES: And does not my art show that you have brought forth
wind, and that the offspring of your brain are not worth bringing
up?

THEAETETUS: Very true.

SOCRATES: But if, Theaetetus, you should ever conceive afresh,
you will be all the better for the present investigation, and if
not, you will be soberer and humbler and gentler to other men, and
will be too modest to fancy that you know what you do not know.
These are the limits of my art; I can no further go, nor do I know
aught of the things which great and famous men know or have known
in this or former ages. The office of a midwife I, like my mother,
have received from God; she delivered women, I deliver men; but
they must be young and noble and fair.

And now I have to go to the porch of the King Archon, where I am
to meet Meletus and his indictment. To-morrow morning, Theodorus, I
shall hope to see you again at this place.

Parmenides

PERSONS OF THE DIALOGUE: Cephalus, Adeimantus,
Glaucon, Antiphon, Pythodorus, Socrates, Zeno, Parmenides,
Aristoteles.

THE SETTING: Cephalus rehearses a dialogue
which is supposed to have been narrated in his presence by
Antiphon, the half-brother of Adeimantus and Glaucon, to certain
Clazomenians.

We had come from our home at Clazomenae to Athens, and met
Adeimantus and Glaucon in the Agora. Welcome, Cephalus, said
Adeimantus, taking me by the hand; is there anything which we can
do for you in Athens?

Yes; that is why I am here; I wish to ask a favour of you.

What may that be? he said.

I want you to tell me the name of your half brother, which I
have forgotten; he was a mere child when I last came hither from
Clazomenae, but that was a long time ago; his father’s name, if I
remember rightly, was Pyrilampes?

Yes, he said, and the name of our brother, Antiphon; but why do
you ask?

Let me introduce some countrymen of mine, I said; they are
lovers of philosophy, and have heard that Antiphon was intimate
with a certain Pythodorus, a friend of Zeno, and remembers a
conversation which took place between Socrates, Zeno, and
Parmenides many years ago, Pythodorus having often recited it to
him.

Quite true.

And could we hear it? I asked.

Nothing easier, he replied; when he was a youth he made a
careful study of the piece; at present his thoughts run in another
direction; like his grandfather Antiphon he is devoted to horses.
But, if that is what you want, let us go and look for him; he
dwells at Melita, which is quite near, and he has only just left us
to go home.

Accordingly we went to look for him; he was at home, and in the
act of giving a bridle to a smith to be fitted. When he had done
with the smith, his brothers told him the purpose of our visit; and
he saluted me as an acquaintance whom he remembered from my former
visit, and we asked him to repeat the dialogue. At first he was not
very willing, and complained of the trouble, but at length he
consented. He told us that Pythodorus had described to him the
appearance of Parmenides and Zeno; they came to Athens, as he said,
at the great Panathenaea; the former was, at the time of his visit,
about 65 years old, very white with age, but well favoured. Zeno
was nearly 40 years of age, tall and fair to look upon; in the days
of his youth he was reported to have been beloved by Parmenides. He
said that they lodged with Pythodorus in the Ceramicus, outside the
wall, whither Socrates, then a very young man, came to see them,
and many others with him; they wanted to hear the writings of Zeno,
which had been brought to Athens for the first time on the occasion
of their visit. These Zeno himself read to them in the absence of
Parmenides, and had very nearly finished when Pythodorus entered,
and with him Parmenides and Aristoteles who was afterwards one of
the Thirty, and heard the little that remained of the dialogue.
Pythodorus had heard Zeno repeat them before.

When the recitation was completed, Socrates requested that the
first thesis of the first argument might be read over again, and
this having been done, he said: What is your meaning, Zeno? Do you
maintain that if being is many, it must be both like and unlike,
and that this is impossible, for neither can the like be unlike,
nor the unlike like—is that your position?

Just so, said Zeno.

And if the unlike cannot be like, or the like unlike, then
according to you, being could not be many; for this would involve
an impossibility. In all that you say have you any other purpose
except to disprove the being of the many? and is not each division
of your treatise intended to furnish a separate proof of this,
there being in all as many proofs of the not-being of the many as
you have composed arguments? Is that your meaning, or have I
misunderstood you?

No, said Zeno; you have correctly understood my general
purpose.

I see, Parmenides, said Socrates, that Zeno would like to be not
only one with you in friendship but your second self in his
writings too; he puts what you say in another way, and would fain
make believe that he is telling us something which is new. For you,
in your poems, say The All is one, and of this you adduce excellent
proofs; and he on the other hand says There is no many; and on
behalf of this he offers overwhelming evidence. You affirm unity,
he denies plurality. And so you deceive the world into believing
that you are saying different things when really you are saying
much the same. This is a strain of art beyond the reach of most of
us.

Yes, Socrates, said Zeno. But although you are as keen as a
Spartan hound in pursuing the track, you do not fully apprehend the
true motive of the composition, which is not really such an
artificial work as you imagine; for what you speak of was an
accident; there was no pretence of a great purpose; nor any serious
intention of deceiving the world. The truth is, that these writings
of mine were meant to protect the arguments of Parmenides against
those who make fun of him and seek to show the many ridiculous and
contradictory results which they suppose to follow from the
affirmation of the one. My answer is addressed to the partisans of
the many, whose attack I return with interest by retorting upon
them that their hypothesis of the being of many, if carried out,
appears to be still more ridiculous than the hypothesis of the
being of one. Zeal for my master led me to write the book in the
days of my youth, but some one stole the copy; and therefore I had
no choice whether it should be published or not; the motive,
however, of writing, was not the ambition of an elder man, but the
pugnacity of a young one. This you do not seem to see, Socrates;
though in other respects, as I was saying, your notion is a very
just one.

I understand, said Socrates, and quite accept your account. But
tell me, Zeno, do you not further think that there is an idea of
likeness in itself, and another idea of unlikeness, which is the
opposite of likeness, and that in these two, you and I and all
other things to which we apply the term many, participate—things
which participate in likeness become in that degree and manner
like; and so far as they participate in unlikeness become in that
degree unlike, or both like and unlike in the degree in which they
participate in both? And may not all things partake of both
opposites, and be both like and unlike, by reason of this
participation?—Where is the wonder? Now if a person could prove the
absolute like to become unlike, or the absolute unlike to become
like, that, in my opinion, would indeed be a wonder; but there is
nothing extraordinary, Zeno, in showing that the things which only
partake of likeness and unlikeness experience both. Nor, again, if
a person were to show that all is one by partaking of one, and at
the same time many by partaking of many, would that be very
astonishing. But if he were to show me that the absolute one was
many, or the absolute many one, I should be truly amazed. And so of
all the rest: I should be surprised to hear that the natures or
ideas themselves had these opposite qualities; but not if a person
wanted to prove of me that I was many and also one. When he wanted
to show that I was many he would say that I have a right and a left
side, and a front and a back, and an upper and a lower half, for I
cannot deny that I partake of multitude; when, on the other hand,
he wants to prove that I am one, he will say, that we who are here
assembled are seven, and that I am one and partake of the one. In
both instances he proves his case. So again, if a person shows that
such things as wood, stones, and the like, being many are also one,
we admit that he shows the coexistence of the one and many, but he
does not show that the many are one or the one many; he is uttering
not a paradox but a truism. If however, as I just now suggested,
some one were to abstract simple notions of like, unlike, one,
many, rest, motion, and similar ideas, and then to show that these
admit of admixture and separation in themselves, I should be very
much astonished. This part of the argument appears to be treated by
you, Zeno, in a very spirited manner; but, as I was saying, I
should be far more amazed if any one found in the ideas themselves
which are apprehended by reason, the same puzzle and entanglement
which you have shown to exist in visible objects.

While Socrates was speaking, Pythodorus thought that Parmenides
and Zeno were not altogether pleased at the successive steps of the
argument; but still they gave the closest attention, and often
looked at one another, and smiled as if in admiration of him. When
he had finished, Parmenides expressed their feelings in the
following words:—

Socrates, he said, I admire the bent of your mind towards
philosophy; tell me now, was this your own distinction between
ideas in themselves and the things which partake of them? and do
you think that there is an idea of likeness apart from the likeness
which we possess, and of the one and many, and of the other things
which Zeno mentioned?

I think that there are such ideas, said Socrates.

Parmenides proceeded: And would you also make absolute ideas of
the just and the beautiful and the good, and of all that class?

Yes, he said, I should.

And would you make an idea of man apart from us and from all
other human creatures, or of fire and water?

I am often undecided, Parmenides, as to whether I ought to
include them or not.

And would you feel equally undecided, Socrates, about things of
which the mention may provoke a smile?—I mean such things as hair,
mud, dirt, or anything else which is vile and paltry; would you
suppose that each of these has an idea distinct from the actual
objects with which we come into contact, or not?

Certainly not, said Socrates; visible things like these are such
as they appear to us, and I am afraid that there would be an
absurdity in assuming any idea of them, although I sometimes get
disturbed, and begin to think that there is nothing without an
idea; but then again, when I have taken up this position, I run
away, because I am afraid that I may fall into a bottomless pit of
nonsense, and perish; and so I return to the ideas of which I was
just now speaking, and occupy myself with them.

Yes, Socrates, said Parmenides; that is because you are still
young; the time will come, if I am not mistaken, when philosophy
will have a firmer grasp of you, and then you will not despise even
the meanest things; at your age, you are too much disposed to
regard the opinions of men. But I should like to know whether you
mean that there are certain ideas of which all other things
partake, and from which they derive their names; that similars, for
example, become similar, because they partake of similarity; and
great things become great, because they partake of greatness; and
that just and beautiful things become just and beautiful, because
they partake of justice and beauty?

Yes, certainly, said Socrates that is my meaning.

Then each individual partakes either of the whole of the idea or
else of a part of the idea? Can there be any other mode of
participation?

There cannot be, he said.

Then do you think that the whole idea is one, and yet, being
one, is in each one of the many?

Why not, Parmenides? said Socrates.

Because one and the same thing will exist as a whole at the same
time in many separate individuals, and will therefore be in a state
of separation from itself.

Nay, but the idea may be like the day which is one and the same
in many places at once, and yet continuous with itself; in this way
each idea may be one and the same in all at the same time.

I like your way, Socrates, of making one in many places at once.
You mean to say, that if I were to spread out a sail and cover a
number of men, there would be one whole including many—is not that
your meaning?

I think so.

And would you say that the whole sail includes each man, or a
part of it only, and different parts different men?

The latter.

Then, Socrates, the ideas themselves will be divisible, and
things which participate in them will have a part of them only and
not the whole idea existing in each of them?

That seems to follow.

Then would you like to say, Socrates, that the one idea is
really divisible and yet remains one?

Certainly not, he said.

Suppose that you divide absolute greatness, and that of the many
great things, each one is great in virtue of a portion of greatness
less than absolute greatness—is that conceivable?

No.

Or will each equal thing, if possessing some small portion of
equality less than absolute equality, be equal to some other thing
by virtue of that portion only?

Impossible.

Or suppose one of us to have a portion of smallness; this is but
a part of the small, and therefore the absolutely small is greater;
if the absolutely small be greater, that to which the part of the
small is added will be smaller and not greater than before.

How absurd!

Then in what way, Socrates, will all things participate in the
ideas, if they are unable to participate in them either as parts or
wholes?

Indeed, he said, you have asked a question which is not easily
answered.

Well, said Parmenides, and what do you say of another
question?

What question?

I imagine that the way in which you are led to assume one idea
of each kind is as follows:—You see a number of great objects, and
when you look at them there seems to you to be one and the same
idea (or nature) in them all; hence you conceive of greatness as
one.

Very true, said Socrates.

And if you go on and allow your mind in like manner to embrace
in one view the idea of greatness and of great things which are not
the idea, and to compare them, will not another greatness arise,
which will appear to be the source of all these?

It would seem so.

Then another idea of greatness now comes into view over and
above absolute greatness, and the individuals which partake of it;
and then another, over and above all these, by virtue of which they
will all be great, and so each idea instead of being one will be
infinitely multiplied.

But may not the ideas, asked Socrates, be thoughts only, and
have no proper existence except in our minds, Parmenides? For in
that case each idea may still be one, and not experience this
infinite multiplication.

And can there be individual thoughts which are thoughts of
nothing?

Impossible, he said.

The thought must be of something?

Yes.

Of something which is or which is not?

Of something which is.

Must it not be of a single something, which the thought
recognizes as attaching to all, being a single form or nature?

Yes.

And will not the something which is apprehended as one and the
same in all, be an idea?

From that, again, there is no escape.

Then, said Parmenides, if you say that everything else
participates in the ideas, must you not say either that everything
is made up of thoughts, and that all things think; or that they are
thoughts but have no thought?

The latter view, Parmenides, is no more rational than the
previous one. In my opinion, the ideas are, as it were, patterns
fixed in nature, and other things are like them, and resemblances
of them—what is meant by the participation of other things in the
ideas, is really assimilation to them.

But if, said he, the individual is like the idea, must not the
idea also be like the individual, in so far as the individual is a
resemblance of the idea? That which is like, cannot be conceived of
as other than the like of like.

Impossible.

And when two things are alike, must they not partake of the same
idea?

They must.

And will not that of which the two partake, and which makes them
alike, be the idea itself?

Certainly.

Then the idea cannot be like the individual, or the individual
like the idea; for if they are alike, some further idea of likeness
will always be coming to light, and if that be like anything else,
another; and new ideas will be always arising, if the idea
resembles that which partakes of it?

Quite true.

The theory, then, that other things participate in the ideas by
resemblance, has to be given up, and some other mode of
participation devised?

It would seem so.

Do you see then, Socrates, how great is the difficulty of
affirming the ideas to be absolute?

Yes, indeed.

And, further, let me say that as yet you only understand a small
part of the difficulty which is involved if you make of each thing
a single idea, parting it off from other things.

What difficulty? he said.

There are many, but the greatest of all is this:—If an opponent
argues that these ideas, being such as we say they ought to be,
must remain unknown, no one can prove to him that he is wrong,
unless he who denies their existence be a man of great ability and
knowledge, and is willing to follow a long and laborious
demonstration; he will remain unconvinced, and still insist that
they cannot be known.

What do you mean, Parmenides? said Socrates.

In the first place, I think, Socrates, that you, or any one who
maintains the existence of absolute essences, will admit that they
cannot exist in us.

No, said Socrates; for then they would be no longer
absolute.

True, he said; and therefore when ideas are what they are in
relation to one another, their essence is determined by a relation
among themselves, and has nothing to do with the resemblances, or
whatever they are to be termed, which are in our sphere, and from
which we receive this or that name when we partake of them. And the
things which are within our sphere and have the same names with
them, are likewise only relative to one another, and not to the
ideas which have the same names with them, but belong to themselves
and not to them.

What do you mean? said Socrates.

I may illustrate my meaning in this way, said Parmenides:—A
master has a slave; now there is nothing absolute in the relation
between them, which is simply a relation of one man to another. But
there is also an idea of mastership in the abstract, which is
relative to the idea of slavery in the abstract. These natures have
nothing to do with us, nor we with them; they are concerned with
themselves only, and we with ourselves. Do you see my meaning?

Yes, said Socrates, I quite see your meaning.

And will not knowledge—I mean absolute knowledge—answer to
absolute truth?

Certainly.

And each kind of absolute knowledge will answer to each kind of
absolute being?

Yes.

But the knowledge which we have, will answer to the truth which
we have; and again, each kind of knowledge which we have, will be a
knowledge of each kind of being which we have?

Certainly.

But the ideas themselves, as you admit, we have not, and cannot
have?

No, we cannot.

And the absolute natures or kinds are known severally by the
absolute idea of knowledge?

Yes.

And we have not got the idea of knowledge?

No.

Then none of the ideas are known to us, because we have no share
in absolute knowledge?

I suppose not.

Then the nature of the beautiful in itself, and of the good in
itself, and all other ideas which we suppose to exist absolutely,
are unknown to us?

It would seem so.

I think that there is a stranger consequence still.

What is it?

Would you, or would you not say, that absolute knowledge, if
there is such a thing, must be a far more exact knowledge than our
knowledge; and the same of beauty and of the rest?

Yes.

And if there be such a thing as participation in absolute
knowledge, no one is more likely than God to have this most exact
knowledge?

Certainly.

But then, will God, having absolute knowledge, have a knowledge
of human things?

Why not?

Because, Socrates, said Parmenides, we have admitted that the
ideas are not valid in relation to human things; nor human things
in relation to them; the relations of either are limited to their
respective spheres.

Yes, that has been admitted.

And if God has this perfect authority, and perfect knowledge,
his authority cannot rule us, nor his knowledge know us, or any
human thing; just as our authority does not extend to the gods, nor
our knowledge know anything which is divine, so by parity of reason
they, being gods, are not our masters, neither do they know the
things of men.

Yet, surely, said Socrates, to deprive God of knowledge is
monstrous.

These, Socrates, said Parmenides, are a few, and only a few of
the difficulties in which we are involved if ideas really are and
we determine each one of them to be an absolute unity. He who hears
what may be said against them will deny the very existence of
them—and even if they do exist, he will say that they must of
necessity be unknown to man; and he will seem to have reason on his
side, and as we were remarking just now, will be very difficult to
convince; a man must be gifted with very considerable ability
before he can learn that everything has a class and an absolute
essence; and still more remarkable will he be who discovers all
these things for himself, and having thoroughly investigated them
is able to teach them to others.

I agree with you, Parmenides, said Socrates; and what you say is
very much to my mind.

And yet, Socrates, said Parmenides, if a man, fixing his
attention on these and the like difficulties, does away with ideas
of things and will not admit that every individual thing has its
own determinate idea which is always one and the same, he will have
nothing on which his mind can rest; and so he will utterly destroy
the power of reasoning, as you seem to me to have particularly
noted.

Very true, he said.

But, then, what is to become of philosophy? Whither shall we
turn, if the ideas are unknown?

I certainly do not see my way at present.

Yes, said Parmenides; and I think that this arises, Socrates,
out of your attempting to define the beautiful, the just, the good,
and the ideas generally, without sufficient previous training. I
noticed your deficiency, when I heard you talking here with your
friend Aristoteles, the day before yesterday. The impulse that
carries you towards philosophy is assuredly noble and divine; but
there is an art which is called by the vulgar idle talking, and
which is often imagined to be useless; in that you must train and
exercise yourself, now that you are young, or truth will elude your
grasp.

And what is the nature of this exercise, Parmenides, which you
would recommend?

That which you heard Zeno practising; at the same time, I give
you credit for saying to him that you did not care to examine the
perplexity in reference to visible things, or to consider the
question that way; but only in reference to objects of thought, and
to what may be called ideas.

Why, yes, he said, there appears to me to be no difficulty in
showing by this method that visible things are like and unlike and
may experience anything.

Quite true, said Parmenides; but I think that you should go a
step further, and consider not only the consequences which flow
from a given hypothesis, but also the consequences which flow from
denying the hypothesis; and that will be still better training for
you.

What do you mean? he said.

I mean, for example, that in the case of this very hypothesis of
Zeno’s about the many, you should inquire not only what will be the
consequences to the many in relation to themselves and to the one,
and to the one in relation to itself and the many, on the
hypothesis of the being of the many, but also what will be the
consequences to the one and the many in their relation to
themselves and to each other, on the opposite hypothesis. Or,
again, if likeness is or is not, what will be the consequences in
either of these cases to the subjects of the hypothesis, and to
other things, in relation both to themselves and to one another,
and so of unlikeness; and the same holds good of motion and rest,
of generation and destruction, and even of being and not-being. In
a word, when you suppose anything to be or not to be, or to be in
any way affected, you must look at the consequences in relation to
the thing itself, and to any other things which you choose,—to each
of them singly, to more than one, and to all; and so of other
things, you must look at them in relation to themselves and to
anything else which you suppose either to be or not to be, if you
would train yourself perfectly and see the real truth.

That, Parmenides, is a tremendous business of which you speak,
and I do not quite understand you; will you take some hypothesis
and go through the steps?—then I shall apprehend you better.

That, Socrates, is a serious task to impose on a man of my
years.

Then will you, Zeno? said Socrates.

Zeno answered with a smile:—Let us make our petition to
Parmenides himself, who is quite right in saying that you are
hardly aware of the extent of the task which you are imposing on
him; and if there were more of us I should not ask him, for these
are not subjects which any one, especially at his age, can well
speak of before a large audience; most people are not aware that
this roundabout progress through all things is the only way in
which the mind can attain truth and wisdom. And therefore,
Parmenides, I join in the request of Socrates, that I may hear the
process again which I have not heard for a long time.

When Zeno had thus spoken, Pythodorus, according to Antiphon’s
report of him, said, that he himself and Aristoteles and the whole
company entreated Parmenides to give an example of the process. I
cannot refuse, said Parmenides; and yet I feel rather like Ibycus,
who, when in his old age, against his will, he fell in love,
compared himself to an old racehorse, who was about to run in a
chariot race, shaking with fear at the course he knew so well—this
was his simile of himself. And I also experience a trembling when I
remember through what an ocean of words I have to wade at my time
of life. But I must indulge you, as Zeno says that I ought, and we
are alone. Where shall I begin? And what shall be our first
hypothesis, if I am to attempt this laborious pastime? Shall I
begin with myself, and take my own hypothesis the one? and consider
the consequences which follow on the supposition either of the
being or of the not-being of one?

By all means, said Zeno.

And who will answer me? he said. Shall I propose the youngest?
He will not make difficulties and will be the most likely to say
what he thinks; and his answers will give me time to breathe.

I am the one whom you mean, Parmenides, said Aristoteles; for I
am the youngest and at your service. Ask, and I will answer.

Parmenides proceeded: 1.a. If one is, he said, the one cannot be
many?

Impossible.

Then the one cannot have parts, and cannot be a whole?

Why not?

Because every part is part of a whole; is it not?

Yes.

And what is a whole? would not that of which no part is wanting
be a whole?

Certainly.

Then, in either case, the one would be made up of parts; both as
being a whole, and also as having parts?

To be sure.

And in either case, the one would be many, and not one?

True.

But, surely, it ought to be one and not many?

It ought.

Then, if the one is to remain one, it will not be a whole, and
will not have parts?

No.

But if it has no parts, it will have neither beginning, middle,
nor end; for these would of course be parts of it.

Right.

But then, again, a beginning and an end are the limits of
everything?

Certainly.

Then the one, having neither beginning nor end, is
unlimited?

Yes, unlimited.

And therefore formless; for it cannot partake either of round or
straight.

But why?

Why, because the round is that of which all the extreme points
are equidistant from the centre?

Yes.

And the straight is that of which the centre intercepts the view
of the extremes?

True.

Then the one would have parts and would be many, if it partook
either of a straight or of a circular form?

Assuredly.

But having no parts, it will be neither straight nor round?

Right.

And, being of such a nature, it cannot be in any place, for it
cannot be either in another or in itself.

How so?

Because if it were in another, it would be encircled by that in
which it was, and would touch it at many places and with many
parts; but that which is one and indivisible, and does not partake
of a circular nature, cannot be touched all round in many
places.

Certainly not.

But if, on the other hand, one were in itself, it would also be
contained by nothing else but itself; that is to say, if it were
really in itself; for nothing can be in anything which does not
contain it.

Impossible.

But then, that which contains must be other than that which is
contained? for the same whole cannot do and suffer both at once;
and if so, one will be no longer one, but two?

True.

Then one cannot be anywhere, either in itself or in another?

No.

Further consider, whether that which is of such a nature can
have either rest or motion.

Why not?

Why, because the one, if it were moved, would be either moved in
place or changed in nature; for these are the only kinds of
motion.

Yes.

And the one, when it changes and ceases to be itself, cannot be
any longer one.

It cannot.

It cannot therefore experience the sort of motion which is
change of nature?

Clearly not.

Then can the motion of the one be in place?

Perhaps.

But if the one moved in place, must it not either move round and
round in the same place, or from one place to another?

It must.

And that which moves in a circle must rest upon a centre; and
that which goes round upon a centre must have parts which are
different from the centre; but that which has no centre and no
parts cannot possibly be carried round upon a centre?

Impossible.

But perhaps the motion of the one consists in change of
place?

Perhaps so, if it moves at all.

And have we not already shown that it cannot be in anything?

Yes.

Then its coming into being in anything is still more impossible;
is it not?

I do not see why.

Why, because anything which comes into being in anything, can
neither as yet be in that other thing while still coming into
being, nor be altogether out of it, if already coming into being in
it.

Certainly not.

And therefore whatever comes into being in another must have
parts, and then one part may be in, and another part out of that
other; but that which has no parts can never be at one and the same
time neither wholly within nor wholly without anything.

True.

And is there not a still greater impossibility in that which has
no parts, and is not a whole, coming into being anywhere, since it
cannot come into being either as a part or as a whole?

Clearly.

Then it does not change place by revolving in the same spot, nor
by going somewhere and coming into being in something; nor again,
by change in itself?

Very true.

Then in respect of any kind of motion the one is immoveable?

Immoveable.

But neither can the one be in anything, as we affirm?

Yes, we said so.

Then it is never in the same?

Why not?

Because if it were in the same it would be in something.

Certainly.

And we said that it could not be in itself, and could not be in
other?

True.

Then one is never in the same place?

It would seem not.

But that which is never in the same place is never quiet or at
rest?

Never.

One then, as would seem, is neither at rest nor in motion?

It certainly appears so.

Neither will it be the same with itself or other; nor again,
other than itself or other.

How is that?

If other than itself it would be other than one, and would not
be one.

True.

And if the same with other, it would be that other, and not
itself; so that upon this supposition too, it would not have the
nature of one, but would be other than one?

It would.

Then it will not be the same with other, or other than
itself?

It will not.

Neither will it be other than other, while it remains one; for
not one, but only other, can be other than other, and nothing
else.

True.

Then not by virtue of being one will it be other?

Certainly not.

But if not by virtue of being one, not by virtue of itself; and
if not by virtue of itself, not itself, and itself not being other
at all, will not be other than anything?

Right.

Neither will one be the same with itself.

How not?

Surely the nature of the one is not the nature of the same.

Why not?

It is not when anything becomes the same with anything that it
becomes one.

What of that?

Anything which becomes the same with the many, necessarily
becomes many and not one.

True.

But, if there were no difference between the one and the same,
when a thing became the same, it would always become one; and when
it became one, the same?

Certainly.

And, therefore, if one be the same with itself, it is not one
with itself, and will therefore be one and also not one.

Surely that is impossible.

And therefore the one can neither be other than other, nor the
same with itself.

Impossible.

And thus the one can neither be the same, nor other, either in
relation to itself or other?

No.

Neither will the one be like anything or unlike itself or
other.

Why not?

Because likeness is sameness of affections.

Yes.

And sameness has been shown to be of a nature distinct from
oneness?

That has been shown.

But if the one had any other affection than that of being one,
it would be affected in such a way as to be more than one; which is
impossible.

True.

Then the one can never be so affected as to be the same either
with another or with itself?

Clearly not.

Then it cannot be like another, or like itself?

No.

Nor can it be affected so as to be other, for then it would be
affected in such a way as to be more than one.

It would.

That which is affected otherwise than itself or another, will be
unlike itself or another, for sameness of affections is
likeness.

True.

But the one, as appears, never being affected otherwise, is
never unlike itself or other?

Never.

Then the one will never be either like or unlike itself or
other?

Plainly not.

Again, being of this nature, it can neither be equal nor unequal
either to itself or to other.

How is that?

Why, because the one if equal must be of the same measures as
that to which it is equal.

True.

And if greater or less than things which are commensurable with
it, the one will have more measures than that which is less, and
fewer than that which is greater?

Yes.

And so of things which are not commensurate with it, the one
will have greater measures than that which is less and smaller than
that which is greater.

Certainly.

But how can that which does not partake of sameness, have either
the same measures or have anything else the same?

Impossible.

And not having the same measures, the one cannot be equal either
with itself or with another?

It appears so.

But again, whether it have fewer or more measures, it will have
as many parts as it has measures; and thus again the one will be no
longer one but will have as many parts as measures.

Right.

And if it were of one measure, it would be equal to that
measure; yet it has been shown to be incapable of equality.

It has.

Then it will neither partake of one measure, nor of many, nor of
few, nor of the same at all, nor be equal to itself or another; nor
be greater or less than itself, or other?

Certainly.

Well, and do we suppose that one can be older, or younger than
anything, or of the same age with it?

Why not?

Why, because that which is of the same age with itself or other,
must partake of equality or likeness of time; and we said that the
one did not partake either of equality or of likeness?

We did say so.

And we also said, that it did not partake of inequality or
unlikeness.

Very true.

How then can one, being of this nature, be either older or
younger than anything, or have the same age with it?

In no way.

Then one cannot be older or younger, or of the same age, either
with itself or with another?

Clearly not.

Then the one, being of this nature, cannot be in time at all;
for must not that which is in time, be always growing older than
itself?

Certainly.

And that which is older, must always be older than something
which is younger?

True.

Then, that which becomes older than itself, also becomes at the
same time younger than itself, if it is to have something to become
older than.

What do you mean?

I mean this:—A thing does not need to become different from
another thing which is already different; it IS different, and if
its different has become, it has become different; if its different
will be, it will be different; but of that which is becoming
different, there cannot have been, or be about to be, or yet be, a
different—the only different possible is one which is becoming.

That is inevitable.

But, surely, the elder is a difference relative to the younger,
and to nothing else.

True.

Then that which becomes older than itself must also, at the same
time, become younger than itself?

Yes.

But again, it is true that it cannot become for a longer or for
a shorter time than itself, but it must become, and be, and have
become, and be about to be, for the same time with itself?

That again is inevitable.

Then things which are in time, and partake of time, must in
every case, I suppose, be of the same age with themselves; and must
also become at once older and younger than themselves?

Yes.

But the one did not partake of those affections?

Not at all.

Then it does not partake of time, and is not in any time?

So the argument shows.

Well, but do not the expressions ‘was,’ and ‘has become,’ and
‘was becoming,’ signify a participation of past time?

Certainly.

And do not ‘will be,’ ‘will become,’ ‘will have become,’ signify
a participation of future time?

Yes.

And ‘is,’ or ‘becomes,’ signifies a participation of present
time?

Certainly.

And if the one is absolutely without participation in time, it
never had become, or was becoming, or was at any time, or is now
become or is becoming, or is, or will become, or will have become,
or will be, hereafter.

Most true.

But are there any modes of partaking of being other than
these?

There are none.

Then the one cannot possibly partake of being?

That is the inference.

Then the one is not at all?

Clearly not.

Then the one does not exist in such way as to be one; for if it
were and partook of being, it would already be; but if the argument
is to be trusted, the one neither is nor is one?

True.

But that which is not admits of no attribute or relation?

Of course not.

Then there is no name, nor expression, nor perception, nor
opinion, nor knowledge of it?

Clearly not.

Then it is neither named, nor expressed, nor opined, nor known,
nor does anything that is perceive it.

So we must infer.

But can all this be true about the one?

I think not.

1.b. Suppose, now, that we return once more to the original
hypothesis; let us see whether, on a further review, any new aspect
of the question appears.

I shall be very happy to do so.

We say that we have to work out together all the consequences,
whatever they may be, which follow, if the one is?

Yes.

Then we will begin at the beginning:—If one is, can one be, and
not partake of being?

Impossible.

Then the one will have being, but its being will not be the same
with the one; for if the same, it would not be the being of the
one; nor would the one have participated in being, for the
proposition that one is would have been identical with the
proposition that one is one; but our hypothesis is not if one is
one, what will follow, but if one is:—am I not right?

Quite right.

We mean to say, that being has not the same significance as
one?

Of course.

And when we put them together shortly, and say ‘One is,’ that is
equivalent to saying, ‘partakes of being’?

Quite true.

Once more then let us ask, if one is what will follow. Does not
this hypothesis necessarily imply that one is of such a nature as
to have parts?

How so?

In this way:—If being is predicated of the one, if the one is,
and one of being, if being is one; and if being and one are not the
same; and since the one, which we have assumed, is, must not the
whole, if it is one, itself be, and have for its parts, one and
being?

Certainly.

And is each of these parts—one and being—to be simply called a
part, or must the word ‘part’ be relative to the word ‘whole’?

The latter.

Then that which is one is both a whole and has a part?

Certainly.

Again, of the parts of the one, if it is—I mean being and
one—does either fail to imply the other? is the one wanting to
being, or being to the one?

Impossible.

Thus, each of the parts also has in turn both one and being, and
is at the least made up of two parts; and the same principle goes
on for ever, and every part whatever has always these two parts;
for being always involves one, and one being; so that one is always
disappearing, and becoming two.

Certainly.

And so the one, if it is, must be infinite in multiplicity?

Clearly.

Let us take another direction.

What direction?

We say that the one partakes of being and therefore it is?

Yes.

And in this way, the one, if it has being, has turned out to be
many?

True.

But now, let us abstract the one which, as we say, partakes of
being, and try to imagine it apart from that of which, as we say,
it partakes—will this abstract one be one only or many?

One, I think.

Let us see:—Must not the being of one be other than one? for the
one is not being, but, considered as one, only partook of
being?

Certainly.

If being and the one be two different things, it is not because
the one is one that it is other than being; nor because being is
being that it is other than the one; but they differ from one
another in virtue of otherness and difference.

Certainly.

So that the other is not the same—either with the one or with
being?

Certainly not.

And therefore whether we take being and the other, or being and
the one, or the one and the other, in every such case we take two
things, which may be rightly called both.

How so.

In this way—you may speak of being?

Yes.

And also of one?

Yes.

Then now we have spoken of either of them?

Yes.

Well, and when I speak of being and one, I speak of them
both?

Certainly.

And if I speak of being and the other, or of the one and the
other,—in any such case do I not speak of both?

Yes.

And must not that which is correctly called both, be also
two?

Undoubtedly.

And of two things how can either by any possibility not be
one?

It cannot.

Then, if the individuals of the pair are together two, they must
be severally one?

Clearly.

And if each of them is one, then by the addition of any one to
any pair, the whole becomes three?

Yes.

And three are odd, and two are even?

Of course.

And if there are two there must also be twice, and if there are
three there must be thrice; that is, if twice one makes two, and
thrice one three?

Certainly.

There are two, and twice, and therefore there must be twice two;
and there are three, and there is thrice, and therefore there must
be thrice three?

Of course.

If there are three and twice, there is twice three; and if there
are two and thrice, there is thrice two?

Undoubtedly.

Here, then, we have even taken even times, and odd taken odd
times, and even taken odd times, and odd taken even times.

True.

And if this is so, does any number remain which has no necessity
to be?

None whatever.

Then if one is, number must also be?

It must.

But if there is number, there must also be many, and infinite
multiplicity of being; for number is infinite in multiplicity, and
partakes also of being: am I not right?

Certainly.

And if all number participates in being, every part of number
will also participate?

Yes.

Then being is distributed over the whole multitude of things,
and nothing that is, however small or however great, is devoid of
it? And, indeed, the very supposition of this is absurd, for how
can that which is, be devoid of being?

In no way.

And it is divided into the greatest and into the smallest, and
into being of all sizes, and is broken up more than all things; the
divisions of it have no limit.

True.

Then it has the greatest number of parts?

Yes, the greatest number.

Is there any of these which is a part of being, and yet no
part?

Impossible.

But if it is at all and so long as it is, it must be one, and
cannot be none?

Certainly.

Then the one attaches to every single part of being, and does
not fail in any part, whether great or small, or whatever may be
the size of it?

True.

But reflect:—Can one, in its entirety, be in many places at the
same time?

No; I see the impossibility of that.

And if not in its entirety, then it is divided; for it cannot be
present with all the parts of being, unless divided.

True.

And that which has parts will be as many as the parts are?

Certainly.

Then we were wrong in saying just now, that being was
distributed into the greatest number of parts. For it is not
distributed into parts more than the one, into parts equal to the
one; the one is never wanting to being, or being to the one, but
being two they are co-equal and co-extensive.

Certainly that is true.

The one itself, then, having been broken up into parts by being,
is many and infinite?

True.

Then not only the one which has being is many, but the one
itself distributed by being, must also be many?

Certainly.

Further, inasmuch as the parts are parts of a whole, the one, as
a whole, will be limited; for are not the parts contained by the
whole?

Certainly.

And that which contains, is a limit?

Of course.

Then the one if it has being is one and many, whole and parts,
having limits and yet unlimited in number?

Clearly.

And because having limits, also having extremes?

Certainly.

And if a whole, having beginning and middle and end. For can
anything be a whole without these three? And if any one of them is
wanting to anything, will that any longer be a whole?

No.

Then the one, as appears, will have beginning, middle, and
end.

It will.

But, again, the middle will be equidistant from the extremes; or
it would not be in the middle?

Yes.

Then the one will partake of figure, either rectilinear or
round, or a union of the two?

True.

And if this is the case, it will be both in itself and in
another too.

How?

Every part is in the whole, and none is outside the whole.

True.

And all the parts are contained by the whole?

Yes.

And the one is all its parts, and neither more nor less than
all?

No.

And the one is the whole?

Of course.

But if all the parts are in the whole, and the one is all of
them and the whole, and they are all contained by the whole, the
one will be contained by the one; and thus the one will be in
itself.

That is true.

But then, again, the whole is not in the parts—neither in all
the parts, nor in some one of them. For if it is in all, it must be
in one; for if there were any one in which it was not, it could not
be in all the parts; for the part in which it is wanting is one of
all, and if the whole is not in this, how can it be in them
all?

It cannot.

Nor can the whole be in some of the parts; for if the whole were
in some of the parts, the greater would be in the less, which is
impossible.

Yes, impossible.

But if the whole is neither in one, nor in more than one, nor in
all of the parts, it must be in something else, or cease to be
anywhere at all?

Certainly.

If it were nowhere, it would be nothing; but being a whole, and
not being in itself, it must be in another.

Very true.

The one then, regarded as a whole, is in another, but regarded
as being all its parts, is in itself; and therefore the one must be
itself in itself and also in another.

Certainly.

The one then, being of this nature, is of necessity both at rest
and in motion?

How?

The one is at rest since it is in itself, for being in one, and
not passing out of this, it is in the same, which is itself.

True.

And that which is ever in the same, must be ever at rest?

Certainly.

Well, and must not that, on the contrary, which is ever in
other, never be in the same; and if never in the same, never at
rest, and if not at rest, in motion?

True.

Then the one being always itself in itself and other, must
always be both at rest and in motion?

Clearly.

And must be the same with itself, and other than itself; and
also the same with the others, and other than the others; this
follows from its previous affections.

How so?

Everything in relation to every other thing, is either the same
or other; or if neither the same nor other, then in the relation of
a part to a whole, or of a whole to a part.

Clearly.

And is the one a part of itself?

Certainly not.

Since it is not a part in relation to itself it cannot be
related to itself as whole to part?

It cannot.

But is the one other than one?

No.

And therefore not other than itself?

Certainly not.

If then it be neither other, nor a whole, nor a part in relation
to itself, must it not be the same with itself?

Certainly.

But then, again, a thing which is in another place from
‘itself,’ if this ‘itself’ remains in the same place with itself,
must be other than ‘itself,’ for it will be in another place?

True.

Then the one has been shown to be at once in itself and in
another?

Yes.

Thus, then, as appears, the one will be other than itself?

True.

Well, then, if anything be other than anything, will it not be
other than that which is other?

Certainly.

And will not all things that are not one, be other than the one,
and the one other than the not-one?

Of course.

Then the one will be other than the others?

True.

But, consider:—Are not the absolute same, and the absolute
other, opposites to one another?

Of course.

Then will the same ever be in the other, or the other in the
same?

They will not.

If then the other is never in the same, there is nothing in
which the other is during any space of time; for during that space
of time, however small, the other would be in the same. Is not that
true?

Yes.

And since the other is never in the same, it can never be in
anything that is.

True.

Then the other will never be either in the not-one, or in the
one?

Certainly not.

Then not by reason of otherness is the one other than the
not-one, or the not-one other than the one.

No.

Nor by reason of themselves will they be other than one another,
if not partaking of the other.

How can they be?

But if they are not other, either by reason of themselves or of
the other, will they not altogether escape being other than one
another?

They will.

Again, the not-one cannot partake of the one; otherwise it would
not have been not-one, but would have been in some way one.

True.

Nor can the not-one be number; for having number, it would not
have been not-one at all.

It would not.

Again, is the not-one part of the one; or rather, would it not
in that case partake of the one?

It would.

If then, in every point of view, the one and the not-one are
distinct, then neither is the one part or whole of the not-one, nor
is the not-one part or whole of the one?

No.

But we said that things which are neither parts nor wholes of
one another, nor other than one another, will be the same with one
another:—so we said?

Yes.

Then shall we say that the one, being in this relation to the
not-one, is the same with it?

Let us say so.

Then it is the same with itself and the others, and also other
than itself and the others.

That appears to be the inference.

And it will also be like and unlike itself and the others?

Perhaps.

Since the one was shown to be other than the others, the others
will also be other than the one.

Yes.

And the one is other than the others in the same degree that the
others are other than it, and neither more nor less?

True.

And if neither more nor less, then in a like degree?

Yes.

In virtue of the affection by which the one is other than others
and others in like manner other than it, the one will be affected
like the others and the others like the one.

How do you mean?

I may take as an illustration the case of names: You give a name
to a thing?

Yes.

And you may say the name once or oftener?

Yes.

And when you say it once, you mention that of which it is the
name? and when more than once, is it something else which you
mention? or must it always be the same thing of which you speak,
whether you utter the name once or more than once?

Of course it is the same.

And is not ‘other’ a name given to a thing?

Certainly.

Whenever, then, you use the word ‘other,’ whether once or
oftener, you name that of which it is the name, and to no other do
you give the name?

True.

Then when we say that the others are other than the one, and the
one other than the others, in repeating the word ‘other’ we speak
of that nature to which the name is applied, and of no other?

Quite true.

Then the one which is other than others, and the other which is
other than the one, in that the word ‘other’ is applied to both,
will be in the same condition; and that which is in the same
condition is like?

Yes.

Then in virtue of the affection by which the one is other than
the others, every thing will be like every thing, for every thing
is other than every thing.

True.

Again, the like is opposed to the unlike?

Yes.

And the other to the same?

True again.

And the one was also shown to be the same with the others?

Yes.

And to be the same with the others is the opposite of being
other than the others?

Certainly.

And in that it was other it was shown to be like?

Yes.

But in that it was the same it will be unlike by virtue of the
opposite affection to that which made it like; and this was the
affection of otherness.

Yes.

The same then will make it unlike; otherwise it will not be the
opposite of the other.

True.

Then the one will be both like and unlike the others; like in so
far as it is other, and unlike in so far as it is the same.

Yes, that argument may be used.

And there is another argument.

What?

In so far as it is affected in the same way it is not affected
otherwise, and not being affected otherwise is not unlike, and not
being unlike, is like; but in so far as it is affected by other it
is otherwise, and being otherwise affected is unlike.

True.

Then because the one is the same with the others and other than
the others, on either of these two grounds, or on both of them, it
will be both like and unlike the others?

Certainly.

And in the same way as being other than itself and the same with
itself, on either of these two grounds and on both of them, it will
be like and unlike itself?

Of course.

Again, how far can the one touch or not touch itself and
others?—consider.

I am considering.

The one was shown to be in itself which was a whole?

True.

And also in other things?

Yes.

In so far as it is in other things it would touch other things,
but in so far as it is in itself it would be debarred from touching
them, and would touch itself only.

Clearly.

Then the inference is that it would touch both?

It would.

But what do you say to a new point of view? Must not that which
is to touch another be next to that which it is to touch, and
occupy the place nearest to that in which what it touches is
situated?

True.

Then the one, if it is to touch itself, ought to be situated
next to itself, and occupy the place next to that in which itself
is?

It ought.

And that would require that the one should be two, and be in two
places at once, and this, while it is one, will never happen.

No.

Then the one cannot touch itself any more than it can be
two?

It cannot.

Neither can it touch others.

Why not?

The reason is, that whatever is to touch another must be in
separation from, and next to, that which it is to touch, and no
third thing can be between them.

True.

Two things, then, at the least are necessary to make contact
possible?

They are.

And if to the two a third be added in due order, the number of
terms will be three, and the contacts two?

Yes.

And every additional term makes one additional contact, whence
it follows that the contacts are one less in number than the terms;
the first two terms exceeded the number of contacts by one, and the
whole number of terms exceeds the whole number of contacts by one
in like manner; and for every one which is afterwards added to the
number of terms, one contact is added to the contacts.

True.

Whatever is the whole number of things, the contacts will be
always one less.

True.

But if there be only one, and not two, there will be no
contact?

How can there be?

And do we not say that the others being other than the one are
not one and have no part in the one?

True.

Then they have no number, if they have no one in them?

Of course not.

Then the others are neither one nor two, nor are they called by
the name of any number?

No.

One, then, alone is one, and two do not exist?

Clearly not.

And if there are not two, there is no contact?

There is not.

Then neither does the one touch the others, nor the others the
one, if there is no contact?

Certainly not.

For all which reasons the one touches and does not touch itself
and the others?

True.

Further—is the one equal and unequal to itself and others?

How do you mean?

If the one were greater or less than the others, or the others
greater or less than the one, they would not be greater or less
than each other in virtue of their being the one and the others;
but, if in addition to their being what they are they had equality,
they would be equal to one another, or if the one had smallness and
the others greatness, or the one had greatness and the others
smallness—whichever kind had greatness would be greater, and
whichever had smallness would be smaller?

Certainly.

Then there are two such ideas as greatness and smallness; for if
they were not they could not be opposed to each other and be
present in that which is.

How could they?

If, then, smallness is present in the one it will be present
either in the whole or in a part of the whole?

Certainly.

Suppose the first; it will be either co-equal and co-extensive
with the whole one, or will contain the one?

Clearly.

If it be co-extensive with the one it will be co-equal with the
one, or if containing the one it will be greater than the one?

Of course.

But can smallness be equal to anything or greater than anything,
and have the functions of greatness and equality and not its own
functions?

Impossible.

Then smallness cannot be in the whole of one, but, if at all, in
a part only?

Yes.

And surely not in all of a part, for then the difficulty of the
whole will recur; it will be equal to or greater than any part in
which it is.

Certainly.

Then smallness will not be in anything, whether in a whole or in
a part; nor will there be anything small but actual smallness.

True.

Neither will greatness be in the one, for if greatness be in
anything there will be something greater other and besides
greatness itself, namely, that in which greatness is; and this too
when the small itself is not there, which the one, if it is great,
must exceed; this, however, is impossible, seeing that smallness is
wholly absent.

True.

But absolute greatness is only greater than absolute smallness,
and smallness is only smaller than absolute greatness.

Very true.

Then other things not greater or less than the one, if they have
neither greatness nor smallness; nor have greatness or smallness
any power of exceeding or being exceeded in relation to the one,
but only in relation to one another; nor will the one be greater or
less than them or others, if it has neither greatness nor
smallness.

Clearly not.

Then if the one is neither greater nor less than the others, it
cannot either exceed or be exceeded by them?

Certainly not.

And that which neither exceeds nor is exceeded, must be on an
equality; and being on an equality, must be equal.

Of course.

And this will be true also of the relation of the one to itself;
having neither greatness nor smallness in itself, it will neither
exceed nor be exceeded by itself, but will be on an equality with
and equal to itself.

Certainly.

Then the one will be equal both to itself and the others?

Clearly so.

And yet the one, being itself in itself, will also surround and
be without itself; and, as containing itself, will be greater than
itself; and, as contained in itself, will be less; and will thus be
greater and less than itself.

It will.

Now there cannot possibly be anything which is not included in
the one and the others?

Of course not.

But, surely, that which is must always be somewhere?

Yes.

But that which is in anything will be less, and that in which it
is will be greater; in no other way can one thing be in
another.

True.

And since there is nothing other or besides the one and the
others, and they must be in something, must they not be in one
another, the one in the others and the others in the one, if they
are to be anywhere?

That is clear.

But inasmuch as the one is in the others, the others will be
greater than the one, because they contain the one, which will be
less than the others, because it is contained in them; and inasmuch
as the others are in the one, the one on the same principle will be
greater than the others, and the others less than the one.

True.

The one, then, will be equal to and greater and less than itself
and the others?

Clearly.

And if it be greater and less and equal, it will be of equal and
more and less measures or divisions than itself and the others, and
if of measures, also of parts?

Of course.

And if of equal and more and less measures or divisions, it will
be in number more or less than itself and the others, and likewise
equal in number to itself and to the others?

How is that?

It will be of more measures than those things which it exceeds,
and of as many parts as measures; and so with that to which it is
equal, and that than which it is less.

True.

And being greater and less than itself, and equal to itself, it
will be of equal measures with itself and of more and fewer
measures than itself; and if of measures then also of parts?

It will.

And being of equal parts with itself, it will be numerically
equal to itself; and being of more parts, more, and being of less,
less than itself?

Certainly.

And the same will hold of its relation to other things; inasmuch
as it is greater than them, it will be more in number than them;
and inasmuch as it is smaller, it will be less in number; and
inasmuch as it is equal in size to other things, it will be equal
to them in number.

Certainly.

Once more, then, as would appear, the one will be in number both
equal to and more and less than both itself and all other
things.

It will.

Does the one also partake of time? And is it and does it become
older and younger than itself and others, and again, neither
younger nor older than itself and others, by virtue of
participation in time?

How do you mean?

If one is, being must be predicated of it?

Yes.

But to be (einai) is only participation of being in present
time, and to have been is the participation of being at a past
time, and to be about to be is the participation of being at a
future time?

Very true.

Then the one, since it partakes of being, partakes of time?

Certainly.

And is not time always moving forward?

Yes.

Then the one is always becoming older than itself, since it
moves forward in time?

Certainly.

And do you remember that the older becomes older than that which
becomes younger?

I remember.

Then since the one becomes older than itself, it becomes younger
at the same time?

Certainly.

Thus, then, the one becomes older as well as younger than
itself?

Yes.

And it is older (is it not?) when in becoming, it gets to the
point of time between ‘was’ and ‘will be,’ which is ‘now’: for
surely in going from the past to the future, it cannot skip the
present?

No.

And when it arrives at the present it stops from becoming older,
and no longer becomes, but is older, for if it went on it would
never be reached by the present, for it is the nature of that which
goes on, to touch both the present and the future, letting go the
present and seizing the future, while in process of becoming
between them.

True.

But that which is becoming cannot skip the present; when it
reaches the present it ceases to become, and is then whatever it
may happen to be becoming.

Clearly.

And so the one, when in becoming older it reaches the present,
ceases to become, and is then older.

Certainly.

And it is older than that than which it was becoming older, and
it was becoming older than itself.

Yes.

And that which is older is older than that which is younger?

True.

Then the one is younger than itself, when in becoming older it
reaches the present?

Certainly.

But the present is always present with the one during all its
being; for whenever it is it is always now.

Certainly.

Then the one always both is and becomes older and younger than
itself?

Truly.

And is it or does it become a longer time than itself or an
equal time with itself?

An equal time.

But if it becomes or is for an equal time with itself, it is of
the same age with itself?

Of course.

And that which is of the same age, is neither older nor
younger?

No.

The one, then, becoming and being the same time with itself,
neither is nor becomes older or younger than itself?

I should say not.

And what are its relations to other things? Is it or does it
become older or younger than they?

I cannot tell you.

You can at least tell me that others than the one are more than
the one— other would have been one, but the others have multitude,
and are more than one?

They will have multitude.

And a multitude implies a number larger than one?

Of course.

And shall we say that the lesser or the greater is the first to
come or to have come into existence?

The lesser.

Then the least is the first? And that is the one?

Yes.

Then the one of all things that have number is the first to come
into being; but all other things have also number, being plural and
not singular.

They have.

And since it came into being first it must be supposed to have
come into being prior to the others, and the others later; and the
things which came into being later, are younger than that which
preceded them? And so the other things will be younger than the
one, and the one older than other things?

True.

What would you say of another question? Can the one have come
into being contrary to its own nature, or is that impossible?

Impossible.

And yet, surely, the one was shown to have parts; and if parts,
then a beginning, middle and end?

Yes.

And a beginning, both of the one itself and of all other things,
comes into being first of all; and after the beginning, the others
follow, until you reach the end?

Certainly.

And all these others we shall affirm to be parts of the whole
and of the one, which, as soon as the end is reached, has become
whole and one?

Yes; that is what we shall say.

But the end comes last, and the one is of such a nature as to
come into being with the last; and, since the one cannot come into
being except in accordance with its own nature, its nature will
require that it should come into being after the others,
simultaneously with the end.

Clearly.

Then the one is younger than the others and the others older
than the one.

That also is clear in my judgment.

Well, and must not a beginning or any other part of the one or
of anything, if it be a part and not parts, being a part, be also
of necessity one?

Certainly.

And will not the one come into being together with each
part—together with the first part when that comes into being, and
together with the second part and with all the rest, and will not
be wanting to any part, which is added to any other part until it
has reached the last and become one whole; it will be wanting
neither to the middle, nor to the first, nor to the last, nor to
any of them, while the process of becoming is going on?

True.

Then the one is of the same age with all the others, so that if
the one itself does not contradict its own nature, it will be
neither prior nor posterior to the others, but simultaneous; and
according to this argument the one will be neither older nor
younger than the others, nor the others than the one, but according
to the previous argument the one will be older and younger than the
others and the others than the one.

Certainly.

After this manner then the one is and has become. But as to its
becoming older and younger than the others, and the others than the
one, and neither older nor younger, what shall we say? Shall we say
as of being so also of becoming, or otherwise?

I cannot answer.

But I can venture to say, that even if one thing were older or
younger than another, it could not become older or younger in a
greater degree than it was at first; for equals added to unequals,
whether to periods of time or to anything else, leave the
difference between them the same as at first.

Of course.

Then that which is, cannot become older or younger than that
which is, since the difference of age is always the same; the one
is and has become older and the other younger; but they are no
longer becoming so.

True.

And the one which is does not therefore become either older or
younger than the others which are.

No.

But consider whether they may not become older and younger in
another way.

In what way?

Just as the one was proven to be older than the others and the
others than the one.

And what of that?

If the one is older than the others, has come into being a
longer time than the others.

Yes.

But consider again; if we add equal time to a greater and a less
time, will the greater differ from the less time by an equal or by
a smaller portion than before?

By a smaller portion.

Then the difference between the age of the one and the age of
the others will not be afterwards so great as at first, but if an
equal time be added to both of them they will differ less and less
in age?

Yes.

And that which differs in age from some other less than
formerly, from being older will become younger in relation to that
other than which it was older?

Yes, younger.

And if the one becomes younger the others aforesaid will become
older than they were before, in relation to the one.

Certainly.

Then that which had become younger becomes older relatively to
that which previously had become and was older; it never really is
older, but is always becoming, for the one is always growing on the
side of youth and the other on the side of age. And in like manner
the older is always in process of becoming younger than the
younger; for as they are always going in opposite directions they
become in ways the opposite to one another, the younger older than
the older, and the older younger than the younger. They cannot,
however, have become; for if they had already become they would be
and not merely become. But that is impossible; for they are always
becoming both older and younger than one another: the one becomes
younger than the others because it was seen to be older and prior,
and the others become older than the one because they came into
being later; and in the same way the others are in the same
relation to the one, because they were seen to be older, and prior
to the one.

That is clear.

Inasmuch then, one thing does not become older or younger than
another, in that they always differ from each other by an equal
number, the one cannot become older or younger than the others, nor
the others than the one; but inasmuch as that which came into being
earlier and that which came into being later must continually
differ from each other by a different portion —in this point of
view the others must become older and younger than the one, and the
one than the others.

Certainly.

For all these reasons, then, the one is and becomes older and
younger than itself and the others, and neither is nor becomes
older or younger than itself or the others.

Certainly.

But since the one partakes of time, and partakes of becoming
older and younger, must it not also partake of the past, the
present, and the future?

Of course it must.

Then the one was and is and will be, and was becoming and is
becoming and will become?

Certainly.

And there is and was and will be something which is in relation
to it and belongs to it?

True.

And since we have at this moment opinion and knowledge and
perception of the one, there is opinion and knowledge and
perception of it?

Quite right.

Then there is name and expression for it, and it is named and
expressed, and everything of this kind which appertains to other
things appertains to the one.

Certainly, that is true.

Yet once more and for the third time, let us consider: If the
one is both one and many, as we have described, and is neither one
nor many, and participates in time, must it not, in as far as it is
one, at times partake of being, and in as far as it is not one, at
times not partake of being?

Certainly.

But can it partake of being when not partaking of being, or not
partake of being when partaking of being?

Impossible.

Then the one partakes and does not partake of being at different
times, for that is the only way in which it can partake and not
partake of the same.

True.

And is there not also a time at which it assumes being and
relinquishes being—for how can it have and not have the same thing
unless it receives and also gives it up at some time?

Impossible.

And the assuming of being is what you would call becoming?

I should.

And the relinquishing of being you would call destruction?

I should.

The one then, as would appear, becomes and is destroyed by
taking and giving up being.

Certainly.

And being one and many and in process of becoming and being
destroyed, when it becomes one it ceases to be many, and when many,
it ceases to be one?

Certainly.

And as it becomes one and many, must it not inevitably
experience separation and aggregation?

Inevitably.

And whenever it becomes like and unlike it must be assimilated
and dissimilated?

Yes.

And when it becomes greater or less or equal it must grow or
diminish or be equalized?

True.

And when being in motion it rests, and when being at rest it
changes to motion, it can surely be in no time at all?

How can it?

But that a thing which is previously at rest should be
afterwards in motion, or previously in motion and afterwards at
rest, without experiencing change, is impossible.

Impossible.

And surely there cannot be a time in which a thing can be at
once neither in motion nor at rest?

There cannot.

But neither can it change without changing.

True.

When then does it change; for it cannot change either when at
rest, or when in motion, or when in time?

It cannot.

And does this strange thing in which it is at the time of
changing really exist?

What thing?

The moment. For the moment seems to imply a something out of
which change takes place into either of two states; for the change
is not from the state of rest as such, nor from the state of motion
as such; but there is this curious nature which we call the moment
lying between rest and motion, not being in any time; and into this
and out of this what is in motion changes into rest, and what is at
rest into motion.

So it appears.

And the one then, since it is at rest and also in motion, will
change to either, for only in this way can it be in both. And in
changing it changes in a moment, and when it is changing it will be
in no time, and will not then be either in motion or at rest.

It will not.

And it will be in the same case in relation to the other
changes, when it passes from being into cessation of being, or from
not-being into becoming —then it passes between certain states of
motion and rest, and neither is nor is not, nor becomes nor is
destroyed.

Very true.

And on the same principle, in the passage from one to many and
from many to one, the one is neither one nor many, neither
separated nor aggregated; and in the passage from like to unlike,
and from unlike to like, it is neither like nor unlike, neither in
a state of assimilation nor of dissimilation; and in the passage
from small to great and equal and back again, it will be neither
small nor great, nor equal, nor in a state of increase, or
diminution, or equalization.

True.

All these, then, are the affections of the one, if the one has
being.

Of course.

1.aa. But if one is, what will happen to the others—is not that
also to be considered?

Yes.

Let us show then, if one is, what will be the affections of the
others than the one.

Let us do so.

Inasmuch as there are things other than the one, the others are
not the one; for if they were they could not be other than the
one.

Very true.

Nor are the others altogether without the one, but in a certain
way they participate in the one.

In what way?

Because the others are other than the one inasmuch as they have
parts; for if they had no parts they would be simply one.

Right.

And parts, as we affirm, have relation to a whole?

So we say.

And a whole must necessarily be one made up of many; and the
parts will be parts of the one, for each of the parts is not a part
of many, but of a whole.

How do you mean?

If anything were a part of many, being itself one of them, it
will surely be a part of itself, which is impossible, and it will
be a part of each one of the other parts, if of all; for if not a
part of some one, it will be a part of all the others but this one,
and thus will not be a part of each one; and if not a part of each,
one it will not be a part of any one of the many; and not being a
part of any one, it cannot be a part or anything else of all those
things of none of which it is anything.

Clearly not.

Then the part is not a part of the many, nor of all, but is of a
certain single form, which we call a whole, being one perfect unity
framed out of all—of this the part will be a part.

Certainly.

If, then, the others have parts, they will participate in the
whole and in the one.

True.

Then the others than the one must be one perfect whole, having
parts.

Certainly.

And the same argument holds of each part, for the part must
participate in the one; for if each of the parts is a part, this
means, I suppose, that it is one separate from the rest and
self-related; otherwise it is not each.

True.

But when we speak of the part participating in the one, it must
clearly be other than one; for if not, it would not merely have
participated, but would have been one; whereas only the itself can
be one.

Very true.

Both the whole and the part must participate in the one; for the
whole will be one whole, of which the parts will be parts; and each
part will be one part of the whole which is the whole of the
part.

True.

And will not the things which participate in the one, be other
than it?

Of course.

And the things which are other than the one will be many; for if
the things which are other than the one were neither one nor more
than one, they would be nothing.

True.

But, seeing that the things which participate in the one as a
part, and in the one as a whole, are more than one, must not those
very things which participate in the one be infinite in number?

How so?

Let us look at the matter thus:—Is it not a fact that in
partaking of the one they are not one, and do not partake of the
one at the very time when they are partaking of it?

Clearly.

They do so then as multitudes in which the one is not
present?

Very true.

And if we were to abstract from them in idea the very smallest
fraction, must not that least fraction, if it does not partake of
the one, be a multitude and not one?

It must.

And if we continue to look at the other side of their nature,
regarded simply, and in itself, will not they, as far as we see
them, be unlimited in number?

Certainly.

And yet, when each several part becomes a part, then the parts
have a limit in relation to the whole and to each other, and the
whole in relation to the parts.

Just so.

The result to the others than the one is that the union of
themselves and the one appears to create a new element in them
which gives to them limitation in relation to one another; whereas
in their own nature they have no limit.

That is clear.

Then the others than the one, both as whole and parts, are
infinite, and also partake of limit.

Certainly.

Then they are both like and unlike one another and
themselves.

How is that?

Inasmuch as they are unlimited in their own nature, they are all
affected in the same way.

True.

And inasmuch as they all partake of limit, they are all affected
in the same way.

Of course.

But inasmuch as their state is both limited and unlimited, they
are affected in opposite ways.

Yes.

And opposites are the most unlike of things.

Certainly.

Considered, then, in regard to either one of their affections,
they will be like themselves and one another; considered in
reference to both of them together, most opposed and most
unlike.

That appears to be true.

Then the others are both like and unlike themselves and one
another?

True.

And they are the same and also different from one another, and
in motion and at rest, and experience every sort of opposite
affection, as may be proved without difficulty of them, since they
have been shown to have experienced the affections aforesaid?

True.

1.bb. Suppose, now, that we leave the further discussion of
these matters as evident, and consider again upon the hypothesis
that the one is, whether opposite of all this is or is not equally
true of the others.

By all means.

Then let us begin again, and ask, If one is, what must be the
affections of the others?

Let us ask that question.

Must not the one be distinct from the others, and the others
from the one?

Why so?

Why, because there is nothing else beside them which is distinct
from both of them; for the expression ‘one and the others’ includes
all things.

Yes, all things.

Then we cannot suppose that there is anything different from
them in which both the one and the others might exist?

There is nothing.

Then the one and the others are never in the same?

True.

Then they are separated from each other?

Yes.

And we surely cannot say that what is truly one has parts?

Impossible.

Then the one will not be in the others as a whole, nor as part,
if it be separated from the others, and has no parts?

Impossible.

Then there is no way in which the others can partake of the one,
if they do not partake either in whole or in part?

It would seem not.

Then there is no way in which the others are one, or have in
themselves any unity?

There is not.

Nor are the others many; for if they were many, each part of
them would be a part of the whole; but now the others, not
partaking in any way of the one, are neither one nor many, nor
whole, nor part.

True.

Then the others neither are nor contain two or three, if
entirely deprived of the one?

True.

Then the others are neither like nor unlike the one, nor is
likeness and unlikeness in them; for if they were like and unlike,
or had in them likeness and unlikeness, they would have two natures
in them opposite to one another.

That is clear.

But for that which partakes of nothing to partake of two things
was held by us to be impossible?

Impossible.

Then the others are neither like nor unlike nor both, for if
they were like or unlike they would partake of one of those two
natures, which would be one thing, and if they were both they would
partake of opposites which would be two things, and this has been
shown to be impossible.

True.

Therefore they are neither the same, nor other, nor in motion,
nor at rest, nor in a state of becoming, nor of being destroyed,
nor greater, nor less, nor equal, nor have they experienced
anything else of the sort; for, if they are capable of experiencing
any such affection, they will participate in one and two and three,
and odd and even, and in these, as has been proved, they do not
participate, seeing that they are altogether and in every way
devoid of the one.

Very true.

Therefore if one is, the one is all things, and also nothing,
both in relation to itself and to other things.

Certainly.

2.a. Well, and ought we not to consider next what will be the
consequence if the one is not?

Yes; we ought.

What is the meaning of the hypothesis—If the one is not; is
there any difference between this and the hypothesis—If the not one
is not?

There is a difference, certainly.

Is there a difference only, or rather are not the two
expressions—if the one is not, and if the not one is not, entirely
opposed?

They are entirely opposed.

And suppose a person to say:—If greatness is not, if smallness
is not, or anything of that sort, does he not mean, whenever he
uses such an expression, that ‘what is not’ is other than other
things?

To be sure.

And so when he says ‘If one is not’ he clearly means, that what
‘is not’ is other than all others; we know what he means—do we
not?

Yes, we do.

When he says ‘one,’ he says something which is known; and
secondly something which is other than all other things; it makes
no difference whether he predicate of one being or not-being, for
that which is said ‘not to be’ is known to be something all the
same, and is distinguished from other things.

Certainly.

Then I will begin again, and ask: If one is not, what are the
consequences? In the first place, as would appear, there is a
knowledge of it, or the very meaning of the words, ‘if one is not,’
would not be known.

True.

Secondly, the others differ from it, or it could not be
described as different from the others?

Certainly.

Difference, then, belongs to it as well as knowledge; for in
speaking of the one as different from the others, we do not speak
of a difference in the others, but in the one.

Clearly so.

Moreover, the one that is not is something and partakes of
relation to ‘that,’ and ‘this,’ and ‘these,’ and the like, and is
an attribute of ‘this’; for the one, or the others than the one,
could not have been spoken of, nor could any attribute or relative
of the one that is not have been or been spoken of, nor could it
have been said to be anything, if it did not partake of ‘some,’ or
of the other relations just now mentioned.

True.

Being, then, cannot be ascribed to the one, since it is not; but
the one that is not may or rather must participate in many things,
if it and nothing else is not; if, however, neither the one nor the
one that is not is supposed not to be, and we are speaking of
something of a different nature, we can predicate nothing of it.
But supposing that the one that is not and nothing else is not,
then it must participate in the predicate ‘that,’ and in many
others.

Certainly.

And it will have unlikeness in relation to the others, for the
others being different from the one will be of a different
kind.

Certainly.

And are not things of a different kind also other in kind?

Of course.

And are not things other in kind unlike?

They are unlike.

And if they are unlike the one, that which they are unlike will
clearly be unlike them?

Clearly so.

Then the one will have unlikeness in respect of which the others
are unlike it?

That would seem to be true.

And if unlikeness to other things is attributed to it, it must
have likeness to itself.

How so?

If the one have unlikeness to one, something else must be meant;
nor will the hypothesis relate to one; but it will relate to
something other than one?

Quite so.

But that cannot be.

No.

Then the one must have likeness to itself?

It must.

Again, it is not equal to the others; for if it were equal, then
it would at once be and be like them in virtue of the equality; but
if one has no being, then it can neither be nor be like?

It cannot.

But since it is not equal to the others, neither can the others
be equal to it?

Certainly not.

And things that are not equal are unequal?

True.

And they are unequal to an unequal?

Of course.

Then the one partakes of inequality, and in respect of this the
others are unequal to it?

Very true.

And inequality implies greatness and smallness?

Yes.

Then the one, if of such a nature, has greatness and
smallness?

That appears to be true.

And greatness and smallness always stand apart?

True.

Then there is always something between them?

There is.

And can you think of anything else which is between them other
than equality?

No, it is equality which lies between them.

Then that which has greatness and smallness also has equality,
which lies between them?

That is clear.

Then the one, which is not, partakes, as would appear, of
greatness and smallness and equality?

Clearly.

Further, it must surely in a sort partake of being?

How so?

It must be so, for if not, then we should not speak the truth in
saying that the one is not. But if we speak the truth, clearly we
must say what is. Am I not right?

Yes.

And since we affirm that we speak truly, we must also affirm
that we say what is?

Certainly.

Then, as would appear, the one, when it is not, is; for if it
were not to be when it is not, but (Or, ‘to remit something of
existence in relation to not-being.’) were to relinquish something
of being, so as to become not- being, it would at once be.

Quite true.

Then the one which is not, if it is to maintain itself, must
have the being of not-being as the bond of not-being, just as being
must have as a bond the not-being of not-being in order to perfect
its own being; for the truest assertion of the being of being and
of the not-being of not-being is when being partakes of the being
of being, and not of the being of not- being—that is, the
perfection of being; and when not-being does not partake of the
not-being of not-being but of the being of not-being—that is the
perfection of not-being.

Most true.

Since then what is partakes of not-being, and what is not of
being, must not the one also partake of being in order not to
be?

Certainly.

Then the one, if it is not, clearly has being?

Clearly.

And has not-being also, if it is not?

Of course.

But can anything which is in a certain state not be in that
state without changing?

Impossible.

Then everything which is and is not in a certain state, implies
change?

Certainly.

And change is motion—we may say that?

Yes, motion.

And the one has been proved both to be and not to be?

Yes.

And therefore is and is not in the same state?

Yes.

Thus the one that is not has been shown to have motion also,
because it changes from being to not-being?

That appears to be true.

But surely if it is nowhere among what is, as is the fact, since
it is not, it cannot change from one place to another?

Impossible.

Then it cannot move by changing place?

No.

Nor can it turn on the same spot, for it nowhere touches the
same, for the same is, and that which is not cannot be reckoned
among things that are?

It cannot.

Then the one, if it is not, cannot turn in that in which it is
not?

No.

Neither can the one, whether it is or is not, be altered into
other than itself, for if it altered and became different from
itself, then we could not be still speaking of the one, but of
something else?

True.

But if the one neither suffers alteration, nor turns round in
the same place, nor changes place, can it still be capable of
motion?

Impossible.

Now that which is unmoved must surely be at rest, and that which
is at rest must stand still?

Certainly.

Then the one that is not, stands still, and is also in
motion?

That seems to be true.

But if it be in motion it must necessarily undergo alteration,
for anything which is moved, in so far as it is moved, is no longer
in the same state, but in another?

Yes.

Then the one, being moved, is altered?

Yes.

And, further, if not moved in any way, it will not be altered in
any way?

No.

Then, in so far as the one that is not is moved, it is altered,
but in so far as it is not moved, it is not altered?

Right.

Then the one that is not is altered and is not altered?

That is clear.

And must not that which is altered become other than it
previously was, and lose its former state and be destroyed; but
that which is not altered can neither come into being nor be
destroyed?

Very true.

And the one that is not, being altered, becomes and is
destroyed; and not being altered, neither becomes nor is destroyed;
and so the one that is not becomes and is destroyed, and neither
becomes nor is destroyed?

True.

2.b. And now, let us go back once more to the beginning, and see
whether these or some other consequences will follow.

Let us do as you say.

If one is not, we ask what will happen in respect of one? That
is the question.

Yes.

Do not the words ‘is not’ signify absence of being in that to
which we apply them?

Just so.

And when we say that a thing is not, do we mean that it is not
in one way but is in another? or do we mean, absolutely, that what
is not has in no sort or way or kind participation of being?

Quite absolutely.

Then, that which is not cannot be, or in any way participate in
being?

It cannot.

And did we not mean by becoming, and being destroyed, the
assumption of being and the loss of being?

Nothing else.

And can that which has no participation in being, either assume
or lose being?

Impossible.

The one then, since it in no way is, cannot have or lose or
assume being in any way?

True.

Then the one that is not, since it in no way partakes of being,
neither perishes nor becomes?

No.

Then it is not altered at all; for if it were it would become
and be destroyed?

True.

But if it be not altered it cannot be moved?

Certainly not.

Nor can we say that it stands, if it is nowhere; for that which
stands must always be in one and the same spot?

Of course.

Then we must say that the one which is not never stands still
and never moves?

Neither.

Nor is there any existing thing which can be attributed to it;
for if there had been, it would partake of being?

That is clear.

And therefore neither smallness, nor greatness, nor equality,
can be attributed to it?

No.

Nor yet likeness nor difference, either in relation to itself or
to others?

Clearly not.

Well, and if nothing should be attributed to it, can other
things be attributed to it?

Certainly not.

And therefore other things can neither be like or unlike, the
same, or different in relation to it?

They cannot.

Nor can what is not, be anything, or be this thing, or be
related to or the attribute of this or that or other, or be past,
present, or future. Nor can knowledge, or opinion, or perception,
or expression, or name, or any other thing that is, have any
concern with it?

No.

Then the one that is not has no condition of any kind?

Such appears to be the conclusion.

2.aa. Yet once more; if one is not, what becomes of the others?
Let us determine that.

Yes; let us determine that.

The others must surely be; for if they, like the one, were not,
we could not be now speaking of them.

True.

But to speak of the others implies difference—the terms ‘other’
and ‘different’ are synonymous?

True.

Other means other than other, and different, different from the
different?

Yes.

Then, if there are to be others, there is something than which
they will be other?

Certainly.

And what can that be?—for if the one is not, they will not be
other than the one.

They will not.

Then they will be other than each other; for the only remaining
alternative is that they are other than nothing.

True.

And they are each other than one another, as being plural and
not singular; for if one is not, they cannot be singular, but every
particle of them is infinite in number; and even if a person takes
that which appears to be the smallest fraction, this, which seemed
one, in a moment evanesces into many, as in a dream, and from being
the smallest becomes very great, in comparison with the fractions
into which it is split up?

Very true.

And in such particles the others will be other than one another,
if others are, and the one is not?

Exactly.

And will there not be many particles, each appearing to be one,
but not being one, if one is not?

True.

And it would seem that number can be predicated of them if each
of them appears to be one, though it is really many?

It can.

And there will seem to be odd and even among them, which will
also have no reality, if one is not?

Yes.

And there will appear to be a least among them; and even this
will seem large and manifold in comparison with the many small
fractions which are contained in it?

Certainly.

And each particle will be imagined to be equal to the many and
little; for it could not have appeared to pass from the greater to
the less without having appeared to arrive at the middle; and thus
would arise the appearance of equality.

Yes.

And having neither beginning, middle, nor end, each separate
particle yet appears to have a limit in relation to itself and
other.

How so?

Because, when a person conceives of any one of these as such,
prior to the beginning another beginning appears, and there is
another end, remaining after the end, and in the middle truer
middles within but smaller, because no unity can be conceived of
any of them, since the one is not.

Very true.

And so all being, whatever we think of, must be broken up into
fractions, for a particle will have to be conceived of without
unity?

Certainly.

And such being when seen indistinctly and at a distance, appears
to be one; but when seen near and with keen intellect, every single
thing appears to be infinite, since it is deprived of the one,
which is not?

Nothing more certain.

Then each of the others must appear to be infinite and finite,
and one and many, if others than the one exist and not the one.

They must.

Then will they not appear to be like and unlike?

In what way?

Just as in a picture things appear to be all one to a person
standing at a distance, and to be in the same state and alike?

True.

But when you approach them, they appear to be many and
different; and because of the appearance of the difference,
different in kind from, and unlike, themselves?

True.

And so must the particles appear to be like and unlike
themselves and each other.

Certainly.

And must they not be the same and yet different from one
another, and in contact with themselves, although they are
separated, and having every sort of motion, and every sort of rest,
and becoming and being destroyed, and in neither state, and the
like, all which things may be easily enumerated, if the one is not
and the many are?

Most true.

2.bb. Once more, let us go back to the beginning, and ask if the
one is not, and the others of the one are, what will follow.

Let us ask that question.

In the first place, the others will not be one?

Impossible.

Nor will they be many; for if they were many one would be
contained in them. But if no one of them is one, all of them are
nought, and therefore they will not be many.

True.

If there be no one in the others, the others are neither many
nor one.

They are not.

Nor do they appear either as one or many.

Why not?

Because the others have no sort or manner or way of communion
with any sort of not-being, nor can anything which is not, be
connected with any of the others; for that which is not has no
parts.

True.

Nor is there an opinion or any appearance of not-being in
connexion with the others, nor is not-being ever in any way
attributed to the others.

No.

Then if one is not, there is no conception of any of the others
either as one or many; for you cannot conceive the many without the
one.

You cannot.

Then if one is not, the others neither are, nor can be conceived
to be either one or many?

It would seem not.

Nor as like or unlike?

No.

Nor as the same or different, nor in contact or separation, nor
in any of those states which we enumerated as appearing to be;—the
others neither are nor appear to be any of these, if one is
not?

True.

Then may we not sum up the argument in a word and say truly: If
one is not, then nothing is?

Certainly.

Let thus much be said; and further let us affirm what seems to
be the truth, that, whether one is or is not, one and the others in
relation to themselves and one another, all of them, in every way,
are and are not, and appear to be and appear not to be.

Most true.

Part 3

Late Dialogues

Sophist

PERSONS OF THE DIALOGUE: Theodorus, Theaetetus,
Socrates. An Eleatic Stranger, whom Theodorus and Theaetetus bring
with them. The younger Socrates, who is a silent auditor.

THEODORUS: Here we are, Socrates, true to our agreement of
yesterday; and we bring with us a stranger from Elea, who is a
disciple of Parmenides and Zeno, and a true philosopher.

SOCRATES: Is he not rather a god, Theodorus, who comes to us in
the disguise of a stranger? For Homer says that all the gods, and
especially the god of strangers, are companions of the meek and
just, and visit the good and evil among men. And may not your
companion be one of those higher powers, a cross-examining deity,
who has come to spy out our weakness in argument, and to
cross-examine us?

THEODORUS: Nay, Socrates, he is not one of the disputatious
sort—he is too good for that. And, in my opinion, he is not a god
at all; but divine he certainly is, for this is a title which I
should give to all philosophers.

SOCRATES: Capital, my friend! and I may add that they are almost
as hard to be discerned as the gods. For the true philosophers, and
such as are not merely made up for the occasion, appear in various
forms unrecognized by the ignorance of men, and they ‘hover about
cities,’ as Homer declares, looking from above upon human life; and
some think nothing of them, and others can never think enough; and
sometimes they appear as statesmen, and sometimes as sophists; and
then, again, to many they seem to be no better than madmen. I
should like to ask our Eleatic friend, if he would tell us, what is
thought about them in Italy, and to whom the terms are applied.

THEODORUS: What terms?

SOCRATES: Sophist, statesman, philosopher.

THEODORUS: What is your difficulty about them, and what made you
ask?

SOCRATES: I want to know whether by his countrymen they are
regarded as one or two; or do they, as the names are three,
distinguish also three kinds, and assign one to each name?

THEODORUS: I dare say that the Stranger will not object to
discuss the question. What do you say, Stranger?

STRANGER: I am far from objecting, Theodorus, nor have I any
difficulty in replying that by us they are regarded as three. But
to define precisely the nature of each of them is by no means a
slight or easy task.

THEODORUS: You have happened to light, Socrates, almost on the
very question which we were asking our friend before we came
hither, and he excused himself to us, as he does now to you;
although he admitted that the matter had been fully discussed, and
that he remembered the answer.

SOCRATES: Then do not, Stranger, deny us the first favour which
we ask of you: I am sure that you will not, and therefore I shall
only beg of you to say whether you like and are accustomed to make
a long oration on a subject which you want to explain to another,
or to proceed by the method of question and answer. I remember
hearing a very noble discussion in which Parmenides employed the
latter of the two methods, when I was a young man, and he was far
advanced in years. (Compare Parm.)

STRANGER: I prefer to talk with another when he responds
pleasantly, and is light in hand; if not, I would rather have my
own say.

SOCRATES: Any one of the present company will respond kindly to
you, and you can choose whom you like of them; I should recommend
you to take a young person—Theaetetus, for example—unless you have
a preference for some one else.

STRANGER: I feel ashamed, Socrates, being a new-comer into your
society, instead of talking a little and hearing others talk, to be
spinning out a long soliloquy or address, as if I wanted to show
off. For the true answer will certainly be a very long one, a great
deal longer than might be expected from such a short and simple
question. At the same time, I fear that I may seem rude and
ungracious if I refuse your courteous request, especially after
what you have said. For I certainly cannot object to your proposal,
that Theaetetus should respond, having already conversed with him
myself, and being recommended by you to take him.

THEAETETUS: But are you sure, Stranger, that this will be quite
so acceptable to the rest of the company as Socrates imagines?

STRANGER: You hear them applauding, Theaetetus; after that,
there is nothing more to be said. Well then, I am to argue with
you, and if you tire of the argument, you may complain of your
friends and not of me.

THEAETETUS: I do not think that I shall tire, and if I do, I
shall get my friend here, young Socrates, the namesake of the elder
Socrates, to help; he is about my own age, and my partner at the
gymnasium, and is constantly accustomed to work with me.

STRANGER: Very good; you can decide about that for yourself as
we proceed. Meanwhile you and I will begin together and enquire
into the nature of the Sophist, first of the three: I should like
you to make out what he is and bring him to light in a discussion;
for at present we are only agreed about the name, but of the thing
to which we both apply the name possibly you have one notion and I
another; whereas we ought always to come to an understanding about
the thing itself in terms of a definition, and not merely about the
name minus the definition. Now the tribe of Sophists which we are
investigating is not easily caught or defined; and the world has
long ago agreed, that if great subjects are to be adequately
treated, they must be studied in the lesser and easier instances of
them before we proceed to the greatest of all. And as I know that
the tribe of Sophists is troublesome and hard to be caught, I
should recommend that we practise beforehand the method which is to
be applied to him on some simple and smaller thing, unless you can
suggest a better way.

THEAETETUS: Indeed I cannot.

STRANGER: Then suppose that we work out some lesser example
which will be a pattern of the greater?

THEAETETUS: Good.

STRANGER: What is there which is well known and not great, and
is yet as susceptible of definition as any larger thing? Shall I
say an angler? He is familiar to all of us, and not a very
interesting or important person.

THEAETETUS: He is not.

STRANGER: Yet I suspect that he will furnish us with the sort of
definition and line of enquiry which we want.

THEAETETUS: Very good.

STRANGER: Let us begin by asking whether he is a man having art
or not having art, but some other power.

THEAETETUS: He is clearly a man of art.

STRANGER: And of arts there are two kinds?

THEAETETUS: What are they?

STRANGER: There is agriculture, and the tending of mortal
creatures, and the art of constructing or moulding vessels, and
there is the art of imitation—all these may be appropriately called
by a single name.

THEAETETUS: What do you mean? And what is the name?

STRANGER: He who brings into existence something that did not
exist before is said to be a producer, and that which is brought
into existence is said to be produced.

THEAETETUS: True.

STRANGER: And all the arts which were just now mentioned are
characterized by this power of producing?

THEAETETUS: They are.

STRANGER: Then let us sum them up under the name of productive
or creative art.

THEAETETUS: Very good.

STRANGER: Next follows the whole class of learning and
cognition; then comes trade, fighting, hunting. And since none of
these produces anything, but is only engaged in conquering by word
or deed, or in preventing others from conquering, things which
exist and have been already produced—in each and all of these
branches there appears to be an art which may be called
acquisitive.

THEAETETUS: Yes, that is the proper name.

STRANGER: Seeing, then, that all arts are either acquisitive or
creative, in which class shall we place the art of the angler?

THEAETETUS: Clearly in the acquisitive class.

STRANGER: And the acquisitive may be subdivided into two parts:
there is exchange, which is voluntary and is effected by gifts,
hire, purchase; and the other part of acquisitive, which takes by
force of word or deed, may be termed conquest?

THEAETETUS: That is implied in what has been said.

STRANGER: And may not conquest be again subdivided?

THEAETETUS: How?

STRANGER: Open force may be called fighting, and secret force
may have the general name of hunting?

THEAETETUS: Yes.

STRANGER: And there is no reason why the art of hunting should
not be further divided.

THEAETETUS: How would you make the division?

STRANGER: Into the hunting of living and of lifeless prey.

THEAETETUS: Yes, if both kinds exist.

STRANGER: Of course they exist; but the hunting after lifeless
things having no special name, except some sorts of diving, and
other small matters, may be omitted; the hunting after living
things may be called animal hunting.

THEAETETUS: Yes.

STRANGER: And animal hunting may be truly said to have two
divisions, land-animal hunting, which has many kinds and names, and
water-animal hunting, or the hunting after animals who swim?

THEAETETUS: True.

STRANGER: And of swimming animals, one class lives on the wing
and the other in the water?

THEAETETUS: Certainly.

STRANGER: Fowling is the general term under which the hunting of
all birds is included.

THEAETETUS: True.

STRANGER: The hunting of animals who live in the water has the
general name of fishing.

THEAETETUS: Yes.

STRANGER: And this sort of hunting may be further divided also
into two principal kinds?

THEAETETUS: What are they?

STRANGER: There is one kind which takes them in nets, another
which takes them by a blow.

THEAETETUS: What do you mean, and how do you distinguish
them?

STRANGER: As to the first kind—all that surrounds and encloses
anything to prevent egress, may be rightly called an enclosure.

THEAETETUS: Very true.

STRANGER: For which reason twig baskets, casting-nets, nooses,
creels, and the like may all be termed ‘enclosures’?

THEAETETUS: True.

STRANGER: And therefore this first kind of capture may be called
by us capture with enclosures, or something of that sort?

THEAETETUS: Yes.

STRANGER: The other kind, which is practised by a blow with
hooks and three-pronged spears, when summed up under one name, may
be called striking, unless you, Theaetetus, can find some better
name?

THEAETETUS: Never mind the name—what you suggest will do very
well.

STRANGER: There is one mode of striking, which is done at night,
and by the light of a fire, and is by the hunters themselves called
firing, or spearing by firelight.

THEAETETUS: True.

STRANGER: And the fishing by day is called by the general name
of barbing, because the spears, too, are barbed at the point.

THEAETETUS: Yes, that is the term.

STRANGER: Of this barb-fishing, that which strikes the fish who
is below from above is called spearing, because this is the way in
which the three- pronged spears are mostly used.

THEAETETUS: Yes, it is often called so.

STRANGER: Then now there is only one kind remaining.

THEAETETUS: What is that?

STRANGER: When a hook is used, and the fish is not struck in any
chance part of his body, as he is with the spear, but only about
the head and mouth, and is then drawn out from below upwards with
reeds and rods:—What is the right name of that mode of fishing,
Theaetetus?

THEAETETUS: I suspect that we have now discovered the object of
our search.

STRANGER: Then now you and I have come to an understanding not
only about the name of the angler’s art, but about the definition
of the thing itself. One half of all art was acquisitive—half of
the acquisitive art was conquest or taking by force, half of this
was hunting, and half of hunting was hunting animals, half of this
was hunting water animals—of this again, the under half was
fishing, half of fishing was striking; a part of striking was
fishing with a barb, and one half of this again, being the kind
which strikes with a hook and draws the fish from below upwards, is
the art which we have been seeking, and which from the nature of
the operation is denoted angling or drawing up (aspalieutike,
anaspasthai).

THEAETETUS: The result has been quite satisfactorily brought
out.

STRANGER: And now, following this pattern, let us endeavour to
find out what a Sophist is.

THEAETETUS: By all means.

STRANGER: The first question about the angler was, whether he
was a skilled artist or unskilled?

THEAETETUS: True.

STRANGER: And shall we call our new friend unskilled, or a
thorough master of his craft?

THEAETETUS: Certainly not unskilled, for his name, as, indeed,
you imply, must surely express his nature.

STRANGER: Then he must be supposed to have some art.

THEAETETUS: What art?

STRANGER: By heaven, they are cousins! it never occurred to
us.

THEAETETUS: Who are cousins?

STRANGER: The angler and the Sophist.

THEAETETUS: In what way are they related?

STRANGER: They both appear to me to be hunters.

THEAETETUS: How the Sophist? Of the other we have spoken.

STRANGER: You remember our division of hunting, into hunting
after swimming animals and land animals?

THEAETETUS: Yes.

STRANGER: And you remember that we subdivided the swimming and
left the land animals, saying that there were many kinds of
them?

THEAETETUS: Certainly.

STRANGER: Thus far, then, the Sophist and the angler, starting
from the art of acquiring, take the same road?

THEAETETUS: So it would appear.

STRANGER: Their paths diverge when they reach the art of animal
hunting; the one going to the sea-shore, and to the rivers and to
the lakes, and angling for the animals which are in them.

THEAETETUS: Very true.

STRANGER: While the other goes to land and water of another
sort—rivers of wealth and broad meadow-lands of generous youth; and
he also is intending to take the animals which are in them.

THEAETETUS: What do you mean?

STRANGER: Of hunting on land there are two principal
divisions.

THEAETETUS: What are they?

STRANGER: One is the hunting of tame, and the other of wild
animals.

THEAETETUS: But are tame animals ever hunted?

STRANGER: Yes, if you include man under tame animals. But if you
like you may say that there are no tame animals, or that, if there
are, man is not among them; or you may say that man is a tame
animal but is not hunted—you shall decide which of these
alternatives you prefer.

THEAETETUS: I should say, Stranger, that man is a tame animal,
and I admit that he is hunted.

STRANGER: Then let us divide the hunting of tame animals into
two parts.

THEAETETUS: How shall we make the division?

STRANGER: Let us define piracy, man-stealing, tyranny, the whole
military art, by one name, as hunting with violence.

THEAETETUS: Very good.

STRANGER: But the art of the lawyer, of the popular orator, and
the art of conversation may be called in one word the art of
persuasion.

THEAETETUS: True.

STRANGER: And of persuasion, there may be said to be two
kinds?

THEAETETUS: What are they?

STRANGER: One is private, and the other public.

THEAETETUS: Yes; each of them forms a class.

STRANGER: And of private hunting, one sort receives hire, and
the other brings gifts.

THEAETETUS: I do not understand you.

STRANGER: You seem never to have observed the manner in which
lovers hunt.

THEAETETUS: To what do you refer?

STRANGER: I mean that they lavish gifts on those whom they hunt
in addition to other inducements.

THEAETETUS: Most true.

STRANGER: Let us admit this, then, to be the amatory art.

THEAETETUS: Certainly.

STRANGER: But that sort of hireling whose conversation is
pleasing and who baits his hook only with pleasure and exacts
nothing but his maintenance in return, we should all, if I am not
mistaken, describe as possessing flattery or an art of making
things pleasant.

THEAETETUS: Certainly.

STRANGER: And that sort, which professes to form acquaintances
only for the sake of virtue, and demands a reward in the shape of
money, may be fairly called by another name?

THEAETETUS: To be sure.

STRANGER: And what is the name? Will you tell me?

THEAETETUS: It is obvious enough; for I believe that we have
discovered the Sophist: which is, as I conceive, the proper name
for the class described.

STRANGER: Then now, Theaetetus, his art may be traced as a
branch of the appropriative, acquisitive family—which hunts
animals,—living—land—tame animals; which hunts man,—privately—for
hire,—taking money in exchange— having the semblance of education;
and this is termed Sophistry, and is a hunt after young men of
wealth and rank—such is the conclusion.

THEAETETUS: Just so.

STRANGER: Let us take another branch of his genealogy; for he is
a professor of a great and many-sided art; and if we look back at
what has preceded we see that he presents another aspect, besides
that of which we are speaking.

THEAETETUS: In what respect?

STRANGER: There were two sorts of acquisitive art; the one
concerned with hunting, the other with exchange.

THEAETETUS: There were.

STRANGER: And of the art of exchange there are two divisions,
the one of giving, and the other of selling.

THEAETETUS: Let us assume that.

STRANGER: Next, we will suppose the art of selling to be divided
into two parts.

THEAETETUS: How?

STRANGER: There is one part which is distinguished as the sale
of a man’s own productions; another, which is the exchange of the
works of others.

THEAETETUS: Certainly.

STRANGER: And is not that part of exchange which takes place in
the city, being about half of the whole, termed retailing?

THEAETETUS: Yes.

STRANGER: And that which exchanges the goods of one city for
those of another by selling and buying is the exchange of the
merchant?

THEAETETUS: To be sure.

STRANGER: And you are aware that this exchange of the merchant
is of two kinds: it is partly concerned with food for the use of
the body, and partly with the food of the soul which is bartered
and received in exchange for money.

THEAETETUS: What do you mean?

STRANGER: You want to know what is the meaning of food for the
soul; the other kind you surely understand.

THEAETETUS: Yes.

STRANGER: Take music in general and painting and marionette
playing and many other things, which are purchased in one city, and
carried away and sold in another—wares of the soul which are hawked
about either for the sake of instruction or amusement;—may not he
who takes them about and sells them be quite as truly called a
merchant as he who sells meats and drinks?

THEAETETUS: To be sure he may.

STRANGER: And would you not call by the same name him who buys
up knowledge and goes about from city to city exchanging his wares
for money?

THEAETETUS: Certainly I should.

STRANGER: Of this merchandise of the soul, may not one part be
fairly termed the art of display? And there is another part which
is certainly not less ridiculous, but being a trade in learning
must be called by some name germane to the matter?

THEAETETUS: Certainly.

STRANGER: The latter should have two names,—one descriptive of
the sale of the knowledge of virtue, and the other of the sale of
other kinds of knowledge.

THEAETETUS: Of course.

STRANGER: The name of art-seller corresponds well enough to the
latter; but you must try and tell me the name of the other.

THEAETETUS: He must be the Sophist, whom we are seeking; no
other name can possibly be right.

STRANGER: No other; and so this trader in virtue again turns out
to be our friend the Sophist, whose art may now be traced from the
art of acquisition through exchange, trade, merchandise, to a
merchandise of the soul which is concerned with speech and the
knowledge of virtue.

THEAETETUS: Quite true.

STRANGER: And there may be a third reappearance of him;—for he
may have settled down in a city, and may fabricate as well as buy
these same wares, intending to live by selling them, and he would
still be called a Sophist?

THEAETETUS: Certainly.

STRANGER: Then that part of the acquisitive art which exchanges,
and of exchange which either sells a man’s own productions or
retails those of others, as the case may be, and in either way
sells the knowledge of virtue, you would again term Sophistry?

THEAETETUS: I must, if I am to keep pace with the argument.

STRANGER: Let us consider once more whether there may not be yet
another aspect of sophistry.

THEAETETUS: What is it?

STRANGER: In the acquisitive there was a subdivision of the
combative or fighting art.

THEAETETUS: There was.

STRANGER: Perhaps we had better divide it.

THEAETETUS: What shall be the divisions?

STRANGER: There shall be one division of the competitive, and
another of the pugnacious.

THEAETETUS: Very good.

STRANGER: That part of the pugnacious which is a contest of
bodily strength may be properly called by some such name as
violent.

THEAETETUS: True.

STRANGER: And when the war is one of words, it may be termed
controversy?

THEAETETUS: Yes.

STRANGER: And controversy may be of two kinds.

THEAETETUS: What are they?

STRANGER: When long speeches are answered by long speeches, and
there is public discussion about the just and unjust, that is
forensic controversy.

THEAETETUS: Yes.

STRANGER: And there is a private sort of controversy, which is
cut up into questions and answers, and this is commonly called
disputation?

THEAETETUS: Yes, that is the name.

STRANGER: And of disputation, that sort which is only a
discussion about contracts, and is carried on at random, and
without rules of art, is recognized by the reasoning faculty to be
a distinct class, but has hitherto had no distinctive name, and
does not deserve to receive one from us.

THEAETETUS: No; for the different sorts of it are too minute and
heterogeneous.

STRANGER: But that which proceeds by rules of art to dispute
about justice and injustice in their own nature, and about things
in general, we have been accustomed to call argumentation
(Eristic)?

THEAETETUS: Certainly.

STRANGER: And of argumentation, one sort wastes money, and the
other makes money.

THEAETETUS: Very true.

STRANGER: Suppose we try and give to each of these two classes a
name.

THEAETETUS: Let us do so.

STRANGER: I should say that the habit which leads a man to
neglect his own affairs for the pleasure of conversation, of which
the style is far from being agreeable to the majority of his
hearers, may be fairly termed loquacity: such is my opinion.

THEAETETUS: That is the common name for it.

STRANGER: But now who the other is, who makes money out of
private disputation, it is your turn to say.

THEAETETUS: There is only one true answer: he is the wonderful
Sophist, of whom we are in pursuit, and who reappears again for the
fourth time.

STRANGER: Yes, and with a fresh pedigree, for he is the
money-making species of the Eristic, disputatious, controversial,
pugnacious, combative, acquisitive family, as the argument has
already proven.

THEAETETUS: Certainly.

STRANGER: How true was the observation that he was a many-sided
animal, and not to be caught with one hand, as they say!

THEAETETUS: Then you must catch him with two.

STRANGER: Yes, we must, if we can. And therefore let us try
another track in our pursuit of him: You are aware that there are
certain menial occupations which have names among servants?

THEAETETUS: Yes, there are many such; which of them do you
mean?

STRANGER: I mean such as sifting, straining, winnowing,
threshing.

THEAETETUS: Certainly.

STRANGER: And besides these there are a great many more, such as
carding, spinning, adjusting the warp and the woof; and thousands
of similar expressions are used in the arts.

THEAETETUS: Of what are they to be patterns, and what are we
going to do with them all?

STRANGER: I think that in all of these there is implied a notion
of division.

THEAETETUS: Yes.

STRANGER: Then if, as I was saying, there is one art which
includes all of them, ought not that art to have one name?

THEAETETUS: And what is the name of the art?

STRANGER: The art of discerning or discriminating.

THEAETETUS: Very good.

STRANGER: Think whether you cannot divide this.

THEAETETUS: I should have to think a long while.

STRANGER: In all the previously named processes either like has
been separated from like or the better from the worse.

THEAETETUS: I see now what you mean.

STRANGER: There is no name for the first kind of separation; of
the second, which throws away the worse and preserves the better, I
do know a name.

THEAETETUS: What is it?

STRANGER: Every discernment or discrimination of that kind, as I
have observed, is called a purification.

THEAETETUS: Yes, that is the usual expression.

STRANGER: And any one may see that purification is of two
kinds.

THEAETETUS: Perhaps so, if he were allowed time to think; but I
do not see at this moment.

STRANGER: There are many purifications of bodies which may with
propriety be comprehended under a single name.

THEAETETUS: What are they, and what is their name?

STRANGER: There is the purification of living bodies in their
inward and in their outward parts, of which the former is duly
effected by medicine and gymnastic, the latter by the not very
dignified art of the bath-man; and there is the purification of
inanimate substances—to this the arts of fulling and of furbishing
in general attend in a number of minute particulars, having a
variety of names which are thought ridiculous.

THEAETETUS: Very true.

STRANGER: There can be no doubt that they are thought
ridiculous, Theaetetus; but then the dialectical art never
considers whether the benefit to be derived from the purge is
greater or less than that to be derived from the sponge, and has
not more interest in the one than in the other; her endeavour is to
know what is and is not kindred in all arts, with a view to the
acquisition of intelligence; and having this in view, she honours
them all alike, and when she makes comparisons, she counts one of
them not a whit more ridiculous than another; nor does she esteem
him who adduces as his example of hunting, the general’s art, at
all more decorous than another who cites that of the
vermin-destroyer, but only as the greater pretender of the two. And
as to your question concerning the name which was to comprehend all
these arts of purification, whether of animate or inanimate bodies,
the art of dialectic is in no wise particular about fine words, if
she may be only allowed to have a general name for all other
purifications, binding them up together and separating them off
from the purification of the soul or intellect. For this is the
purification at which she wants to arrive, and this we should
understand to be her aim.

THEAETETUS: Yes, I understand; and I agree that there are two
sorts of purification, and that one of them is concerned with the
soul, and that there is another which is concerned with the
body.

STRANGER: Excellent; and now listen to what I am going to say,
and try to divide further the first of the two.

THEAETETUS: Whatever line of division you suggest, I will
endeavour to assist you.

STRANGER: Do we admit that virtue is distinct from vice in the
soul?

THEAETETUS: Certainly.

STRANGER: And purification was to leave the good and to cast out
whatever is bad?

THEAETETUS: True.

STRANGER: Then any taking away of evil from the soul may be
properly called purification?

THEAETETUS: Yes.

STRANGER: And in the soul there are two kinds of evil.

THEAETETUS: What are they?

STRANGER: The one may be compared to disease in the body, the
other to deformity.

THEAETETUS: I do not understand.

STRANGER: Perhaps you have never reflected that disease and
discord are the same.

THEAETETUS: To this, again, I know not what I should reply.

STRANGER: Do you not conceive discord to be a dissolution of
kindred elements, originating in some disagreement?

THEAETETUS: Just that.

STRANGER: And is deformity anything but the want of measure,
which is always unsightly?

THEAETETUS: Exactly.

STRANGER: And do we not see that opinion is opposed to desire,
pleasure to anger, reason to pain, and that all these elements are
opposed to one another in the souls of bad men?

THEAETETUS: Certainly.

STRANGER: And yet they must all be akin?

THEAETETUS: Of course.

STRANGER: Then we shall be right in calling vice a discord and
disease of the soul?

THEAETETUS: Most true.

STRANGER: And when things having motion, and aiming at an
appointed mark, continually miss their aim and glance aside, shall
we say that this is the effect of symmetry among them, or of the
want of symmetry?

THEAETETUS: Clearly of the want of symmetry.

STRANGER: But surely we know that no soul is voluntarily
ignorant of anything?

THEAETETUS: Certainly not.

STRANGER: And what is ignorance but the aberration of a mind
which is bent on truth, and in which the process of understanding
is perverted?

THEAETETUS: True.

STRANGER: Then we are to regard an unintelligent soul as
deformed and devoid of symmetry?

THEAETETUS: Very true.

STRANGER: Then there are these two kinds of evil in the soul—the
one which is generally called vice, and is obviously a disease of
the soul…

THEAETETUS: Yes.

STRANGER: And there is the other, which they call ignorance, and
which, because existing only in the soul, they will not allow to be
vice.

THEAETETUS: I certainly admit what I at first disputed—that
there are two kinds of vice in the soul, and that we ought to
consider cowardice, intemperance, and injustice to be alike forms
of disease in the soul, and ignorance, of which there are all sorts
of varieties, to be deformity.

STRANGER: And in the case of the body are there not two arts
which have to do with the two bodily states?

THEAETETUS: What are they?

STRANGER: There is gymnastic, which has to do with deformity,
and medicine, which has to do with disease.

THEAETETUS: True.

STRANGER: And where there is insolence and injustice and
cowardice, is not chastisement the art which is most required?

THEAETETUS: That certainly appears to be the opinion of
mankind.

STRANGER: Again, of the various kinds of ignorance, may not
instruction be rightly said to be the remedy?

THEAETETUS: True.

STRANGER: And of the art of instruction, shall we say that there
is one or many kinds? At any rate there are two principal ones.
Think.

THEAETETUS: I will.

STRANGER: I believe that I can see how we shall soonest arrive
at the answer to this question.

THEAETETUS: How?

STRANGER: If we can discover a line which divides ignorance into
two halves. For a division of ignorance into two parts will
certainly imply that the art of instruction is also twofold,
answering to the two divisions of ignorance.

THEAETETUS: Well, and do you see what you are looking for?

STRANGER: I do seem to myself to see one very large and bad sort
of ignorance which is quite separate, and may be weighed in the
scale against all other sorts of ignorance put together.

THEAETETUS: What is it?

STRANGER: When a person supposes that he knows, and does not
know; this appears to be the great source of all the errors of the
intellect.

THEAETETUS: True.

STRANGER: And this, if I am not mistaken, is the kind of
ignorance which specially earns the title of stupidity.

THEAETETUS: True.

STRANGER: What name, then, shall be given to the sort of
instruction which gets rid of this?

THEAETETUS: The instruction which you mean, Stranger, is, I
should imagine, not the teaching of handicraft arts, but what,
thanks to us, has been termed education in this part the world.

STRANGER: Yes, Theaetetus, and by nearly all Hellenes. But we
have still to consider whether education admits of any further
division.

THEAETETUS: We have.

STRANGER: I think that there is a point at which such a division
is possible.

THEAETETUS: Where?

STRANGER: Of education, one method appears to be rougher, and
another smoother.

THEAETETUS: How are we to distinguish the two?

STRANGER: There is the time-honoured mode which our fathers
commonly practised towards their sons, and which is still adopted
by many—either of roughly reproving their errors, or of gently
advising them; which varieties may be correctly included under the
general term of admonition.

THEAETETUS: True.

STRANGER: But whereas some appear to have arrived at the
conclusion that all ignorance is involuntary, and that no one who
thinks himself wise is willing to learn any of those things in
which he is conscious of his own cleverness, and that the
admonitory sort of instruction gives much trouble and does little
good—

THEAETETUS: There they are quite right.

STRANGER: Accordingly, they set to work to eradicate the spirit
of conceit in another way.

THEAETETUS: In what way?

STRANGER: They cross-examine a man’s words, when he thinks that
he is saying something and is really saying nothing, and easily
convict him of inconsistencies in his opinions; these they then
collect by the dialectical process, and placing them side by side,
show that they contradict one another about the same things, in
relation to the same things, and in the same respect. He, seeing
this, is angry with himself, and grows gentle towards others, and
thus is entirely delivered from great prejudices and harsh notions,
in a way which is most amusing to the hearer, and produces the most
lasting good effect on the person who is the subject of the
operation. For as the physician considers that the body will
receive no benefit from taking food until the internal obstacles
have been removed, so the purifier of the soul is conscious that
his patient will receive no benefit from the application of
knowledge until he is refuted, and from refutation learns modesty;
he must be purged of his prejudices first and made to think that he
knows only what he knows, and no more.

THEAETETUS: That is certainly the best and wisest state of
mind.

STRANGER: For all these reasons, Theaetetus, we must admit that
refutation is the greatest and chiefest of purifications, and he
who has not been refuted, though he be the Great King himself, is
in an awful state of impurity; he is uninstructed and deformed in
those things in which he who would be truly blessed ought to be
fairest and purest.

THEAETETUS: Very true.

STRANGER: And who are the ministers of this art? I am afraid to
say the Sophists.

THEAETETUS: Why?

STRANGER: Lest we should assign to them too high a
prerogative.

THEAETETUS: Yet the Sophist has a certain likeness to our
minister of purification.

STRANGER: Yes, the same sort of likeness which a wolf, who is
the fiercest of animals, has to a dog, who is the gentlest. But he
who would not be found tripping, ought to be very careful in this
matter of comparisons, for they are most slippery things.
Nevertheless, let us assume that the Sophists are the men. I say
this provisionally, for I think that the line which divides them
will be marked enough if proper care is taken.

THEAETETUS: Likely enough.

STRANGER: Let us grant, then, that from the discerning art comes
purification, and from purification let there be separated off a
part which is concerned with the soul; of this mental purification
instruction is a portion, and of instruction education, and of
education, that refutation of vain conceit which has been
discovered in the present argument; and let this be called by you
and me the nobly-descended art of Sophistry.

THEAETETUS: Very well; and yet, considering the number of forms
in which he has presented himself, I begin to doubt how I can with
any truth or confidence describe the real nature of the
Sophist.

STRANGER: You naturally feel perplexed; and yet I think that he
must be still more perplexed in his attempt to escape us, for as
the proverb says, when every way is blocked, there is no escape;
now, then, is the time of all others to set upon him.

THEAETETUS: True.

STRANGER: First let us wait a moment and recover breath, and
while we are resting, we may reckon up in how many forms he has
appeared. In the first place, he was discovered to be a paid hunter
after wealth and youth.

THEAETETUS: Yes.

STRANGER: In the second place, he was a merchant in the goods of
the soul.

THEAETETUS: Certainly.

STRANGER: In the third place, he has turned out to be a retailer
of the same sort of wares.

THEAETETUS: Yes; and in the fourth place, he himself
manufactured the learned wares which he sold.

STRANGER: Quite right; I will try and remember the fifth myself.
He belonged to the fighting class, and was further distinguished as
a hero of debate, who professed the eristic art.

THEAETETUS: True.

STRANGER: The sixth point was doubtful, and yet we at last
agreed that he was a purger of souls, who cleared away notions
obstructive to knowledge.

THEAETETUS: Very true.

STRANGER: Do you not see that when the professor of any art has
one name and many kinds of knowledge, there must be something
wrong? The multiplicity of names which is applied to him shows that
the common principle to which all these branches of knowledge are
tending, is not understood.

THEAETETUS: I should imagine this to be the case.

STRANGER: At any rate we will understand him, and no indolence
shall prevent us. Let us begin again, then, and re-examine some of
our statements concerning the Sophist; there was one thing which
appeared to me especially characteristic of him.

THEAETETUS: To what are you referring?

STRANGER: We were saying of him, if I am not mistaken, that he
was a disputer?

THEAETETUS: We were.

STRANGER: And does he not also teach others the art of
disputation?

THEAETETUS: Certainly he does.

STRANGER: And about what does he profess that he teaches men to
dispute? To begin at the beginning—Does he make them able to
dispute about divine things, which are invisible to men in
general?

THEAETETUS: At any rate, he is said to do so.

STRANGER: And what do you say of the visible things in heaven
and earth, and the like?

THEAETETUS: Certainly he disputes, and teaches to dispute about
them.

STRANGER: Then, again, in private conversation, when any
universal assertion is made about generation and essence, we know
that such persons are tremendous argufiers, and are able to impart
their own skill to others.

THEAETETUS: Undoubtedly.

STRANGER: And do they not profess to make men able to dispute
about law and about politics in general?

THEAETETUS: Why, no one would have anything to say to them, if
they did not make these professions.

STRANGER: In all and every art, what the craftsman ought to say
in answer to any question is written down in a popular form, and he
who likes may learn.

THEAETETUS: I suppose that you are referring to the precepts of
Protagoras about wrestling and the other arts?

STRANGER: Yes, my friend, and about a good many other things. In
a word, is not the art of disputation a power of disputing about
all things?

THEAETETUS: Certainly; there does not seem to be much which is
left out.

STRANGER: But oh! my dear youth, do you suppose this possible?
for perhaps your young eyes may see things which to our duller
sight do not appear.

THEAETETUS: To what are you alluding? I do not think that I
understand your present question.

STRANGER: I ask whether anybody can understand all things.

THEAETETUS: Happy would mankind be if such a thing were
possible!

SOCRATES: But how can any one who is ignorant dispute in a
rational manner against him who knows?

THEAETETUS: He cannot.

STRANGER: Then why has the sophistical art such a mysterious
power?

THEAETETUS: To what do you refer?

STRANGER: How do the Sophists make young men believe in their
supreme and universal wisdom? For if they neither disputed nor were
thought to dispute rightly, or being thought to do so were deemed
no wiser for their controversial skill, then, to quote your own
observation, no one would give them money or be willing to learn
their art.

THEAETETUS: They certainly would not.

STRANGER: But they are willing.

THEAETETUS: Yes, they are.

STRANGER: Yes, and the reason, as I should imagine, is that they
are supposed to have knowledge of those things about which they
dispute?

THEAETETUS: Certainly.

STRANGER: And they dispute about all things?

THEAETETUS: True.

STRANGER: And therefore, to their disciples, they appear to be
all-wise?

THEAETETUS: Certainly.

STRANGER: But they are not; for that was shown to be
impossible.

THEAETETUS: Impossible, of course.

STRANGER: Then the Sophist has been shown to have a sort of
conjectural or apparent knowledge only of all things, which is not
the truth?

THEAETETUS: Exactly; no better description of him could be
given.

STRANGER: Let us now take an illustration, which will still more
clearly explain his nature.

THEAETETUS: What is it?

STRANGER: I will tell you, and you shall answer me, giving your
very closest attention. Suppose that a person were to profess, not
that he could speak or dispute, but that he knew how to make and do
all things, by a single art.

THEAETETUS: All things?

STRANGER: I see that you do not understand the first word that I
utter, for you do not understand the meaning of ‘all.’

THEAETETUS: No, I do not.

STRANGER: Under all things, I include you and me, and also
animals and trees.

THEAETETUS: What do you mean?

STRANGER: Suppose a person to say that he will make you and me,
and all creatures.

THEAETETUS: What would he mean by ‘making’? He cannot be a
husbandman;— for you said that he is a maker of animals.

STRANGER: Yes; and I say that he is also the maker of the sea,
and the earth, and the heavens, and the gods, and of all other
things; and, further, that he can make them in no time, and sell
them for a few pence.

THEAETETUS: That must be a jest.

STRANGER: And when a man says that he knows all things, and can
teach them to another at a small cost, and in a short time, is not
that a jest?

THEAETETUS: Certainly.

STRANGER: And is there any more artistic or graceful form of
jest than imitation?

THEAETETUS: Certainly not; and imitation is a very comprehensive
term, which includes under one class the most diverse sorts of
things.

STRANGER: We know, of course, that he who professes by one art
to make all things is really a painter, and by the painter’s art
makes resemblances of real things which have the same name with
them; and he can deceive the less intelligent sort of young
children, to whom he shows his pictures at a distance, into the
belief that he has the absolute power of making whatever he
likes.

THEAETETUS: Certainly.

STRANGER: And may there not be supposed to be an imitative art
of reasoning? Is it not possible to enchant the hearts of young men
by words poured through their ears, when they are still at a
distance from the truth of facts, by exhibiting to them fictitious
arguments, and making them think that they are true, and that the
speaker is the wisest of men in all things?

THEAETETUS: Yes; why should there not be another such art?

STRANGER: But as time goes on, and their hearers advance in
years, and come into closer contact with realities, and have learnt
by sad experience to see and feel the truth of things, are not the
greater part of them compelled to change many opinions which they
formerly entertained, so that the great appears small to them, and
the easy difficult, and all their dreamy speculations are
overturned by the facts of life?

THEAETETUS: That is my view, as far as I can judge, although, at
my age, I may be one of those who see things at a distance
only.

STRANGER: And the wish of all of us, who are your friends, is
and always will be to bring you as near to the truth as we can
without the sad reality. And now I should like you to tell me,
whether the Sophist is not visibly a magician and imitator of true
being; or are we still disposed to think that he may have a true
knowledge of the various matters about which he disputes?

THEAETETUS: But how can he, Stranger? Is there any doubt, after
what has been said, that he is to be located in one of the
divisions of children’s play?

STRANGER: Then we must place him in the class of magicians and
mimics.

THEAETETUS: Certainly we must.

STRANGER: And now our business is not to let the animal out, for
we have got him in a sort of dialectical net, and there is one
thing which he decidedly will not escape.

THEAETETUS: What is that?

STRANGER: The inference that he is a juggler.

THEAETETUS: Precisely my own opinion of him.

STRANGER: Then, clearly, we ought as soon as possible to divide
the image- making art, and go down into the net, and, if the
Sophist does not run away from us, to seize him according to orders
and deliver him over to reason, who is the lord of the hunt, and
proclaim the capture of him; and if he creeps into the recesses of
the imitative art, and secretes himself in one of them, to divide
again and follow him up until in some sub-section of imitation he
is caught. For our method of tackling each and all is one which
neither he nor any other creature will ever escape in triumph.

THEAETETUS: Well said; and let us do as you propose.

STRANGER: Well, then, pursuing the same analytic method as
before, I think that I can discern two divisions of the imitative
art, but I am not as yet able to see in which of them the desired
form is to be found.

THEAETETUS: Will you tell me first what are the two divisions of
which you are speaking?

STRANGER: One is the art of likeness-making;—generally a
likeness of anything is made by producing a copy which is executed
according to the proportions of the original, similar in length and
breadth and depth, each thing receiving also its appropriate
colour.

THEAETETUS: Is not this always the aim of imitation?

STRANGER: Not always; in works either of sculpture or of
painting, which are of any magnitude, there is a certain degree of
deception; for artists were to give the true proportions of their
fair works, the upper part, which is farther off, would appear to
be out of proportion in comparison with the lower, which is nearer;
and so they give up the truth in their images and make only the
proportions which appear to be beautiful, disregarding the real
ones.

THEAETETUS: Quite true.

STRANGER: And that which being other is also like, may we not
fairly call a likeness or image?

THEAETETUS: Yes.

STRANGER: And may we not, as I did just now, call that part of
the imitative art which is concerned with making such images the
art of likeness-making?

THEAETETUS: Let that be the name.

STRANGER: And what shall we call those resemblances of the
beautiful, which appear such owing to the unfavourable position of
the spectator, whereas if a person had the power of getting a
correct view of works of such magnitude, they would appear not even
like that to which they profess to be like? May we not call these
‘appearances,’ since they appear only and are not really like?

THEAETETUS: Certainly.

STRANGER: There is a great deal of this kind of thing in
painting, and in all imitation.

THEAETETUS: Of course.

STRANGER: And may we not fairly call the sort of art, which
produces an appearance and not an image, phantastic art?

THEAETETUS: Most fairly.

STRANGER: These then are the two kinds of image-making—the art
of making likenesses, and phantastic or the art of making
appearances?

THEAETETUS: True.

STRANGER: I was doubtful before in which of them I should place
the Sophist, nor am I even now able to see clearly; verily he is a
wonderful and inscrutable creature. And now in the cleverest manner
he has got into an impossible place.

THEAETETUS: Yes, he has.

STRANGER: Do you speak advisedly, or are you carried away at the
moment by the habit of assenting into giving a hasty answer?

THEAETETUS: May I ask to what you are referring?

STRANGER: My dear friend, we are engaged in a very difficult
speculation— there can be no doubt of that; for how a thing can
appear and seem, and not be, or how a man can say a thing which is
not true, has always been and still remains a very perplexing
question. Can any one say or think that falsehood really exists,
and avoid being caught in a contradiction? Indeed, Theaetetus, the
task is a difficult one.

THEAETETUS: Why?

STRANGER: He who says that falsehood exists has the audacity to
assert the being of not-being; for this is implied in the
possibility of falsehood. But, my boy, in the days when I was a
boy, the great Parmenides protested against this doctrine, and to
the end of his life he continued to inculcate the same
lesson—always repeating both in verse and out of verse:

‘Keep your mind from this way of enquiry, for never will you
show that not- being is.’

Such is his testimony, which is confirmed by the very expression
when sifted a little. Would you object to begin with the
consideration of the words themselves?

THEAETETUS: Never mind about me; I am only desirous that you
should carry on the argument in the best way, and that you should
take me with you.

STRANGER: Very good; and now say, do we venture to utter the
forbidden word ‘not-being’?

THEAETETUS: Certainly we do.

STRANGER: Let us be serious then, and consider the question
neither in strife nor play: suppose that one of the hearers of
Parmenides was asked, ‘To what is the term “not-being” to be
applied?’—do you know what sort of object he would single out in
reply, and what answer he would make to the enquirer?

THEAETETUS: That is a difficult question, and one not to be
answered at all by a person like myself.

STRANGER: There is at any rate no difficulty in seeing that the
predicate ‘not-being’ is not applicable to any being.

THEAETETUS: None, certainly.

STRANGER: And if not to being, then not to something.

THEAETETUS: Of course not.

STRANGER: It is also plain, that in speaking of something we
speak of being, for to speak of an abstract something naked and
isolated from all being is impossible.

THEAETETUS: Impossible.

STRANGER: You mean by assenting to imply that he who says
something must say some one thing?

THEAETETUS: Yes.

STRANGER: Some in the singular (ti) you would say is the sign of
one, some in the dual (tine) of two, some in the plural (tines) of
many?

THEAETETUS: Exactly.

STRANGER: Then he who says ‘not something’ must say absolutely
nothing.

THEAETETUS: Most assuredly.

STRANGER: And as we cannot admit that a man speaks and says
nothing, he who says ‘not-being’ does not speak at all.

THEAETETUS: The difficulty of the argument can no further
go.

STRANGER: Not yet, my friend, is the time for such a word; for
there still remains of all perplexities the first and greatest,
touching the very foundation of the matter.

THEAETETUS: What do you mean? Do not be afraid to speak.

STRANGER: To that which is, may be attributed some other thing
which is?

THEAETETUS: Certainly.

STRANGER: But can anything which is, be attributed to that which
is not?

THEAETETUS: Impossible.

STRANGER: And all number is to be reckoned among things which
are?

THEAETETUS: Yes, surely number, if anything, has a real
existence.

STRANGER: Then we must not attempt to attribute to not-being
number either in the singular or plural?

THEAETETUS: The argument implies that we should be wrong in
doing so.

STRANGER: But how can a man either express in words or even
conceive in thought things which are not or a thing which is not
without number?

THEAETETUS: How indeed?

STRANGER: When we speak of things which are not, are we not
attributing plurality to not-being?

THEAETETUS: Certainly.

STRANGER: But, on the other hand, when we say ‘what is not,’ do
we not attribute unity?

THEAETETUS: Manifestly.

STRANGER: Nevertheless, we maintain that you may not and ought
not to attribute being to not-being?

THEAETETUS: Most true.

STRANGER: Do you see, then, that not-being in itself can neither
be spoken, uttered, or thought, but that it is unthinkable,
unutterable, unspeakable, indescribable?

THEAETETUS: Quite true.

STRANGER: But, if so, I was wrong in telling you just now that
the difficulty which was coming is the greatest of all.

THEAETETUS: What! is there a greater still behind?

STRANGER: Well, I am surprised, after what has been said
already, that you do not see the difficulty in which he who would
refute the notion of not- being is involved. For he is compelled to
contradict himself as soon as he makes the attempt.

THEAETETUS: What do you mean? Speak more clearly.

STRANGER: Do not expect clearness from me. For I, who maintain
that not- being has no part either in the one or many, just now
spoke and am still speaking of not-being as one; for I say
‘not-being.’ Do you understand?

THEAETETUS: Yes.

STRANGER: And a little while ago I said that not-being is
unutterable, unspeakable, indescribable: do you follow?

THEAETETUS: I do after a fashion.

STRANGER: When I introduced the word ‘is,’ did I not contradict
what I said before?

THEAETETUS: Clearly.

STRANGER: And in using the singular verb, did I not speak of
not-being as one?

THEAETETUS: Yes.

STRANGER: And when I spoke of not-being as indescribable and
unspeakable and unutterable, in using each of these words in the
singular, did I not refer to not-being as one?

THEAETETUS: Certainly.

STRANGER: And yet we say that, strictly speaking, it should not
be defined as one or many, and should not even be called ‘it,’ for
the use of the word ‘it’ would imply a form of unity.

THEAETETUS: Quite true.

STRANGER: How, then, can any one put any faith in me? For now,
as always, I am unequal to the refutation of not-being. And
therefore, as I was saying, do not look to me for the right way of
speaking about not-being; but come, let us try the experiment with
you.

THEAETETUS: What do you mean?

STRANGER: Make a noble effort, as becomes youth, and endeavour
with all your might to speak of not-being in a right manner,
without introducing into it either existence or unity or
plurality.

THEAETETUS: It would be a strange boldness in me which would
attempt the task when I see you thus discomfited.

STRANGER: Say no more of ourselves; but until we find some one
or other who can speak of not-being without number, we must
acknowledge that the Sophist is a clever rogue who will not be got
out of his hole.

THEAETETUS: Most true.

STRANGER: And if we say to him that he professes an art of
making appearances, he will grapple with us and retort our argument
upon ourselves; and when we call him an image-maker he will say,
‘Pray what do you mean at all by an image?’—and I should like to
know, Theaetetus, how we can possibly answer the younker’s
question?

THEAETETUS: We shall doubtless tell him of the images which are
reflected in water or in mirrors; also of sculptures, pictures, and
other duplicates.

STRANGER: I see, Theaetetus, that you have never made the
acquaintance of the Sophist.

THEAETETUS: Why do you think so?

STRANGER: He will make believe to have his eyes shut, or to have
none.

THEAETETUS: What do you mean?

STRANGER: When you tell him of something existing in a mirror,
or in sculpture, and address him as though he had eyes, he will
laugh you to scorn, and will pretend that he knows nothing of
mirrors and streams, or of sight at all; he will say that he is
asking about an idea.

THEAETETUS: What can he mean?

STRANGER: The common notion pervading all these objects, which
you speak of as many, and yet call by the single name of image, as
though it were the unity under which they were all included. How
will you maintain your ground against him?

THEAETETUS: How, Stranger, can I describe an image except as
something fashioned in the likeness of the true?

STRANGER: And do you mean this something to be some other true
thing, or what do you mean?

THEAETETUS: Certainly not another true thing, but only a
resemblance.

STRANGER: And you mean by true that which really is?

THEAETETUS: Yes.

STRANGER: And the not true is that which is the opposite of the
true?

THEAETETUS: Exactly.

STRANGER: A resemblance, then, is not really real, if, as you
say, not true?

THEAETETUS: Nay, but it is in a certain sense.

STRANGER: You mean to say, not in a true sense?

THEAETETUS: Yes; it is in reality only an image.

STRANGER: Then what we call an image is in reality really
unreal.

THEAETETUS: In what a strange complication of being and
not-being we are involved!

STRANGER: Strange! I should think so. See how, by his
reciprocation of opposites, the many-headed Sophist has compelled
us, quite against our will, to admit the existence of
not-being.

THEAETETUS: Yes, indeed, I see.

STRANGER: The difficulty is how to define his art without
falling into a contradiction.

THEAETETUS: How do you mean? And where does the danger lie?

STRANGER: When we say that he deceives us with an illusion, and
that his art is illusory, do we mean that our soul is led by his
art to think falsely, or what do we mean?

THEAETETUS: There is nothing else to be said.

STRANGER: Again, false opinion is that form of opinion which
thinks the opposite of the truth:—You would assent?

THEAETETUS: Certainly.

STRANGER: You mean to say that false opinion thinks what is
not?

THEAETETUS: Of course.

STRANGER: Does false opinion think that things which are not are
not, or that in a certain sense they are?

THEAETETUS: Things that are not must be imagined to exist in a
certain sense, if any degree of falsehood is to be possible.

STRANGER: And does not false opinion also think that things
which most certainly exist do not exist at all?

THEAETETUS: Yes.

STRANGER: And here, again, is falsehood?

THEAETETUS: Falsehood—yes.

STRANGER: And in like manner, a false proposition will be deemed
to be one which asserts the non-existence of things which are, and
the existence of things which are not.

THEAETETUS: There is no other way in which a false proposition
can arise.

STRANGER: There is not; but the Sophist will deny these
statements. And indeed how can any rational man assent to them,
when the very expressions which we have just used were before
acknowledged by us to be unutterable, unspeakable, indescribable,
unthinkable? Do you see his point, Theaetetus?

THEAETETUS: Of course he will say that we are contradicting
ourselves when we hazard the assertion, that falsehood exists in
opinion and in words; for in maintaining this, we are compelled
over and over again to assert being of not-being, which we admitted
just now to be an utter impossibility.

STRANGER: How well you remember! And now it is high time to hold
a consultation as to what we ought to do about the Sophist; for if
we persist in looking for him in the class of false workers and
magicians, you see that the handles for objection and the
difficulties which will arise are very numerous and obvious.

THEAETETUS: They are indeed.

STRANGER: We have gone through but a very small portion of them,
and they are really infinite.

THEAETETUS: If that is the case, we cannot possibly catch the
Sophist.

STRANGER: Shall we then be so faint-hearted as to give him
up?

THEAETETUS: Certainly not, I should say, if we can get the
slightest hold upon him.

STRANGER: Will you then forgive me, and, as your words imply,
not be altogether displeased if I flinch a little from the grasp of
such a sturdy argument?

THEAETETUS: To be sure I will.

STRANGER: I have a yet more urgent request to make.

THEAETETUS: Which is—?

STRANGER: That you will promise not to regard me as a
parricide.

THEAETETUS: And why?

STRANGER: Because, in self-defence, I must test the philosophy
of my father Parmenides, and try to prove by main force that in a
certain sense not-being is, and that being, on the other hand, is
not.

THEAETETUS: Some attempt of the kind is clearly needed.

STRANGER: Yes, a blind man, as they say, might see that, and,
unless these questions are decided in one way or another, no one
when he speaks of false words, or false opinion, or idols, or
images, or imitations, or appearances, or about the arts which are
concerned with them; can avoid falling into ridiculous
contradictions.

THEAETETUS: Most true.

STRANGER: And therefore I must venture to lay hands on my
father’s argument; for if I am to be over-scrupulous, I shall have
to give the matter up.

THEAETETUS: Nothing in the world should ever induce us to do
so.

STRANGER: I have a third little request which I wish to
make.

THEAETETUS: What is it?

STRANGER: You heard me say what I have always felt and still
feel—that I have no heart for this argument?

THEAETETUS: I did.

STRANGER: I tremble at the thought of what I have said, and
expect that you will deem me mad, when you hear of my sudden
changes and shiftings; let me therefore observe, that I am
examining the question entirely out of regard for you.

THEAETETUS: There is no reason for you to fear that I shall
impute any impropriety to you, if you attempt this refutation and
proof; take heart, therefore, and proceed.

STRANGER: And where shall I begin the perilous enterprise? I
think that the road which I must take is—

THEAETETUS: Which?—Let me hear.

STRANGER: I think that we had better, first of all, consider the
points which at present are regarded as self-evident, lest we may
have fallen into some confusion, and be too ready to assent to one
another, fancying that we are quite clear about them.

THEAETETUS: Say more distinctly what you mean.

STRANGER: I think that Parmenides, and all ever yet undertook to
determine the number and nature of existences, talked to us in
rather a light and easy strain.

THEAETETUS: How?

STRANGER: As if we had been children, to whom they repeated each
his own mythus or story;—one said that there were three principles,
and that at one time there was war between certain of them; and
then again there was peace, and they were married and begat
children, and brought them up; and another spoke of two
principles,—a moist and a dry, or a hot and a cold, and made them
marry and cohabit. The Eleatics, however, in our part of the world,
say that all things are many in name, but in nature one; this is
their mythus, which goes back to Xenophanes, and is even older.
Then there are Ionian, and in more recent times Sicilian muses, who
have arrived at the conclusion that to unite the two principles is
safer, and to say that being is one and many, and that these are
held together by enmity and friendship, ever parting, ever meeting,
as the severer Muses assert, while the gentler ones do not insist
on the perpetual strife and peace, but admit a relaxation and
alternation of them; peace and unity sometimes prevailing under the
sway of Aphrodite, and then again plurality and war, by reason of a
principle of strife. Whether any of them spoke the truth in all
this is hard to determine; besides, antiquity and famous men should
have reverence, and not be liable to accusations so serious. Yet
one thing may be said of them without offence—

THEAETETUS: What thing?

STRANGER: That they went on their several ways disdaining to
notice people like ourselves; they did not care whether they took
us with them, or left us behind them.

THEAETETUS: How do you mean?

STRANGER: I mean to say, that when they talk of one, two, or
more elements, which are or have become or are becoming, or again
of heat mingling with cold, assuming in some other part of their
works separations and mixtures,—tell me, Theaetetus, do you
understand what they mean by these expressions? When I was a
younger man, I used to fancy that I understood quite well what was
meant by the term ‘not-being,’ which is our present subject of
dispute; and now you see in what a fix we are about it.

THEAETETUS: I see.

STRANGER: And very likely we have been getting into the same
perplexity about ‘being,’ and yet may fancy that when anybody
utters the word, we understand him quite easily, although we do not
know about not-being. But we may be; equally ignorant of both.

THEAETETUS: I dare say.

STRANGER: And the same may be said of all the terms just
mentioned.

THEAETETUS: True.

STRANGER: The consideration of most of them may be deferred; but
we had better now discuss the chief captain and leader of them.

THEAETETUS: Of what are you speaking? You clearly think that we
must first investigate what people mean by the word ‘being.’

STRANGER: You follow close at my heels, Theaetetus. For the
right method, I conceive, will be to call into our presence the
dualistic philosophers and to interrogate them. ‘Come,’ we will
say, ‘Ye, who affirm that hot and cold or any other two principles
are the universe, what is this term which you apply to both of
them, and what do you mean when you say that both and each of them
“are”? How are we to understand the word “are”? Upon your view, are
we to suppose that there is a third principle over and above the
other two,—three in all, and not two? For clearly you cannot say
that one of the two principles is being, and yet attribute being
equally to both of them; for, if you did, whichever of the two is
identified with being, will comprehend the other; and so they will
be one and not two.’

THEAETETUS: Very true.

STRANGER: But perhaps you mean to give the name of ‘being’ to
both of them together?

THEAETETUS: Quite likely.

STRANGER: ‘Then, friends,’ we shall reply to them, ‘the answer
is plainly that the two will still be resolved into one.’

THEAETETUS: Most true.

STRANGER: ‘Since, then, we are in a difficulty, please to tell
us what you mean, when you speak of being; for there can be no
doubt that you always from the first understood your own meaning,
whereas we once thought that we understood you, but now we are in a
great strait. Please to begin by explaining this matter to us, and
let us no longer fancy that we understand you, when we entirely
misunderstand you.’ There will be no impropriety in our demanding
an answer to this question, either of the dualists or of the
pluralists?

THEAETETUS: Certainly not.

STRANGER: And what about the assertors of the oneness of the
all—must we not endeavour to ascertain from them what they mean by
‘being’?

THEAETETUS: By all means.

STRANGER: Then let them answer this question: One, you say,
alone is? ‘Yes,’ they will reply.

THEAETETUS: True.

STRANGER: And there is something which you call ‘being’?

THEAETETUS: ‘Yes.’

STRANGER: And is being the same as one, and do you apply two
names to the same thing?

THEAETETUS: What will be their answer, Stranger?

STRANGER: It is clear, Theaetetus, that he who asserts the unity
of being will find a difficulty in answering this or any other
question.

THEAETETUS: Why so?

STRANGER: To admit of two names, and to affirm that there is
nothing but unity, is surely ridiculous?

THEAETETUS: Certainly.

STRANGER: And equally irrational to admit that a name is
anything?

THEAETETUS: How so?

STRANGER: To distinguish the name from the thing, implies
duality.

THEAETETUS: Yes.

STRANGER: And yet he who identifies the name with the thing will
be compelled to say that it is the name of nothing, or if he says
that it is the name of something, even then the name will only be
the name of a name, and of nothing else.

THEAETETUS: True.

STRANGER: And the one will turn out to be only one of one, and
being absolute unity, will represent a mere name.

THEAETETUS: Certainly.

STRANGER: And would they say that the whole is other than the
one that is, or the same with it?

THEAETETUS: To be sure they would, and they actually say so.

STRANGER: If being is a whole, as Parmenides sings,—

‘Every way like unto the fullness of a well-rounded sphere,
Evenly balanced from the centre on every side, And must needs be
neither greater nor less in any way, Neither on this side nor on
that—’

then being has a centre and extremes, and, having these, must
also have parts.

THEAETETUS: True.

STRANGER: Yet that which has parts may have the attribute of
unity in all the parts, and in this way being all and a whole, may
be one?

THEAETETUS: Certainly.

STRANGER: But that of which this is the condition cannot be
absolute unity?

THEAETETUS: Why not?

STRANGER: Because, according to right reason, that which is
truly one must be affirmed to be absolutely indivisible.

THEAETETUS: Certainly.

STRANGER: But this indivisible, if made up of many parts, will
contradict reason.

THEAETETUS: I understand.

STRANGER: Shall we say that being is one and a whole, because it
has the attribute of unity? Or shall we say that being is not a
whole at all?

THEAETETUS: That is a hard alternative to offer.

STRANGER: Most true; for being, having in a certain sense the
attribute of one, is yet proved not to be the same as one, and the
all is therefore more than one.

THEAETETUS: Yes.

STRANGER: And yet if being be not a whole, through having the
attribute of unity, and there be such a thing as an absolute whole,
being lacks something of its own nature?

THEAETETUS: Certainly.

STRANGER: Upon this view, again, being, having a defect of
being, will become not-being?

THEAETETUS: True.

STRANGER: And, again, the all becomes more than one, for being
and the whole will each have their separate nature.

THEAETETUS: Yes.

STRANGER: But if the whole does not exist at all, all the
previous difficulties remain the same, and there will be the
further difficulty, that besides having no being, being can never
have come into being.

THEAETETUS: Why so?

STRANGER: Because that which comes into being always comes into
being as a whole, so that he who does not give whole a place among
beings, cannot speak either of essence or generation as
existing.

THEAETETUS: Yes, that certainly appears to be true.

STRANGER: Again; how can that which is not a whole have any
quantity? For that which is of a certain quantity must necessarily
be the whole of that quantity.

THEAETETUS: Exactly.

STRANGER: And there will be innumerable other points, each of
them causing infinite trouble to him who says that being is either
one or two.

THEAETETUS: The difficulties which are dawning upon us prove
this; for one objection connects with another, and they are always
involving what has preceded in a greater and worse perplexity.

STRANGER: We are far from having exhausted the more exact
thinkers who treat of being and not-being. But let us be content to
leave them, and proceed to view those who speak less precisely; and
we shall find as the result of all, that the nature of being is
quite as difficult to comprehend as that of not-being.

THEAETETUS: Then now we will go to the others.

STRANGER: There appears to be a sort of war of Giants and Gods
going on amongst them; they are fighting with one another about the
nature of essence.

THEAETETUS: How is that?

STRANGER: Some of them are dragging down all things from heaven
and from the unseen to earth, and they literally grasp in their
hands rocks and oaks; of these they lay hold, and obstinately
maintain, that the things only which can be touched or handled have
being or essence, because they define being and body as one, and if
any one else says that what is not a body exists they altogether
despise him, and will hear of nothing but body.

THEAETETUS: I have often met with such men, and terrible fellows
they are.

STRANGER: And that is the reason why their opponents cautiously
defend themselves from above, out of an unseen world, mightily
contending that true essence consists of certain intelligible and
incorporeal ideas; the bodies of the materialists, which by them
are maintained to be the very truth, they break up into little bits
by their arguments, and affirm them to be, not essence, but
generation and motion. Between the two armies, Theaetetus, there is
always an endless conflict raging concerning these matters.

THEAETETUS: True.

STRANGER: Let us ask each party in turn, to give an account of
that which they call essence.

THEAETETUS: How shall we get it out of them?

STRANGER: With those who make being to consist in ideas, there
will be less difficulty, for they are civil people enough; but
there will be very great difficulty, or rather an absolute
impossibility, in getting an opinion out of those who drag
everything down to matter. Shall I tell you what we must do?

THEAETETUS: What?

STRANGER: Let us, if we can, really improve them; but if this is
not possible, let us imagine them to be better than they are, and
more willing to answer in accordance with the rules of argument,
and then their opinion will be more worth having; for that which
better men acknowledge has more weight than that which is
acknowledged by inferior men. Moreover we are no respecters of
persons, but seekers after truth.

THEAETETUS: Very good.

STRANGER: Then now, on the supposition that they are improved,
let us ask them to state their views, and do you interpret
them.

THEAETETUS: Agreed.

STRANGER: Let them say whether they would admit that there is
such a thing as a mortal animal.

THEAETETUS: Of course they would.

STRANGER: And do they not acknowledge this to be a body having a
soul?

THEAETETUS: Certainly they do.

STRANGER: Meaning to say that the soul is something which
exists?

THEAETETUS: True.

STRANGER: And do they not say that one soul is just, and another
unjust, and that one soul is wise, and another foolish?

THEAETETUS: Certainly.

STRANGER: And that the just and wise soul becomes just and wise
by the possession of justice and wisdom, and the opposite under
opposite circumstances?

THEAETETUS: Yes, they do.

STRANGER: But surely that which may be present or may be absent
will be admitted by them to exist?

THEAETETUS: Certainly.

STRANGER: And, allowing that justice, wisdom, the other virtues,
and their opposites exist, as well as a soul in which they inhere,
do they affirm any of them to be visible and tangible, or are they
all invisible?

THEAETETUS: They would say that hardly any of them are
visible.

STRANGER: And would they say that they are corporeal?

THEAETETUS: They would distinguish: the soul would be said by
them to have a body; but as to the other qualities of justice,
wisdom, and the like, about which you asked, they would not venture
either to deny their existence, or to maintain that they were all
corporeal.

STRANGER: Verily, Theaetetus, I perceive a great improvement in
them; the real aborigines, children of the dragon’s teeth, would
have been deterred by no shame at all, but would have obstinately
asserted that nothing is which they are not able to squeeze in
their hands.

THEAETETUS: That is pretty much their notion.

STRANGER: Let us push the question; for if they will admit that
any, even the smallest particle of being, is incorporeal, it is
enough; they must then say what that nature is which is common to
both the corporeal and incorporeal, and which they have in their
mind’s eye when they say of both of them that they ‘are.’ Perhaps
they may be in a difficulty; and if this is the case, there is a
possibility that they may accept a notion of ours respecting the
nature of being, having nothing of their own to offer.

THEAETETUS: What is the notion? Tell me, and we shall soon
see.

STRANGER: My notion would be, that anything which possesses any
sort of power to affect another, or to be affected by another, if
only for a single moment, however trifling the cause and however
slight the effect, has real existence; and I hold that the
definition of being is simply power.

THEAETETUS: They accept your suggestion, having nothing better
of their own to offer.

STRANGER: Very good; perhaps we, as well as they, may one day
change our minds; but, for the present, this may be regarded as the
understanding which is established with them.

THEAETETUS: Agreed.

STRANGER: Let us now go to the friends of ideas; of their
opinions, too, you shall be the interpreter.

THEAETETUS: I will.

STRANGER: To them we say—You would distinguish essence from
generation?

THEAETETUS: ‘Yes,’ they reply.

STRANGER: And you would allow that we participate in generation
with the body, and through perception, but we participate with the
soul through thought in true essence; and essence you would affirm
to be always the same and immutable, whereas generation or becoming
varies?

THEAETETUS: Yes; that is what we should affirm.

STRANGER: Well, fair sirs, we say to them, what is this
participation, which you assert of both? Do you agree with our
recent definition?

THEAETETUS: What definition?

STRANGER: We said that being was an active or passive energy,
arising out of a certain power which proceeds from elements meeting
with one another. Perhaps your ears, Theaetetus, may fail to catch
their answer, which I recognize because I have been accustomed to
hear it.

THEAETETUS: And what is their answer?

STRANGER: They deny the truth of what we were just now saying to
the aborigines about existence.

THEAETETUS: What was that?

STRANGER: Any power of doing or suffering in a degree however
slight was held by us to be a sufficient definition of being?

THEAETETUS: True.

STRANGER: They deny this, and say that the power of doing or
suffering is confined to becoming, and that neither power is
applicable to being.

THEAETETUS: And is there not some truth in what they say?

STRANGER: Yes; but our reply will be, that we want to ascertain
from them more distinctly, whether they further admit that the soul
knows, and that being or essence is known.

THEAETETUS: There can be no doubt that they say so.

STRANGER: And is knowing and being known doing or suffering, or
both, or is the one doing and the other suffering, or has neither
any share in either?

THEAETETUS: Clearly, neither has any share in either; for if
they say anything else, they will contradict themselves.

STRANGER: I understand; but they will allow that if to know is
active, then, of course, to be known is passive. And on this view
being, in so far as it is known, is acted upon by knowledge, and is
therefore in motion; for that which is in a state of rest cannot be
acted upon, as we affirm.

THEAETETUS: True.

STRANGER: And, O heavens, can we ever be made to believe that
motion and life and soul and mind are not present with perfect
being? Can we imagine that being is devoid of life and mind, and
exists in awful unmeaningness an everlasting fixture?

THEAETETUS: That would be a dreadful thing to admit,
Stranger.

STRANGER: But shall we say that has mind and not life?

THEAETETUS: How is that possible?

STRANGER: Or shall we say that both inhere in perfect being, but
that it has no soul which contains them?

THEAETETUS: And in what other way can it contain them?

STRANGER: Or that being has mind and life and soul, but although
endowed with soul remains absolutely unmoved? THEAETETUS: All three
suppositions appear to me to be irrational.

STRANGER: Under being, then, we must include motion, and that
which is moved.

THEAETETUS: Certainly.

STRANGER: Then, Theaetetus, our inference is, that if there is
no motion, neither is there any mind anywhere, or about anything or
belonging to any one.

THEAETETUS: Quite true.

STRANGER: And yet this equally follows, if we grant that all
things are in motion—upon this view too mind has no existence.

THEAETETUS: How so?

STRANGER: Do you think that sameness of condition and mode and
subject could ever exist without a principle of rest?

THEAETETUS: Certainly not.

STRANGER: Can you see how without them mind could exist, or come
into existence anywhere?

THEAETETUS: No.

STRANGER: And surely contend we must in every possible way
against him who would annihilate knowledge and reason and mind, and
yet ventures to speak confidently about anything.

THEAETETUS: Yes, with all our might.

STRANGER: Then the philosopher, who has the truest reverence for
these qualities, cannot possibly accept the notion of those who say
that the whole is at rest, either as unity or in many forms: and he
will be utterly deaf to those who assert universal motion. As
children say entreatingly ‘Give us both,’ so he will include both
the moveable and immoveable in his definition of being and all.

THEAETETUS: Most true.

STRANGER: And now, do we seem to have gained a fair notion of
being?

THEAETETUS: Yes truly.

STRANGER: Alas, Theaetetus, methinks that we are now only
beginning to see the real difficulty of the enquiry into the nature
of it.

THEAETETUS: What do you mean?

STRANGER: O my friend, do you not see that nothing can exceed
our ignorance, and yet we fancy that we are saying something
good?

THEAETETUS: I certainly thought that we were; and I do not at
all understand how we never found out our desperate case.

STRANGER: Reflect: after having made these admissions, may we
not be justly asked the same questions which we ourselves were
asking of those who said that all was hot and cold?

THEAETETUS: What were they? Will you recall them to my mind?

STRANGER: To be sure I will, and I will remind you of them, by
putting the same questions to you which I did to them, and then we
shall get on.

THEAETETUS: True.

STRANGER: Would you not say that rest and motion are in the most
entire opposition to one another?

THEAETETUS: Of course.

STRANGER: And yet you would say that both and either of them
equally are?

THEAETETUS: I should.

STRANGER: And when you admit that both or either of them are, do
you mean to say that both or either of them are in motion?

THEAETETUS: Certainly not.

STRANGER: Or do you wish to imply that they are both at rest,
when you say that they are?

THEAETETUS: Of course not.

STRANGER: Then you conceive of being as some third and distinct
nature, under which rest and motion are alike included; and,
observing that they both participate in being, you declare that
they are.

THEAETETUS: Truly we seem to have an intimation that being is
some third thing, when we say that rest and motion are.

STRANGER: Then being is not the combination of rest and motion,
but something different from them.

THEAETETUS: So it would appear.

STRANGER: Being, then, according to its own nature, is neither
in motion nor at rest.

THEAETETUS: That is very much the truth.

STRANGER: Where, then, is a man to look for help who would have
any clear or fixed notion of being in his mind?

THEAETETUS: Where, indeed?

STRANGER: I scarcely think that he can look anywhere; for that
which is not in motion must be at rest, and again, that which is
not at rest must be in motion; but being is placed outside of both
these classes. Is this possible?

THEAETETUS: Utterly impossible.

STRANGER: Here, then, is another thing which we ought to bear in
mind.

THEAETETUS: What?

STRANGER: When we were asked to what we were to assign the
appellation of not-being, we were in the greatest difficulty:—do
you remember?

THEAETETUS: To be sure.

STRANGER: And are we not now in as great a difficulty about
being?

THEAETETUS: I should say, Stranger, that we are in one which is,
if possible, even greater.

STRANGER: Then let us acknowledge the difficulty; and as being
and not- being are involved in the same perplexity, there is hope
that when the one appears more or less distinctly, the other will
equally appear; and if we are able to see neither, there may still
be a chance of steering our way in between them, without any great
discredit.

THEAETETUS: Very good.

STRANGER: Let us enquire, then, how we come to predicate many
names of the same thing.

THEAETETUS: Give an example.

STRANGER: I mean that we speak of man, for example, under many
names—that we attribute to him colours and forms and magnitudes and
virtues and vices, in all of which instances and in ten thousand
others we not only speak of him as a man, but also as good, and
having numberless other attributes, and in the same way anything
else which we originally supposed to be one is described by us as
many, and under many names.

THEAETETUS: That is true.

STRANGER: And thus we provide a rich feast for tyros, whether
young or old; for there is nothing easier than to argue that the
one cannot be many, or the many one; and great is their delight in
denying that a man is good; for man, they insist, is man and good
is good. I dare say that you have met with persons who take an
interest in such matters—they are often elderly men, whose meagre
sense is thrown into amazement by these discoveries of theirs,
which they believe to be the height of wisdom.

THEAETETUS: Certainly, I have.

STRANGER: Then, not to exclude any one who has ever speculated
at all upon the nature of being, let us put our questions to them
as well as to our former friends.

THEAETETUS: What questions?

STRANGER: Shall we refuse to attribute being to motion and rest,
or anything to anything, and assume that they do not mingle, and
are incapable of participating in one another? Or shall we gather
all into one class of things communicable with one another? Or are
some things communicable and others not?—Which of these
alternatives, Theaetetus, will they prefer?

THEAETETUS: I have nothing to answer on their behalf. Suppose
that you take all these hypotheses in turn, and see what are the
consequences which follow from each of them.

STRANGER: Very good, and first let us assume them to say that
nothing is capable of participating in anything else in any
respect; in that case rest and motion cannot participate in being
at all.

THEAETETUS: They cannot.

STRANGER: But would either of them be if not participating in
being?

THEAETETUS: No.

STRANGER: Then by this admission everything is instantly
overturned, as well the doctrine of universal motion as of
universal rest, and also the doctrine of those who distribute being
into immutable and everlasting kinds; for all these add on a notion
of being, some affirming that things ‘are’ truly in motion, and
others that they ‘are’ truly at rest.

THEAETETUS: Just so.

STRANGER: Again, those who would at one time compound, and at
another resolve all things, whether making them into one and out of
one creating infinity, or dividing them into finite elements, and
forming compounds out of these; whether they suppose the processes
of creation to be successive or continuous, would be talking
nonsense in all this if there were no admixture.

THEAETETUS: True.

STRANGER: Most ridiculous of all will the men themselves be who
want to carry out the argument and yet forbid us to call anything,
because participating in some affection from another, by the name
of that other.

THEAETETUS: Why so?

STRANGER: Why, because they are compelled to use the words ‘to
be,’ ‘apart,’ ‘from others,’ ‘in itself,’ and ten thousand more,
which they cannot give up, but must make the connecting links of
discourse; and therefore they do not require to be refuted by
others, but their enemy, as the saying is, inhabits the same house
with them; they are always carrying about with them an adversary,
like the wonderful ventriloquist, Eurycles, who out of their own
bellies audibly contradicts them.

THEAETETUS: Precisely so; a very true and exact
illustration.

STRANGER: And now, if we suppose that all things have the power
of communion with one another—what will follow?

THEAETETUS: Even I can solve that riddle.

STRANGER: How?

THEAETETUS: Why, because motion itself would be at rest, and
rest again in motion, if they could be attributed to one
another.

STRANGER: But this is utterly impossible.

THEAETETUS: Of course.

STRANGER: Then only the third hypothesis remains.

THEAETETUS: True.

STRANGER: For, surely, either all things have communion with
all; or nothing with any other thing; or some things communicate
with some things and others not.

THEAETETUS: Certainly.

STRANGER: And two out of these three suppositions have been
found to be impossible.

THEAETETUS: Yes.

STRANGER: Every one then, who desires to answer truly, will
adopt the third and remaining hypothesis of the communion of some
with some.

THEAETETUS: Quite true.

STRANGER: This communion of some with some may be illustrated by
the case of letters; for some letters do not fit each other, while
others do.

THEAETETUS: Of course.

STRANGER: And the vowels, especially, are a sort of bond which
pervades all the other letters, so that without a vowel one
consonant cannot be joined to another.

THEAETETUS: True.

STRANGER: But does every one know what letters will unite with
what? Or is art required in order to do so?

THEAETETUS: Art is required.

STRANGER: What art?

THEAETETUS: The art of grammar.

STRANGER: And is not this also true of sounds high and low?—Is
not he who has the art to know what sounds mingle, a musician, and
he who is ignorant, not a musician?

THEAETETUS: Yes.

STRANGER: And we shall find this to be generally true of art or
the absence of art.

THEAETETUS: Of course.

STRANGER: And as classes are admitted by us in like manner to be
some of them capable and others incapable of intermixture, must not
he who would rightly show what kinds will unite and what will not,
proceed by the help of science in the path of argument? And will he
not ask if the connecting links are universal, and so capable of
intermixture with all things; and again, in divisions, whether
there are not other universal classes, which make them
possible?

THEAETETUS: To be sure he will require science, and, if I am not
mistaken, the very greatest of all sciences.

STRANGER: How are we to call it? By Zeus, have we not lighted
unwittingly upon our free and noble science, and in looking for the
Sophist have we not entertained the philosopher unawares?

THEAETETUS: What do you mean?

STRANGER: Should we not say that the division according to
classes, which neither makes the same other, nor makes other the
same, is the business of the dialectical science?

THEAETETUS: That is what we should say.

STRANGER: Then, surely, he who can divide rightly is able to see
clearly one form pervading a scattered multitude, and many
different forms contained under one higher form; and again, one
form knit together into a single whole and pervading many such
wholes, and many forms, existing only in separation and isolation.
This is the knowledge of classes which determines where they can
have communion with one another and where not.

THEAETETUS: Quite true.

STRANGER: And the art of dialectic would be attributed by you
only to the philosopher pure and true?

THEAETETUS: Who but he can be worthy?

STRANGER: In this region we shall always discover the
philosopher, if we look for him; like the Sophist, he is not easily
discovered, but for a different reason.

THEAETETUS: For what reason?

STRANGER: Because the Sophist runs away into the darkness of
not-being, in which he has learned by habit to feel about, and
cannot be discovered because of the darkness of the place. Is not
that true?

THEAETETUS: It seems to be so.

STRANGER: And the philosopher, always holding converse through
reason with the idea of being, is also dark from excess of light;
for the souls of the many have no eye which can endure the vision
of the divine.

THEAETETUS: Yes; that seems to be quite as true as the
other.

STRANGER: Well, the philosopher may hereafter be more fully
considered by us, if we are disposed; but the Sophist must clearly
not be allowed to escape until we have had a good look at him.

THEAETETUS: Very good.

STRANGER: Since, then, we are agreed that some classes have a
communion with one another, and others not, and some have communion
with a few and others with many, and that there is no reason why
some should not have universal communion with all, let us now
pursue the enquiry, as the argument suggests, not in relation to
all ideas, lest the multitude of them should confuse us, but let us
select a few of those which are reckoned to be the principal ones,
and consider their several natures and their capacity of communion
with one another, in order that if we are not able to apprehend
with perfect clearness the notions of being and not-being, we may
at least not fall short in the consideration of them, so far as
they come within the scope of the present enquiry, if peradventure
we may be allowed to assert the reality of not-being, and yet
escape unscathed.

THEAETETUS: We must do so.

STRANGER: The most important of all the genera are those which
we were just now mentioning—being and rest and motion.

THEAETETUS: Yes, by far.

STRANGER: And two of these are, as we affirm, incapable of
communion with one another.

THEAETETUS: Quite incapable.

STRANGER: Whereas being surely has communion with both of them,
for both of them are?

THEAETETUS: Of course.

STRANGER: That makes up three of them.

THEAETETUS: To be sure.

STRANGER: And each of them is other than the remaining two, but
the same with itself.

THEAETETUS: True.

STRANGER: But then, what is the meaning of these two words,
‘same’ and ‘other’? Are they two new kinds other than the three,
and yet always of necessity intermingling with them, and are we to
have five kinds instead of three; or when we speak of the same and
other, are we unconsciously speaking of one of the three first
kinds?

THEAETETUS: Very likely we are.

STRANGER: But, surely, motion and rest are neither the other nor
the same.

THEAETETUS: How is that?

STRANGER: Whatever we attribute to motion and rest in common,
cannot be either of them.

THEAETETUS: Why not?

STRANGER: Because motion would be at rest and rest in motion,
for either of them, being predicated of both, will compel the other
to change into the opposite of its own nature, because partaking of
its opposite.

THEAETETUS: Quite true.

STRANGER: Yet they surely both partake of the same and of the
other?

THEAETETUS: Yes.

STRANGER: Then we must not assert that motion, any more than
rest, is either the same or the other.

THEAETETUS: No; we must not.

STRANGER: But are we to conceive that being and the same are
identical?

THEAETETUS: Possibly.

STRANGER: But if they are identical, then again in saying that
motion and rest have being, we should also be saying that they are
the same.

THEAETETUS: Which surely cannot be.

STRANGER: Then being and the same cannot be one.

THEAETETUS: Scarcely.

STRANGER: Then we may suppose the same to be a fourth class,
which is now to be added to the three others.

THEAETETUS: Quite true.

STRANGER: And shall we call the other a fifth class? Or should
we consider being and other to be two names of the same class?

THEAETETUS: Very likely.

STRANGER: But you would agree, if I am not mistaken, that
existences are relative as well as absolute?

THEAETETUS: Certainly.

STRANGER: And the other is always relative to other?

THEAETETUS: True.

STRANGER: But this would not be the case unless being and the
other entirely differed; for, if the other, like being, were
absolute as well as relative, then there would have been a kind of
other which was not other than other. And now we find that what is
other must of necessity be what it is in relation to some
other.

THEAETETUS: That is the true state of the case.

STRANGER: Then we must admit the other as the fifth of our
selected classes.

THEAETETUS: Yes.

STRANGER: And the fifth class pervades all classes, for they all
differ from one another, not by reason of their own nature, but
because they partake of the idea of the other.

THEAETETUS: Quite true.

STRANGER: Then let us now put the case with reference to each of
the five.

THEAETETUS: How?

STRANGER: First there is motion, which we affirm to be
absolutely ‘other’ than rest: what else can we say?

THEAETETUS: It is so.

STRANGER: And therefore is not rest.

THEAETETUS: Certainly not.

STRANGER: And yet is, because partaking of being.

THEAETETUS: True.

STRANGER: Again, motion is other than the same?

THEAETETUS: Just so.

STRANGER: And is therefore not the same.

THEAETETUS: It is not.

STRANGER: Yet, surely, motion is the same, because all things
partake of the same.

THEAETETUS: Very true.

STRANGER: Then we must admit, and not object to say, that motion
is the same and is not the same, for we do not apply the terms
‘same’ and ‘not the same,’ in the same sense; but we call it the
‘same,’ in relation to itself, because partaking of the same; and
not the same, because having communion with the other, it is
thereby severed from the same, and has become not that but other,
and is therefore rightly spoken of as ‘not the same.’

THEAETETUS: To be sure.

STRANGER: And if absolute motion in any point of view partook of
rest, there would be no absurdity in calling motion stationary.

THEAETETUS: Quite right,—that is, on the supposition that some
classes mingle with one another, and others not.

STRANGER: That such a communion of kinds is according to nature,
we had already proved before we arrived at this part of our
discussion.

THEAETETUS: Certainly.

STRANGER: Let us proceed, then. May we not say that motion is
other than the other, having been also proved by us to be other
than the same and other than rest?

THEAETETUS: That is certain.

STRANGER: Then, according to this view, motion is other and also
not other?

THEAETETUS: True.

STRANGER: What is the next step? Shall we say that motion is
other than the three and not other than the fourth,—for we agreed
that there are five classes about and in the sphere of which we
proposed to make enquiry?

THEAETETUS: Surely we cannot admit that the number is less than
it appeared to be just now.

STRANGER: Then we may without fear contend that motion is other
than being?

THEAETETUS: Without the least fear.

STRANGER: The plain result is that motion, since it partakes of
being, really is and also is not?

THEAETETUS: Nothing can be plainer.

STRANGER: Then not-being necessarily exists in the case of
motion and of every class; for the nature of the other entering
into them all, makes each of them other than being, and so
non-existent; and therefore of all of them, in like manner, we may
truly say that they are not; and again, inasmuch as they partake of
being, that they are and are existent.

THEAETETUS: So we may assume.

STRANGER: Every class, then, has plurality of being and infinity
of not- being.

THEAETETUS: So we must infer.

STRANGER: And being itself may be said to be other than the
other kinds.

THEAETETUS: Certainly.

STRANGER: Then we may infer that being is not, in respect of as
many other things as there are; for not-being these it is itself
one, and is not the other things, which are infinite in number.

THEAETETUS: That is not far from the truth.

STRANGER: And we must not quarrel with this result, since it is
of the nature of classes to have communion with one another; and if
any one denies our present statement [viz., that being is not,
etc.], let him first argue with our former conclusion [i.e.,
respecting the communion of ideas], and then he may proceed to
argue with what follows.

THEAETETUS: Nothing can be fairer.

STRANGER: Let me ask you to consider a further question.

THEAETETUS: What question?

STRANGER: When we speak of not-being, we speak, I suppose, not
of something opposed to being, but only different.

THEAETETUS: What do you mean?

STRANGER: When we speak of something as not great, does the
expression seem to you to imply what is little any more than what
is equal?

THEAETETUS: Certainly not.

STRANGER: The negative particles, ou and me, when prefixed to
words, do not imply opposition, but only difference from the words,
or more correctly from the things represented by the words, which
follow them.

THEAETETUS: Quite true.

STRANGER: There is another point to be considered, if you do not
object.

THEAETETUS: What is it?

STRANGER: The nature of the other appears to me to be divided
into fractions like knowledge.

THEAETETUS: How so?

STRANGER: Knowledge, like the other, is one; and yet the various
parts of knowledge have each of them their own particular name, and
hence there are many arts and kinds of knowledge.

THEAETETUS: Quite true.

STRANGER: And is not the case the same with the parts of the
other, which is also one?

THEAETETUS: Very likely; but will you tell me how?

STRANGER: There is some part of the other which is opposed to
the beautiful?

THEAETETUS: There is.

STRANGER: Shall we say that this has or has not a name?

THEAETETUS: It has; for whatever we call not-beautiful is other
than the beautiful, not than something else.

STRANGER: And now tell me another thing.

THEAETETUS: What?

STRANGER: Is the not-beautiful anything but this—an existence
parted off from a certain kind of existence, and again from another
point of view opposed to an existing something?

THEAETETUS: True.

STRANGER: Then the not-beautiful turns out to be the opposition
of being to being?

THEAETETUS: Very true.

STRANGER: But upon this view, is the beautiful a more real and
the not- beautiful a less real existence?

THEAETETUS: Not at all.

STRANGER: And the not-great may be said to exist, equally with
the great?

THEAETETUS: Yes.

STRANGER: And, in the same way, the just must be placed in the
same category with the not-just—the one cannot be said to have any
more existence than the other.

THEAETETUS: True.

STRANGER: The same may be said of other things; seeing that the
nature of the other has a real existence, the parts of this nature
must equally be supposed to exist.

THEAETETUS: Of course.

STRANGER: Then, as would appear, the opposition of a part of the
other, and of a part of being, to one another, is, if I may venture
to say so, as truly essence as being itself, and implies not the
opposite of being, but only what is other than being.

THEAETETUS: Beyond question.

STRANGER: What then shall we call it?

THEAETETUS: Clearly, not-being; and this is the very nature for
which the Sophist compelled us to search.

STRANGER: And has not this, as you were saying, as real an
existence as any other class? May I not say with confidence that
not-being has an assured existence, and a nature of its own? Just
as the great was found to be great and the beautiful beautiful, and
the not-great not-great, and the not-beautiful not-beautiful, in
the same manner not-being has been found to be and is not-being,
and is to be reckoned one among the many classes of being. Do you,
Theaetetus, still feel any doubt of this?

THEAETETUS: None whatever.

STRANGER: Do you observe that our scepticism has carried us
beyond the range of Parmenides’ prohibition?

THEAETETUS: In what?

STRANGER: We have advanced to a further point, and shown him
more than he forbad us to investigate.

THEAETETUS: How is that?

STRANGER: Why, because he says—

‘Not-being never is, and do thou keep thy thoughts from this way
of enquiry.’

THEAETETUS: Yes, he says so.

STRANGER: Whereas, we have not only proved that things which are
not are, but we have shown what form of being not-being is; for we
have shown that the nature of the other is, and is distributed over
all things in their relations to one another, and whatever part of
the other is contrasted with being, this is precisely what we have
ventured to call not-being.

THEAETETUS: And surely, Stranger, we were quite right.

STRANGER: Let not any one say, then, that while affirming the
opposition of not-being to being, we still assert the being of
not-being; for as to whether there is an opposite of being, to that
enquiry we have long said good-bye—it may or may not be, and may or
may not be capable of definition. But as touching our present
account of not-being, let a man either convince us of error, or, so
long as he cannot, he too must say, as we are saying, that there is
a communion of classes, and that being, and difference or other,
traverse all things and mutually interpenetrate, so that the other
partakes of being, and by reason of this participation is, and yet
is not that of which it partakes, but other, and being other than
being, it is clearly a necessity that not-being should be. And
again, being, through partaking of the other, becomes a class other
than the remaining classes, and being other than all of them, is
not each one of them, and is not all the rest, so that undoubtedly
there are thousands upon thousands of cases in which being is not,
and all other things, whether regarded individually or
collectively, in many respects are, and in many respects are
not.

THEAETETUS: True.

STRANGER: And he who is sceptical of this contradiction, must
think how he can find something better to say; or if he sees a
puzzle, and his pleasure is to drag words this way and that, the
argument will prove to him, that he is not making a worthy use of
his faculties; for there is no charm in such puzzles, and there is
no difficulty in detecting them; but we can tell him of something
else the pursuit of which is noble and also difficult.

THEAETETUS: What is it?

STRANGER: A thing of which I have already spoken;—letting alone
these puzzles as involving no difficulty, he should be able to
follow and criticize in detail every argument, and when a man says
that the same is in a manner other, or that other is the same, to
understand and refute him from his own point of view, and in the
same respect in which he asserts either of these affections. But to
show that somehow and in some sense the same is other, or the other
same, or the great small, or the like unlike; and to delight in
always bringing forward such contradictions, is no real refutation,
but is clearly the new-born babe of some one who is only beginning
to approach the problem of being.

THEAETETUS: To be sure.

STRANGER: For certainly, my friend, the attempt to separate all
existences from one another is a barbarism and utterly unworthy of
an educated or philosophical mind.

THEAETETUS: Why so?

STRANGER: The attempt at universal separation is the final
annihilation of all reasoning; for only by the union of conceptions
with one another do we attain to discourse of reason.

THEAETETUS: True.

STRANGER: And, observe that we were only just in time in making
a resistance to such separatists, and compelling them to admit that
one thing mingles with another.

THEAETETUS: Why so?

STRANGER: Why, that we might be able to assert discourse to be a
kind of being; for if we could not, the worst of all consequences
would follow; we should have no philosophy. Moreover, the necessity
for determining the nature of discourse presses upon us at this
moment; if utterly deprived of it, we could no more hold discourse;
and deprived of it we should be if we admitted that there was no
admixture of natures at all.

THEAETETUS: Very true. But I do not understand why at this
moment we must determine the nature of discourse.

STRANGER: Perhaps you will see more clearly by the help of the
following explanation.

THEAETETUS: What explanation?

STRANGER: Not-being has been acknowledged by us to be one among
many classes diffused over all being.

THEAETETUS: True.

STRANGER: And thence arises the question, whether not-being
mingles with opinion and language.

THEAETETUS: How so?

STRANGER: If not-being has no part in the proposition, then all
things must be true; but if not-being has a part, then false
opinion and false speech are possible, for to think or to say what
is not—is falsehood, which thus arises in the region of thought and
in speech.

THEAETETUS: That is quite true.

STRANGER: And where there is falsehood surely there must be
deceit.

THEAETETUS: Yes.

STRANGER: And if there is deceit, then all things must be full
of idols and images and fancies.

THEAETETUS: To be sure.

STRANGER: Into that region the Sophist, as we said, made his
escape, and, when he had got there, denied the very possibility of
falsehood; no one, he argued, either conceived or uttered
falsehood, inasmuch as not-being did not in any way partake of
being.

THEAETETUS: True.

STRANGER: And now, not-being has been shown to partake of being,
and therefore he will not continue fighting in this direction, but
he will probably say that some ideas partake of not-being, and some
not, and that language and opinion are of the non-partaking class;
and he will still fight to the death against the existence of the
image-making and phantastic art, in which we have placed him,
because, as he will say, opinion and language do not partake of
not-being, and unless this participation exists, there can be no
such thing as falsehood. And, with the view of meeting this
evasion, we must begin by enquiring into the nature of language,
opinion, and imagination, in order that when we find them we may
find also that they have communion with not-being, and, having made
out the connexion of them, may thus prove that falsehood exists;
and therein we will imprison the Sophist, if he deserves it, or, if
not, we will let him go again and look for him in another
class.

THEAETETUS: Certainly, Stranger, there appears to be truth in
what was said about the Sophist at first, that he was of a class
not easily caught, for he seems to have abundance of defences,
which he throws up, and which must every one of them be stormed
before we can reach the man himself. And even now, we have with
difficulty got through his first defence, which is the not-being of
not-being, and lo! here is another; for we have still to show that
falsehood exists in the sphere of language and opinion, and there
will be another and another line of defence without end.

STRANGER: Any one, Theaetetus, who is able to advance even a
little ought to be of good cheer, for what would he who is
dispirited at a little progress do, if he were making none at all,
or even undergoing a repulse? Such a faint heart, as the proverb
says, will never take a city: but now that we have succeeded thus
far, the citadel is ours, and what remains is easier.

THEAETETUS: Very true.

STRANGER: Then, as I was saying, let us first of all obtain a
conception of language and opinion, in order that we may have
clearer grounds for determining, whether not-being has any concern
with them, or whether they are both always true, and neither of
them ever false.

THEAETETUS: True.

STRANGER: Then, now, let us speak of names, as before we were
speaking of ideas and letters; for that is the direction in which
the answer may be expected.

THEAETETUS: And what is the question at issue about names?

STRANGER: The question at issue is whether all names may be
connected with one another, or none, or only some of them.

THEAETETUS: Clearly the last is true.

STRANGER: I understand you to say that words which have a
meaning when in sequence may be connected, but that words which
have no meaning when in sequence cannot be connected?

THEAETETUS: What are you saying?

STRANGER: What I thought that you intended when you gave your
assent; for there are two sorts of intimation of being which are
given by the voice.

THEAETETUS: What are they?

STRANGER: One of them is called nouns, and the other verbs.

THEAETETUS: Describe them.

STRANGER: That which denotes action we call a verb.

THEAETETUS: True.

STRANGER: And the other, which is an articulate mark set on
those who do the actions, we call a noun.

THEAETETUS: Quite true.

STRANGER: A succession of nouns only is not a sentence, any more
than of verbs without nouns.

THEAETETUS: I do not understand you.

STRANGER: I see that when you gave your assent you had something
else in your mind. But what I intended to say was, that a mere
succession of nouns or of verbs is not discourse.

THEAETETUS: What do you mean?

STRANGER: I mean that words like ‘walks,’ ‘runs,’ ‘sleeps,’ or
any other words which denote action, however many of them you
string together, do not make discourse.

THEAETETUS: How can they?

STRANGER: Or, again, when you say ‘lion,’ ‘stag,’ ‘horse,’ or
any other words which denote agents—neither in this way of
stringing words together do you attain to discourse; for there is
no expression of action or inaction, or of the existence of
existence or non-existence indicated by the sounds, until verbs are
mingled with nouns; then the words fit, and the smallest
combination of them forms language, and is the simplest and least
form of discourse.

THEAETETUS: Again I ask, What do you mean?

STRANGER: When any one says ‘A man learns,’ should you not call
this the simplest and least of sentences?

THEAETETUS: Yes.

STRANGER: Yes, for he now arrives at the point of giving an
intimation about something which is, or is becoming, or has become,
or will be. And he not only names, but he does something, by
connecting verbs with nouns; and therefore we say that he
discourses, and to this connexion of words we give the name of
discourse.

THEAETETUS: True.

STRANGER: And as there are some things which fit one another,
and other things which do not fit, so there are some vocal signs
which do, and others which do not, combine and form discourse.

THEAETETUS: Quite true.

STRANGER: There is another small matter.

THEAETETUS: What is it?

STRANGER: A sentence must and cannot help having a subject.

THEAETETUS: True.

STRANGER: And must be of a certain quality.

THEAETETUS: Certainly.

STRANGER: And now let us mind what we are about.

THEAETETUS: We must do so.

STRANGER: I will repeat a sentence to you in which a thing and
an action are combined, by the help of a noun and a verb; and you
shall tell me of whom the sentence speaks.

THEAETETUS: I will, to the best of my power.

STRANGER: ‘Theaetetus sits’—not a very long sentence.

THEAETETUS: Not very.

STRANGER: Of whom does the sentence speak, and who is the
subject? that is what you have to tell.

THEAETETUS: Of me; I am the subject.

STRANGER: Or this sentence, again—

THEAETETUS: What sentence?

STRANGER: ‘Theaetetus, with whom I am now speaking, is
flying.’

THEAETETUS: That also is a sentence which will be admitted by
every one to speak of me, and to apply to me.

STRANGER: We agreed that every sentence must necessarily have a
certain quality.

THEAETETUS: Yes.

STRANGER: And what is the quality of each of these two
sentences?

THEAETETUS: The one, as I imagine, is false, and the other
true.

STRANGER: The true says what is true about you?

THEAETETUS: Yes.

STRANGER: And the false says what is other than true?

THEAETETUS: Yes.

STRANGER: And therefore speaks of things which are not as if
they were?

THEAETETUS: True.

STRANGER: And say that things are real of you which are not;
for, as we were saying, in regard to each thing or person, there is
much that is and much that is not.

THEAETETUS: Quite true.

STRANGER: The second of the two sentences which related to you
was first of all an example of the shortest form consistent with
our definition.

THEAETETUS: Yes, this was implied in recent admission.

STRANGER: And, in the second place, it related to a subject?

THEAETETUS: Yes.

STRANGER: Who must be you, and can be nobody else?

THEAETETUS: Unquestionably.

STRANGER: And it would be no sentence at all if there were no
subject, for, as we proved, a sentence which has no subject is
impossible.

THEAETETUS: Quite true.

STRANGER: When other, then, is asserted of you as the same, and
not-being as being, such a combination of nouns and verbs is really
and truly false discourse.

THEAETETUS: Most true.

STRANGER: And therefore thought, opinion, and imagination are
now proved to exist in our minds both as true and false.

THEAETETUS: How so?

STRANGER: You will know better if you first gain a knowledge of
what they are, and in what they severally differ from one
another.

THEAETETUS: Give me the knowledge which you would wish me to
gain.

STRANGER: Are not thought and speech the same, with this
exception, that what is called thought is the unuttered
conversation of the soul with herself?

THEAETETUS: Quite true.

STRANGER: But the stream of thought which flows through the lips
and is audible is called speech?

THEAETETUS: True.

STRANGER: And we know that there exists in speech…

THEAETETUS: What exists?

STRANGER: Affirmation.

THEAETETUS: Yes, we know it.

STRANGER: When the affirmation or denial takes Place in silence
and in the mind only, have you any other name by which to call it
but opinion?

THEAETETUS: There can be no other name.

STRANGER: And when opinion is presented, not simply, but in some
form of sense, would you not call it imagination?

THEAETETUS: Certainly.

STRANGER: And seeing that language is true and false, and that
thought is the conversation of the soul with herself, and opinion
is the end of thinking, and imagination or phantasy is the union of
sense and opinion, the inference is that some of them, since they
are akin to language, should have an element of falsehood as well
as of truth?

THEAETETUS: Certainly.

STRANGER: Do you perceive, then, that false opinion and speech
have been discovered sooner than we expected?—For just now we
seemed to be undertaking a task which would never be
accomplished.

THEAETETUS: I perceive.

STRANGER: Then let us not be discouraged about the future; but
now having made this discovery, let us go back to our previous
classification.

THEAETETUS: What classification?

STRANGER: We divided image-making into two sorts; the one
likeness-making, the other imaginative or phantastic.

THEAETETUS: True.

STRANGER: And we said that we were uncertain in which we should
place the Sophist.

THEAETETUS: We did say so.

STRANGER: And our heads began to go round more and more when it
was asserted that there is no such thing as an image or idol or
appearance, because in no manner or time or place can there ever be
such a thing as falsehood.

THEAETETUS: True.

STRANGER: And now, since there has been shown to be false speech
and false opinion, there may be imitations of real existences, and
out of this condition of the mind an art of deception may
arise.

THEAETETUS: Quite possible.

STRANGER: And we have already admitted, in what preceded, that
the Sophist was lurking in one of the divisions of the
likeness-making art?

THEAETETUS: Yes.

STRANGER: Let us, then, renew the attempt, and in dividing any
class, always take the part to the right, holding fast to that
which holds the Sophist, until we have stripped him of all his
common properties, and reached his difference or peculiar. Then we
may exhibit him in his true nature, first to ourselves and then to
kindred dialectical spirits.

THEAETETUS: Very good.

STRANGER: You may remember that all art was originally divided
by us into creative and acquisitive.

THEAETETUS: Yes.

STRANGER: And the Sophist was flitting before us in the
acquisitive class, in the subdivisions of hunting, contests,
merchandize, and the like.

THEAETETUS: Very true.

STRANGER: But now that the imitative art has enclosed him, it is
clear that we must begin by dividing the art of creation; for
imitation is a kind of creation—of images, however, as we affirm,
and not of real things.

THEAETETUS: Quite true.

STRANGER: In the first place, there are two kinds of
creation.

THEAETETUS: What are they?

STRANGER: One of them is human and the other divine.

THEAETETUS: I do not follow.

STRANGER: Every power, as you may remember our saying
originally, which causes things to exist, not previously existing,
was defined by us as creative.

THEAETETUS: I remember.

STRANGER: Looking, now, at the world and all the animals and
plants, at things which grow upon the earth from seeds and roots,
as well as at inanimate substances which are formed within the
earth, fusile or non- fusile, shall we say that they come into
existence—not having existed previously—by the creation of God, or
shall we agree with vulgar opinion about them?

THEAETETUS: What is it?

STRANGER: The opinion that nature brings them into being from
some spontaneous and unintelligent cause. Or shall we say that they
are created by a divine reason and a knowledge which comes from
God?

THEAETETUS: I dare say that, owing to my youth, I may often
waver in my view, but now when I look at you and see that you
incline to refer them to God, I defer to your authority.

STRANGER: Nobly said, Theaetetus, and if I thought that you were
one of those who would hereafter change your mind, I would have
gently argued with you, and forced you to assent; but as I perceive
that you will come of yourself and without any argument of mine, to
that belief which, as you say, attracts you, I will not forestall
the work of time. Let me suppose, then, that things which are said
to be made by nature are the work of divine art, and that things
which are made by man out of these are works of human art. And so
there are two kinds of making and production, the one human and the
other divine.

THEAETETUS: True.

STRANGER: Then, now, subdivide each of the two sections which we
have already.

THEAETETUS: How do you mean?

STRANGER: I mean to say that you should make a vertical division
of production or invention, as you have already made a lateral
one.

THEAETETUS: I have done so.

STRANGER: Then, now, there are in all four parts or segments—two
of them have reference to us and are human, and two of them have
reference to the gods and are divine.

THEAETETUS: True.

STRANGER: And, again, in the division which was supposed to be
made in the other way, one part in each subdivision is the making
of the things themselves, but the two remaining parts may be called
the making of likenesses; and so the productive art is again
divided into two parts.

THEAETETUS: Tell me the divisions once more.

STRANGER: I suppose that we, and the other animals, and the
elements out of which things are made—fire, water, and the like—are
known by us to be each and all the creation and work of God.

THEAETETUS: True.

STRANGER: And there are images of them, which are not them, but
which correspond to them; and these are also the creation of a
wonderful skill.

THEAETETUS: What are they?

STRANGER: The appearances which spring up of themselves in sleep
or by day, such as a shadow when darkness arises in a fire, or the
reflection which is produced when the light in bright and smooth
objects meets on their surface with an external light, and creates
a perception the opposite of our ordinary sight.

THEAETETUS: Yes; and the images as well as the creation are
equally the work of a divine hand.

STRANGER: And what shall we say of human art? Do we not make one
house by the art of building, and another by the art of drawing,
which is a sort of dream created by man for those who are
awake?

THEAETETUS: Quite true.

STRANGER: And other products of human creation are also twofold
and go in pairs; there is the thing, with which the art of making
the thing is concerned, and the image, with which imitation is
concerned.

THEAETETUS: Now I begin to understand, and am ready to
acknowledge that there are two kinds of production, and each of
them twofold; in the lateral division there is both a divine and a
human production; in the vertical there are realities and a
creation of a kind of similitudes.

STRANGER: And let us not forget that of the imitative class the
one part was to have been likeness-making, and the other
phantastic, if it could be shown that falsehood is a reality and
belongs to the class of real being.

THEAETETUS: Yes.

STRANGER: And this appeared to be the case; and therefore now,
without hesitation, we shall number the different kinds as two.

THEAETETUS: True.

STRANGER: Then, now, let us again divide the phantastic art.

THEAETETUS: Where shall we make the division?

STRANGER: There is one kind which is produced by an instrument,
and another in which the creator of the appearance is himself the
instrument.

THEAETETUS: What do you mean?

STRANGER: When any one makes himself appear like another in his
figure or his voice, imitation is the name for this part of the
phantastic art.

THEAETETUS: Yes.

STRANGER: Let this, then, be named the art of mimicry, and this
the province assigned to it; as for the other division, we are
weary and will give that up, leaving to some one else the duty of
making the class and giving it a suitable name.

THEAETETUS: Let us do as you say—assign a sphere to the one and
leave the other.

STRANGER: There is a further distinction, Theaetetus, which is
worthy of our consideration, and for a reason which I will tell
you.

THEAETETUS: Let me hear.

STRANGER: There are some who imitate, knowing what they imitate,
and some who do not know. And what line of distinction can there
possibly be greater than that which divides ignorance from
knowledge?

THEAETETUS: There can be no greater.

STRANGER: Was not the sort of imitation of which we spoke just
now the imitation of those who know? For he who would imitate you
would surely know you and your figure?

THEAETETUS: Naturally.

STRANGER: And what would you say of the figure or form of
justice or of virtue in general? Are we not well aware that many,
having no knowledge of either, but only a sort of opinion, do their
best to show that this opinion is really entertained by them, by
expressing it, as far as they can, in word and deed?

THEAETETUS: Yes, that is very common.

STRANGER: And do they always fail in their attempt to be thought
just, when they are not? Or is not the very opposite true?

THEAETETUS: The very opposite.

STRANGER: Such a one, then, should be described as an
imitator—to be distinguished from the other, as he who is ignorant
is distinguished from him who knows?

THEAETETUS: True.

STRANGER: Can we find a suitable name for each of them? This is
clearly not an easy task; for among the ancients there was some
confusion of ideas, which prevented them from attempting to divide
genera into species; wherefore there is no great abundance of
names. Yet, for the sake of distinctness, I will make bold to call
the imitation which coexists with opinion, the imitation of
appearance—that which coexists with science, a scientific or
learned imitation.

THEAETETUS: Granted.

STRANGER: The former is our present concern, for the Sophist was
classed with imitators indeed, but not among those who have
knowledge.

THEAETETUS: Very true.

STRANGER: Let us, then, examine our imitator of appearance, and
see whether he is sound, like a piece of iron, or whether there is
still some crack in him.

THEAETETUS: Let us examine him.

STRANGER: Indeed there is a very considerable crack; for if you
look, you find that one of the two classes of imitators is a simple
creature, who thinks that he knows that which he only fancies; the
other sort has knocked about among arguments, until he suspects and
fears that he is ignorant of that which to the many he pretends to
know.

THEAETETUS: There are certainly the two kinds which you
describe.

STRANGER: Shall we regard one as the simple imitator—the other
as the dissembling or ironical imitator?

THEAETETUS: Very good.

STRANGER: And shall we further speak of this latter class as
having one or two divisions?

THEAETETUS: Answer yourself.

STRANGER: Upon consideration, then, there appear to me to be
two; there is the dissembler, who harangues a multitude in public
in a long speech, and the dissembler, who in private and in short
speeches compels the person who is conversing with him to
contradict himself.

THEAETETUS: What you say is most true.

STRANGER: And who is the maker of the longer speeches? Is he the
statesman or the popular orator?

THEAETETUS: The latter.

STRANGER: And what shall we call the other? Is he the
philosopher or the Sophist?

THEAETETUS: The philosopher he cannot be, for upon our view he
is ignorant; but since he is an imitator of the wise he will have a
name which is formed by an adaptation of the word sophos. What
shall we name him? I am pretty sure that I cannot be mistaken in
terming him the true and very Sophist.

STRANGER: Shall we bind up his name as we did before, making a
chain from one end of his genealogy to the other?

THEAETETUS: By all means.

STRANGER: He, then, who traces the pedigree of his art as
follows—who, belonging to the conscious or dissembling section of
the art of causing self-contradiction, is an imitator of
appearance, and is separated from the class of phantastic which is
a branch of image-making into that further division of creation,
the juggling of words, a creation human, and not divine—any one who
affirms the real Sophist to be of this blood and lineage will say
the very truth.

THEAETETUS: Undoubtedly.

Statesman

PERSONS OF THE DIALOGUE: Theodorus, Socrates,
The Eleatic Stranger, The Younger Socrates.

SOCRATES: I owe you many thanks, indeed, Theodorus, for the
acquaintance both of Theaetetus and of the Stranger.

THEODORUS: And in a little while, Socrates, you will owe me
three times as many, when they have completed for you the
delineation of the Statesman and of the Philosopher, as well as of
the Sophist.

SOCRATES: Sophist, statesman, philosopher! O my dear Theodorus,
do my ears truly witness that this is the estimate formed of them
by the great calculator and geometrician?

THEODORUS: What do you mean, Socrates?

SOCRATES: I mean that you rate them all at the same value,
whereas they are really separated by an interval, which no
geometrical ratio can express.

THEODORUS: By Ammon, the god of Cyrene, Socrates, that is a very
fair hit; and shows that you have not forgotten your geometry. I
will retaliate on you at some other time, but I must now ask the
Stranger, who will not, I hope, tire of his goodness to us, to
proceed either with the Statesman or with the Philosopher,
whichever he prefers.

STRANGER: That is my duty, Theodorus; having begun I must go on,
and not leave the work unfinished. But what shall be done with
Theaetetus?

THEODORUS: In what respect?

STRANGER: Shall we relieve him, and take his companion, the
Young Socrates, instead of him? What do you advise?

THEODORUS: Yes, give the other a turn, as you propose. The young
always do better when they have intervals of rest.

SOCRATES: I think, Stranger, that both of them may be said to be
in some way related to me; for the one, as you affirm, has the cut
of my ugly face (compare Theaet.), the other is called by my name.
And we should always be on the look-out to recognize a kinsman by
the style of his conversation. I myself was discoursing with
Theaetetus yesterday, and I have just been listening to his
answers; my namesake I have not yet examined, but I must. Another
time will do for me; to-day let him answer you.

STRANGER: Very good. Young Socrates, do you hear what the elder
Socrates is proposing?

YOUNG SOCRATES: I do.

STRANGER: And do you agree to his proposal?

YOUNG SOCRATES: Certainly.

STRANGER: As you do not object, still less can I. After the
Sophist, then, I think that the Statesman naturally follows next in
the order of enquiry. And please to say, whether he, too, should be
ranked among those who have science.

YOUNG SOCRATES: Yes.

STRANGER: Then the sciences must be divided as before?

YOUNG SOCRATES: I dare say.

STRANGER: But yet the division will not be the same?

YOUNG SOCRATES: How then?

STRANGER: They will be divided at some other point.

YOUNG SOCRATES: Yes.

STRANGER: Where shall we discover the path of the Statesman? We
must find and separate off, and set our seal upon this, and we will
set the mark of another class upon all diverging paths. Thus the
soul will conceive of all kinds of knowledge under two classes.

YOUNG SOCRATES: To find the path is your business, Stranger, and
not mine.

STRANGER: Yes, Socrates, but the discovery, when once made, must
be yours as well as mine.

YOUNG SOCRATES: Very good.

STRANGER: Well, and are not arithmetic and certain other kindred
arts, merely abstract knowledge, wholly separated from action?

YOUNG SOCRATES: True.

STRANGER: But in the art of carpentering and all other
handicrafts, the knowledge of the workman is merged in his work; he
not only knows, but he also makes things which previously did not
exist.

YOUNG SOCRATES: Certainly.

STRANGER: Then let us divide sciences in general into those
which are practical and those which are purely intellectual.

YOUNG SOCRATES: Let us assume these two divisions of science,
which is one whole.

STRANGER: And are ‘statesman,’ ‘king,’ ‘master,’ or
‘householder,’ one and the same; or is there a science or art
answering to each of these names? Or rather, allow me to put the
matter in another way.

YOUNG SOCRATES: Let me hear.

STRANGER: If any one who is in a private station has the skill
to advise one of the public physicians, must not he also be called
a physician?

YOUNG SOCRATES: Yes.

STRANGER: And if any one who is in a private station is able to
advise the ruler of a country, may not he be said to have the
knowledge which the ruler himself ought to have?

YOUNG SOCRATES: True.

STRANGER: But surely the science of a true king is royal
science?

YOUNG SOCRATES: Yes.

STRANGER: And will not he who possesses this knowledge, whether
he happens to be a ruler or a private man, when regarded only in
reference to his art, be truly called ‘royal’?

YOUNG SOCRATES: He certainly ought to be.

STRANGER: And the householder and master are the same?

YOUNG SOCRATES: Of course.

STRANGER: Again, a large household may be compared to a small
state:—will they differ at all, as far as government is
concerned?

YOUNG SOCRATES: They will not.

STRANGER: Then, returning to the point which we were just now
discussing, do we not clearly see that there is one science of all
of them; and this science may be called either royal or political
or economical; we will not quarrel with any one about the name.

YOUNG SOCRATES: Certainly not.

STRANGER: This too, is evident, that the king cannot do much
with his hands, or with his whole body, towards the maintenance of
his empire, compared with what he does by the intelligence and
strength of his mind.

YOUNG SOCRATES: Clearly not.

STRANGER: Then, shall we say that the king has a greater
affinity to knowledge than to manual arts and to practical life in
general?

YOUNG SOCRATES: Certainly he has.

STRANGER: Then we may put all together as one and the
same—statesmanship and the statesman—the kingly science and the
king.

YOUNG SOCRATES: Clearly.

STRANGER: And now we shall only be proceeding in due order if we
go on to divide the sphere of knowledge?

YOUNG SOCRATES: Very good.

STRANGER: Think whether you can find any joint or parting in
knowledge.

YOUNG SOCRATES: Tell me of what sort.

STRANGER: Such as this: You may remember that we made an art of
calculation?

YOUNG SOCRATES: Yes.

STRANGER: Which was, unmistakeably, one of the arts of
knowledge?

YOUNG SOCRATES: Certainly.

STRANGER: And to this art of calculation which discerns the
differences of numbers shall we assign any other function except to
pass judgment on their differences?

YOUNG SOCRATES: How could we?

STRANGER: You know that the master-builder does not work
himself, but is the ruler of workmen?

YOUNG SOCRATES: Yes.

STRANGER: He contributes knowledge, not manual labour?

YOUNG SOCRATES: True.

STRANGER: And may therefore be justly said to share in
theoretical science?

YOUNG SOCRATES: Quite true.

STRANGER: But he ought not, like the calculator, to regard his
functions as at an end when he has formed a judgment;—he must
assign to the individual workmen their appropriate task until they
have completed the work.

YOUNG SOCRATES: True.

STRANGER: Are not all such sciences, no less than arithmetic and
the like, subjects of pure knowledge; and is not the difference
between the two classes, that the one sort has the power of judging
only, and the other of ruling as well?

YOUNG SOCRATES: That is evident.

STRANGER: May we not very properly say, that of all knowledge,
there are two divisions—one which rules, and the other which
judges?

YOUNG SOCRATES: I should think so.

STRANGER: And when men have anything to do in common, that they
should be of one mind is surely a desirable thing?

YOUNG SOCRATES: Very true.

STRANGER: Then while we are at unity among ourselves, we need
not mind about the fancies of others?

YOUNG SOCRATES: Certainly not.

STRANGER: And now, in which of these divisions shall we place
the king?— Is he a judge and a kind of spectator? Or shall we
assign to him the art of command—for he is a ruler?

YOUNG SOCRATES: The latter, clearly.

STRANGER: Then we must see whether there is any mark of division
in the art of command too. I am inclined to think that there is a
distinction similar to that of manufacturer and retail dealer,
which parts off the king from the herald.

YOUNG SOCRATES: How is this?

STRANGER: Why, does not the retailer receive and sell over again
the productions of others, which have been sold before?

YOUNG SOCRATES: Certainly he does.

STRANGER: And is not the herald under command, and does he not
receive orders, and in his turn give them to others?

YOUNG SOCRATES: Very true.

STRANGER: Then shall we mingle the kingly art in the same class
with the art of the herald, the interpreter, the boatswain, the
prophet, and the numerous kindred arts which exercise command; or,
as in the preceding comparison we spoke of manufacturers, or
sellers for themselves, and of retailers,—seeing, too, that the
class of supreme rulers, or rulers for themselves, is almost
nameless—shall we make a word following the same analogy, and refer
kings to a supreme or ruling-for-self science, leaving the rest to
receive a name from some one else? For we are seeking the ruler;
and our enquiry is not concerned with him who is not a ruler.

YOUNG SOCRATES: Very good.

STRANGER: Thus a very fair distinction has been attained between
the man who gives his own commands, and him who gives another’s.
And now let us see if the supreme power allows of any further
division.

YOUNG SOCRATES: By all means.

STRANGER: I think that it does; and please to assist me in
making the division.

YOUNG SOCRATES: At what point?

STRANGER: May not all rulers be supposed to command for the sake
of producing something?

YOUNG SOCRATES: Certainly.

STRANGER: Nor is there any difficulty in dividing the things
produced into two classes.

YOUNG SOCRATES: How would you divide them?

STRANGER: Of the whole class, some have life and some are
without life.

YOUNG SOCRATES: True.

STRANGER: And by the help of this distinction we may make, if we
please, a subdivision of the section of knowledge which
commands.

YOUNG SOCRATES: At what point?

STRANGER: One part may be set over the production of lifeless,
the other of living objects; and in this way the whole will be
divided.

YOUNG SOCRATES: Certainly.

STRANGER: That division, then, is complete; and now we may leave
one half, and take up the other; which may also be divided into
two.

YOUNG SOCRATES: Which of the two halves do you mean?

STRANGER: Of course that which exercises command about animals.
For, surely, the royal science is not like that of a
master-workman, a science presiding over lifeless objects;—the king
has a nobler function, which is the management and control of
living beings.

YOUNG SOCRATES: True.

STRANGER: And the breeding and tending of living beings may be
observed to be sometimes a tending of the individual; in other
cases, a common care of creatures in flocks?

YOUNG SOCRATES: True.

STRANGER: But the statesman is not a tender of individuals—not
like the driver or groom of a single ox or horse; he is rather to
be compared with the keeper of a drove of horses or oxen.

YOUNG SOCRATES: Yes, I see, thanks to you.

STRANGER: Shall we call this art of tending many animals
together, the art of managing a herd, or the art of collective
management?

YOUNG SOCRATES: No matter;—whichever suggests itself to us in
the course of conversation.

STRANGER: Very good, Socrates; and, if you continue to be not
too particular about names, you will be all the richer in wisdom
when you are an old man. And now, as you say, leaving the
discussion of the name,—can you see a way in which a person, by
showing the art of herding to be of two kinds, may cause that which
is now sought amongst twice the number of things, to be then sought
amongst half that number?

YOUNG SOCRATES: I will try;—there appears to me to be one
management of men and another of beasts.

STRANGER: You have certainly divided them in a most
straightforward and manly style; but you have fallen into an error
which hereafter I think that we had better avoid.

YOUNG SOCRATES: What is the error?

STRANGER: I think that we had better not cut off a single small
portion which is not a species, from many larger portions; the part
should be a species. To separate off at once the subject of
investigation, is a most excellent plan, if only the separation be
rightly made; and you were under the impression that you were
right, because you saw that you would come to man; and this led you
to hasten the steps. But you should not chip off too small a piece,
my friend; the safer way is to cut through the middle; which is
also the more likely way of finding classes. Attention to this
principle makes all the difference in a process of enquiry.

YOUNG SOCRATES: What do you mean, Stranger?

STRANGER: I will endeavour to speak more plainly out of love to
your good parts, Socrates; and, although I cannot at present
entirely explain myself, I will try, as we proceed, to make my
meaning a little clearer.

YOUNG SOCRATES: What was the error of which, as you say, we were
guilty in our recent division?

STRANGER: The error was just as if some one who wanted to divide
the human race, were to divide them after the fashion which
prevails in this part of the world; here they cut off the Hellenes
as one species, and all the other species of mankind, which are
innumerable, and have no ties or common language, they include
under the single name of ‘barbarians,’ and because they have one
name they are supposed to be of one species also. Or suppose that
in dividing numbers you were to cut off ten thousand from all the
rest, and make of it one species, comprehending the rest under
another separate name, you might say that here too was a single
class, because you had given it a single name. Whereas you would
make a much better and more equal and logical classification of
numbers, if you divided them into odd and even; or of the human
species, if you divided them into male and female; and only
separated off Lydians or Phrygians, or any other tribe, and arrayed
them against the rest of the world, when you could no longer make a
division into parts which were also classes.

YOUNG SOCRATES: Very true; but I wish that this distinction
between a part and a class could still be made somewhat
plainer.

STRANGER: O Socrates, best of men, you are imposing upon me a
very difficult task. We have already digressed further from our
original intention than we ought, and you would have us wander
still further away. But we must now return to our subject; and
hereafter, when there is a leisure hour, we will follow up the
other track; at the same time, I wish you to guard against
imagining that you ever heard me declare—

YOUNG SOCRATES: What?

STRANGER: That a class and a part are distinct.

YOUNG SOCRATES: What did I hear, then?

STRANGER: That a class is necessarily a part, but there is no
similar necessity that a part should be a class; that is the view
which I should always wish you to attribute to me, Socrates.

YOUNG SOCRATES: So be it.

STRANGER: There is another thing which I should like to
know.

YOUNG SOCRATES: What is it?

STRANGER: The point at which we digressed; for, if I am not
mistaken, the exact place was at the question, Where you would
divide the management of herds. To this you appeared rather too
ready to answer that there were two species of animals; man being
one, and all brutes making up the other.

YOUNG SOCRATES: True.

STRANGER: I thought that in taking away a part, you imagined
that the remainder formed a class, because you were able to call
them by the common name of brutes.

YOUNG SOCRATES: That again is true.

STRANGER: Suppose now, O most courageous of dialecticians, that
some wise and understanding creature, such as a crane is reputed to
be, were, in imitation of you, to make a similar division, and set
up cranes against all other animals to their own special
glorification, at the same time jumbling together all the others,
including man, under the appellation of brutes,— here would be the
sort of error which we must try to avoid.

YOUNG SOCRATES: How can we be safe?

STRANGER: If we do not divide the whole class of animals, we
shall be less likely to fall into that error.

YOUNG SOCRATES: We had better not take the whole?

STRANGER: Yes, there lay the source of error in our former
division.

YOUNG SOCRATES: How?

STRANGER: You remember how that part of the art of knowledge
which was concerned with command, had to do with the rearing of
living creatures,—I mean, with animals in herds?

YOUNG SOCRATES: Yes.

STRANGER: In that case, there was already implied a division of
all animals into tame and wild; those whose nature can be tamed are
called tame, and those which cannot be tamed are called wild.

YOUNG SOCRATES: True.

STRANGER: And the political science of which we are in search,
is and ever was concerned with tame animals, and is also confined
to gregarious animals.

YOUNG SOCRATES: Yes.

STRANGER: But then we ought not to divide, as we did, taking the
whole class at once. Neither let us be in too great haste to arrive
quickly at the political science; for this mistake has already
brought upon us the misfortune of which the proverb speaks.

YOUNG SOCRATES: What misfortune?

STRANGER: The misfortune of too much haste, which is too little
speed.

YOUNG SOCRATES: And all the better, Stranger;—we got what we
deserved.

STRANGER: Very well: Let us then begin again, and endeavour to
divide the collective rearing of animals; for probably the
completion of the argument will best show what you are so anxious
to know. Tell me, then—

YOUNG SOCRATES: What?

STRANGER: Have you ever heard, as you very likely may—for I do
not suppose that you ever actually visited them—of the preserves of
fishes in the Nile, and in the ponds of the Great King; or you may
have seen similar preserves in wells at home?

YOUNG SOCRATES: Yes, to be sure, I have seen them, and I have
often heard the others described.

STRANGER: And you may have heard also, and may have been assured
by report, although you have not travelled in those regions, of
nurseries of geese and cranes in the plains of Thessaly?

YOUNG SOCRATES: Certainly.

STRANGER: I asked you, because here is a new division of the
management of herds, into the management of land and of water
herds.

YOUNG SOCRATES: There is.

STRANGER: And do you agree that we ought to divide the
collective rearing of herds into two corresponding parts, the one
the rearing of water, and the other the rearing of land herds?

YOUNG SOCRATES: Yes.

STRANGER: There is surely no need to ask which of these two
contains the royal art, for it is evident to everybody.

YOUNG SOCRATES: Certainly.

STRANGER: Any one can divide the herds which feed on dry
land?

YOUNG SOCRATES: How would you divide them?

STRANGER: I should distinguish between those which fly and those
which walk.

YOUNG SOCRATES: Most true.

STRANGER: And where shall we look for the political animal?
Might not an idiot, so to speak, know that he is a pedestrian?

YOUNG SOCRATES: Certainly.

STRANGER: The art of managing the walking animal has to be
further divided, just as you might halve an even number.

YOUNG SOCRATES: Clearly.

STRANGER: Let me note that here appear in view two ways to that
part or class which the argument aims at reaching,—the one a
speedier way, which cuts off a small portion and leaves a large;
the other agrees better with the principle which we were laying
down, that as far as we can we should divide in the middle; but it
is longer. We can take either of them, whichever we please.

YOUNG SOCRATES: Cannot we have both ways?

STRANGER: Together? What a thing to ask! but, if you take them
in turn, you clearly may.

YOUNG SOCRATES: Then I should like to have them in turn.

STRANGER: There will be no difficulty, as we are near the end;
if we had been at the beginning, or in the middle, I should have
demurred to your request; but now, in accordance with your desire,
let us begin with the longer way; while we are fresh, we shall get
on better. And now attend to the division.

YOUNG SOCRATES: Let me hear.

STRANGER: The tame walking herding animals are distributed by
nature into two classes.

YOUNG SOCRATES: Upon what principle?

STRANGER: The one grows horns; and the other is without
horns.

YOUNG SOCRATES: Clearly.

STRANGER: Suppose that you divide the science which manages
pedestrian animals into two corresponding parts, and define them;
for if you try to invent names for them, you will find the
intricacy too great.

YOUNG SOCRATES: How must I speak of them, then?

STRANGER: In this way: let the science of managing pedestrian
animals be divided into two parts, and one part assigned to the
horned herd, and the other to the herd that has no horns.

YOUNG SOCRATES: All that you say has been abundantly proved, and
may therefore be assumed.

STRANGER: The king is clearly the shepherd of a polled herd, who
have no horns.

YOUNG SOCRATES: That is evident.

STRANGER: Shall we break up this hornless herd into sections,
and endeavour to assign to him what is his?

YOUNG SOCRATES: By all means.

STRANGER: Shall we distinguish them by their having or not
having cloven feet, or by their mixing or not mixing the breed? You
know what I mean.

YOUNG SOCRATES: What?

STRANGER: I mean that horses and asses naturally breed from one
another.

YOUNG SOCRATES: Yes.

STRANGER: But the remainder of the hornless herd of tame animals
will not mix the breed.

YOUNG SOCRATES: Very true.

STRANGER: And of which has the Statesman charge,—of the mixed or
of the unmixed race?

YOUNG SOCRATES: Clearly of the unmixed.

STRANGER: I suppose that we must divide this again as
before.

YOUNG SOCRATES: We must.

STRANGER: Every tame and herding animal has now been split up,
with the exception of two species; for I hardly think that dogs
should be reckoned among gregarious animals.

YOUNG SOCRATES: Certainly not; but how shall we divide the two
remaining species?

STRANGER: There is a measure of difference which may be
appropriately employed by you and Theaetetus, who are students of
geometry.

YOUNG SOCRATES: What is that?

STRANGER: The diameter; and, again, the diameter of a diameter.
(Compare Meno.)

YOUNG SOCRATES: What do you mean?

STRANGER: How does man walk, but as a diameter whose power is
two feet?

YOUNG SOCRATES: Just so.

STRANGER: And the power of the remaining kind, being the power
of twice two feet, may be said to be the diameter of our
diameter.

YOUNG SOCRATES: Certainly; and now I think that I pretty nearly
understand you.

STRANGER: In these divisions, Socrates, I descry what would make
another famous jest.

YOUNG SOCRATES: What is it?

STRANGER: Human beings have come out in the same class with the
freest and airiest of creation, and have been running a race with
them.

YOUNG SOCRATES: I remark that very singular coincidence.

STRANGER: And would you not expect the slowest to arrive
last?

YOUNG SOCRATES: Indeed I should.

STRANGER: And there is a still more ridiculous consequence, that
the king is found running about with the herd and in close
competition with the bird-catcher, who of all mankind is most of an
adept at the airy life. (Plato is here introducing a new
suddivision, i.e. that of bipeds into men and birds. Others however
refer the passage to the division into quadrupeds and bipeds,
making pigs compete with human beings and the pig- driver with the
king. According to this explanation we must translate the words
above, ‘freest and airiest of creation,’ ‘worthiest and laziest of
creation.’)

YOUNG SOCRATES: Certainly.

STRANGER: Then here, Socrates, is still clearer evidence of the
truth of what was said in the enquiry about the Sophist? (Compare
Sophist.)

YOUNG SOCRATES: What?

STRANGER: That the dialectical method is no respecter of
persons, and does not set the great above the small, but always
arrives in her own way at the truest result.

YOUNG SOCRATES: Clearly.

STRANGER: And now, I will not wait for you to ask the, but will
of my own accord take you by the shorter road to the definition of
a king.

YOUNG SOCRATES: By all means.

STRANGER: I say that we should have begun at first by dividing
land animals into biped and quadruped; and since the winged herd,
and that alone, comes out in the same class with man, we should
divide bipeds into those which have feathers and those which have
not, and when they have been divided, and the art of the management
of mankind is brought to light, the time will have come to produce
our Statesman and ruler, and set him like a charioteer in his
place, and hand over to him the reins of state, for that too is a
vocation which belongs to him.

YOUNG SOCRATES: Very good; you have paid me the debt,—I mean,
that you have completed the argument, and I suppose that you added
the digression by way of interest. (Compare Republic.)

STRANGER: Then now, let us go back to the beginning, and join
the links, which together make the definition of the name of the
Statesman’s art.

YOUNG SOCRATES: By all means.

STRANGER: The science of pure knowledge had, as we said
originally, a part which was the science of rule or command, and
from this was derived another part, which was called
command-for-self, on the analogy of selling-for- self; an important
section of this was the management of living animals, and this
again was further limited to the management of them in herds; and
again in herds of pedestrian animals. The chief division of the
latter was the art of managing pedestrian animals which are without
horns; this again has a part which can only be comprehended under
one term by joining together three names—shepherding pure-bred
animals. The only further subdivision is the art of
man-herding,—this has to do with bipeds, and is what we were
seeking after, and have now found, being at once the royal and
political.

YOUNG SOCRATES: To be sure.

STRANGER: And do you think, Socrates, that we really have done
as you say?

YOUNG SOCRATES: What?

STRANGER: Do you think, I mean, that we have really fulfilled
our intention?—There has been a sort of discussion, and yet the
investigation seems to me not to be perfectly worked out: this is
where the enquiry fails.

YOUNG SOCRATES: I do not understand.

STRANGER: I will try to make the thought, which is at this
moment present in my mind, clearer to us both.

YOUNG SOCRATES: Let me hear.

STRANGER: There were many arts of shepherding, and one of them
was the political, which had the charge of one particular herd?

YOUNG SOCRATES: Yes.

STRANGER: And this the argument defined to be the art of
rearing, not horses or other brutes, but the art of rearing man
collectively?

YOUNG SOCRATES: True.

STRANGER: Note, however, a difference which distinguishes the
king from all other shepherds.

YOUNG SOCRATES: To what do you refer?

STRANGER: I want to ask, whether any one of the other herdsmen
has a rival who professes and claims to share with him in the
management of the herd?

YOUNG SOCRATES: What do you mean?

STRANGER: I mean to say that merchants, husbandmen, providers of
food, and also training-masters and physicians, will all contend
with the herdsmen of humanity, whom we call Statesmen, declaring
that they themselves have the care of rearing or managing mankind,
and that they rear not only the common herd, but also the rulers
themselves.

YOUNG SOCRATES: Are they not right in saying so?

STRANGER: Very likely they may be, and we will consider their
claim. But we are certain of this,—that no one will raise a similar
claim as against the herdsman, who is allowed on all hands to be
the sole and only feeder and physician of his herd; he is also
their match-maker and accoucheur; no one else knows that department
of science. And he is their merry-maker and musician, as far as
their nature is susceptible of such influences, and no one can
console and soothe his own herd better than he can, either with the
natural tones of his voice or with instruments. And the same may be
said of tenders of animals in general.

YOUNG SOCRATES: Very true.

STRANGER: But if this is as you say, can our argument about the
king be true and unimpeachable? Were we right in selecting him out
of ten thousand other claimants to be the shepherd and rearer of
the human flock?

YOUNG SOCRATES: Surely not.

STRANGER: Had we not reason just to now to apprehend, that
although we may have described a sort of royal form, we have not as
yet accurately worked out the true image of the Statesman? and that
we cannot reveal him as he truly is in his own nature, until we
have disengaged and separated him from those who hang about him and
claim to share in his prerogatives?

YOUNG SOCRATES: Very true.

STRANGER: And that, Socrates, is what we must do, if we do not
mean to bring disgrace upon the argument at its close.

YOUNG SOCRATES: We must certainly avoid that.

STRANGER: Then let us make a new beginning, and travel by a
different road.

YOUNG SOCRATES: What road?

STRANGER: I think that we may have a little amusement; there is
a famous tale, of which a good portion may with advantage be
interwoven, and then we may resume our series of divisions, and
proceed in the old path until we arrive at the desired summit.
Shall we do as I say?

YOUNG SOCRATES: By all means.

STRANGER: Listen, then, to a tale which a child would love to
hear; and you are not too old for childish amusement.

YOUNG SOCRATES: Let me hear.

STRANGER: There did really happen, and will again happen, like
many other events of which ancient tradition has preserved the
record, the portent which is traditionally said to have occurred in
the quarrel of Atreus and Thyestes. You have heard, no doubt, and
remember what they say happened at that time?

YOUNG SOCRATES: I suppose you to mean the token of the birth of
the golden lamb.

STRANGER: No, not that; but another part of the story, which
tells how the sun and the stars once rose in the west, and set in
the east, and that the god reversed their motion, and gave them
that which they now have as a testimony to the right of Atreus.

YOUNG SOCRATES: Yes; there is that legend also.

STRANGER: Again, we have been often told of the reign of
Cronos.

YOUNG SOCRATES: Yes, very often.

STRANGER: Did you ever hear that the men of former times were
earth-born, and not begotten of one another?

YOUNG SOCRATES: Yes, that is another old tradition.

STRANGER: All these stories, and ten thousand others which are
still more wonderful, have a common origin; many of them have been
lost in the lapse of ages, or are repeated only in a disconnected
form; but the origin of them is what no one has told, and may as
well be told now; for the tale is suited to throw light on the
nature of the king.

YOUNG SOCRATES: Very good; and I hope that you will give the
whole story, and leave out nothing.

STRANGER: Listen, then. There is a time when God himself guides
and helps to roll the world in its course; and there is a time, on
the completion of a certain cycle, when he lets go, and the world
being a living creature, and having originally received
intelligence from its author and creator, turns about and by an
inherent necessity revolves in the opposite direction.

YOUNG SOCRATES: Why is that?

STRANGER: Why, because only the most divine things of all remain
ever unchanged and the same, and body is not included in this
class. Heaven and the universe, as we have termed them, although
they have been endowed by the Creator with many glories, partake of
a bodily nature, and therefore cannot be entirely free from
perturbation. But their motion is, as far as possible, single and
in the same place, and of the same kind; and is therefore only
subject to a reversal, which is the least alteration possible. For
the lord of all moving things is alone able to move of himself; and
to think that he moves them at one time in one direction and at
another time in another is blasphemy. Hence we must not say that
the world is either self-moved always, or all made to go round by
God in two opposite courses; or that two Gods, having opposite
purposes, make it move round. But as I have already said (and this
is the only remaining alternative) the world is guided at one time
by an external power which is divine and receives fresh life and
immortality from the renewing hand of the Creator, and again, when
let go, moves spontaneously, being set free at such a time as to
have, during infinite cycles of years, a reverse movement: this is
due to its perfect balance, to its vast size, and to the fact that
it turns on the smallest pivot.

YOUNG SOCRATES: Your account of the world seems to be very
reasonable indeed.

STRANGER: Let us now reflect and try to gather from what has
been said the nature of the phenomenon which we affirmed to be the
cause of all these wonders. It is this.

YOUNG SOCRATES: What?

STRANGER: The reversal which takes place from time to time of
the motion of the universe.

YOUNG SOCRATES: How is that the cause?

STRANGER: Of all changes of the heavenly motions, we may
consider this to be the greatest and most complete.

YOUNG SOCRATES: I should imagine so.

STRANGER: And it may be supposed to result in the greatest
changes to the human beings who are the inhabitants of the world at
the time.

YOUNG SOCRATES: Such changes would naturally occur.

STRANGER: And animals, as we know, survive with difficulty great
and serious changes of many different kinds when they come upon
them at once.

YOUNG SOCRATES: Very true.

STRANGER: Hence there necessarily occurs a great destruction of
them, which extends also to the life of man; few survivors of the
race are left, and those who remain become the subjects of several
novel and remarkable phenomena, and of one in particular, which
takes place at the time when the transition is made to the cycle
opposite to that in which we are now living.

YOUNG SOCRATES: What is it?

STRANGER: The life of all animals first came to a standstill,
and the mortal nature ceased to be or look older, and was then
reversed and grew young and delicate; the white locks of the aged
darkened again, and the cheeks the bearded man became smooth, and
recovered their former bloom; the bodies of youths in their prime
grew softer and smaller, continually by day and night returning and
becoming assimilated to the nature of a newly-born child in mind as
well as body; in the succeeding stage they wasted away and wholly
disappeared. And the bodies of those who died by violence at that
time quickly passed through the like changes, and in a few days
were no more seen.

YOUNG SOCRATES: Then how, Stranger, were the animals created in
those days; and in what way were they begotten of one another?

STRANGER: It is evident, Socrates, that there was no such thing
in the then order of nature as the procreation of animals from one
another; the earth-born race, of which we hear in story, was the
one which existed in those days—they rose again from the ground;
and of this tradition, which is now-a-days often unduly
discredited, our ancestors, who were nearest in point of time to
the end of the last period and came into being at the beginning of
this, are to us the heralds. And mark how consistent the sequel of
the tale is; after the return of age to youth, follows the return
of the dead, who are lying in the earth, to life; simultaneously
with the reversal of the world the wheel of their generation has
been turned back, and they are put together and rise and live in
the opposite order, unless God has carried any of them away to some
other lot. According to this tradition they of necessity sprang
from the earth and have the name of earth-born, and so the above
legend clings to them.

YOUNG SOCRATES: Certainly that is quite consistent with what has
preceded; but tell me, was the life which you said existed in the
reign of Cronos in that cycle of the world, or in this? For the
change in the course of the stars and the sun must have occurred in
both.

STRANGER: I see that you enter into my meaning;—no, that blessed
and spontaneous life does not belong to the present cycle of the
world, but to the previous one, in which God superintended the
whole revolution of the universe; and the several parts the
universe were distributed under the rule of certain inferior
deities, as is the way in some places still. There were demigods,
who were the shepherds of the various species and herds of animals,
and each one was in all respects sufficient for those of whom he
was the shepherd; neither was there any violence, or devouring of
one another, or war or quarrel among them; and I might tell of ten
thousand other blessings, which belonged to that dispensation. The
reason why the life of man was, as tradition says, spontaneous, is
as follows: In those days God himself was their shepherd, and ruled
over them, just as man, who is by comparison a divine being, still
rules over the lower animals. Under him there were no forms of
government or separate possession of women and children; for all
men rose again from the earth, having no memory of the past. And
although they had nothing of this sort, the earth gave them fruits
in abundance, which grew on trees and shrubs unbidden, and were not
planted by the hand of man. And they dwelt naked, and mostly in the
open air, for the temperature of their seasons was mild; and they
had no beds, but lay on soft couches of grass, which grew
plentifully out of the earth. Such was the life of man in the days
of Cronos, Socrates; the character of our present life, which is
said to be under Zeus, you know from your own experience. Can you,
and will you, determine which of them you deem the happier?

YOUNG SOCRATES: Impossible.

STRANGER: Then shall I determine for you as well as I can?

YOUNG SOCRATES: By all means.

STRANGER: Suppose that the nurslings of Cronos, having this
boundless leisure, and the power of holding intercourse, not only
with men, but with the brute creation, had used all these
advantages with a view to philosophy, conversing with the brutes as
well as with one another, and learning of every nature which was
gifted with any special power, and was able to contribute some
special experience to the store of wisdom, there would be no
difficulty in deciding that they would be a thousand times happier
than the men of our own day. Or, again, if they had merely eaten
and drunk until they were full, and told stories to one another and
to the animals—such stories as are now attributed to them—in this
case also, as I should imagine, the answer would be easy. But until
some satisfactory witness can be found of the love of that age for
knowledge and discussion, we had better let the matter drop, and
give the reason why we have unearthed this tale, and then we shall
be able to get on. In the fulness of time, when the change was to
take place, and the earth-born race had all perished, and every
soul had completed its proper cycle of births and been sown in the
earth her appointed number of times, the pilot of the universe let
the helm go, and retired to his place of view; and then Fate and
innate desire reversed the motion of the world. Then also all the
inferior deities who share the rule of the supreme power, being
informed of what was happening, let go the parts of the world which
were under their control. And the world turning round with a sudden
shock, being impelled in an opposite direction from beginning to
end, was shaken by a mighty earthquake, which wrought a new
destruction of all manner of animals. Afterwards, when sufficient
time had elapsed, the tumult and confusion and earthquake ceased,
and the universal creature, once more at peace, attained to a calm,
and settled down into his own orderly and accustomed course, having
the charge and rule of himself and of all the creatures which are
contained in him, and executing, as far as he remembered them, the
instructions of his Father and Creator, more precisely at first,
but afterwords with less exactness. The reason of the falling off
was the admixture of matter in him; this was inherent in the primal
nature, which was full of disorder, until attaining to the present
order. From God, the constructor, the world received all that is
good in him, but from a previous state came elements of evil and
unrighteousness, which, thence derived, first of all passed into
the world, and were then transmitted to the animals. While the
world was aided by the pilot in nurturing the animals, the evil was
small, and great the good which he produced, but after the
separation, when the world was let go, at first all proceeded well
enough; but, as time went on, there was more and more forgetting,
and the old discord again held sway and burst forth in full glory;
and at last small was the good, and great was the admixture of
evil, and there was a danger of universal ruin to the world, and to
the things contained in him. Wherefore God, the orderer of all, in
his tender care, seeing that the world was in great straits, and
fearing that all might be dissolved in the storm and disappear in
infinite chaos, again seated himself at the helm; and bringing back
the elements which had fallen into dissolution and disorder to the
motion which had prevailed under his dispensation, he set them in
order and restored them, and made the world imperishable and
immortal. And this is the whole tale, of which the first part will
suffice to illustrate the nature of the king. For when the world
turned towards the present cycle of generation, the age of man
again stood still, and a change opposite to the previous one was
the result. The small creatures which had almost disappeared grew
in and stature, and the newly-born children of the earth became
grey and died and sank into the earth again. All things changed,
imitating and following the condition of the universe, and of
necessity agreeing with that in their mode of conception and
generation and nurture; for no animal was any longer allowed to
come into being in the earth through the agency of other creative
beings, but as the world was ordained to be the lord of his own
progress, in like manner the parts were ordained to grow and
generate and give nourishment, as far as they could, of themselves,
impelled by a similar movement. And so we have arrived at the real
end of this discourse; for although there might be much to tell of
the lower animals, and of the condition out of which they changed
and of the causes of the change, about men there is not much, and
that little is more to the purpose. Deprived of the care of God,
who had possessed and tended them, they were left helpless and
defenceless, and were torn in pieces by the beasts, who were
naturally fierce and had now grown wild. And in the first ages they
were still without skill or resource; the food which once grew
spontaneously had failed, and as yet they knew not how to procure
it, because they had never felt the pressure of necessity. For all
these reasons they were in a great strait; wherefore also the gifts
spoken of in the old tradition were imparted to man by the gods,
together with so much teaching and education as was indispensable;
fire was given to them by Prometheus, the arts by Hephaestus and
his fellow-worker, Athene, seeds and plants by others. From these
is derived all that has helped to frame human life; since the care
of the Gods, as I was saying, had now failed men, and they had to
order their course of life for themselves, and were their own
masters, just like the universal creature whom they imitate and
follow, ever changing, as he changes, and ever living and growing,
at one time in one manner, and at another time in another. Enough
of the story, which may be of use in showing us how greatly we
erred in the delineation of the king and the statesman in our
previous discourse.

YOUNG SOCRATES: What was this great error of which you
speak?

STRANGER: There were two; the first a lesser one, the other was
an error on a much larger and grander scale.

YOUNG SOCRATES: What do you mean?

STRANGER: I mean to say that when we were asked about a king and
statesman of the present cycle and generation, we told of a
shepherd of a human flock who belonged to the other cycle, and of
one who was a god when he ought to have been a man; and this a
great error. Again, we declared him to be the ruler of the entire
State, without explaining how: this was not the whole truth, nor
very intelligible; but still it was true, and therefore the second
error was not so great as the first.

YOUNG SOCRATES: Very good.

STRANGER: Before we can expect to have a perfect description of
the statesman we must define the nature of his office.

YOUNG SOCRATES: Certainly.

STRANGER: And the myth was introduced in order to show, not only
that all others are rivals of the true shepherd who is the object
of our search, but in order that we might have a clearer view of
him who is alone worthy to receive this appellation, because he
alone of shepherds and herdsmen, according to the image which we
have employed, has the care of human beings.

YOUNG SOCRATES: Very true.

STRANGER: And I cannot help thinking, Socrates, that the form of
the divine shepherd is even higher than that of a king; whereas the
statesmen who are now on earth seem to be much more like their
subjects in character, and much more nearly to partake of their
breeding and education.

YOUNG SOCRATES: Certainly.

STRANGER: Still they must be investigated all the same, to see
whether, like the divine shepherd, they are above their subjects or
on a level with them.

YOUNG SOCRATES: Of course.

STRANGER: To resume:—Do you remember that we spoke of a
command-for-self exercised over animals, not singly but
collectively, which we called the art of rearing a herd?

YOUNG SOCRATES: Yes, I remember.

STRANGER: There, somewhere, lay our error; for we never included
or mentioned the Statesman; and we did not observe that he had no
place in our nomenclature.

YOUNG SOCRATES: How was that?

STRANGER: All other herdsmen ‘rear’ their herds, but this is not
a suitable term to apply to the Statesman; we should use a name
which is common to them all.

YOUNG SOCRATES: True, if there be such a name.

STRANGER: Why, is not ‘care’ of herds applicable to all? For
this implies no feeding, or any special duty; if we say either
‘tending’ the herds, or ‘managing’ the herds, or ‘having the care’
of them, the same word will include all, and then we may wrap up
the Statesman with the rest, as the argument seems to require.

YOUNG SOCRATES: Quite right; but how shall we take the next step
in the division?

STRANGER: As before we divided the art of ‘rearing’ herds
accordingly as they were land or water herds, winged and wingless,
mixing or not mixing the breed, horned and hornless, so we may
divide by these same differences the ‘tending’ of herds,
comprehending in our definition the kingship of to- day and the
rule of Cronos.

YOUNG SOCRATES: That is clear; but I still ask, what is to
follow.

STRANGER: If the word had been ‘managing’ herds, instead of
feeding or rearing them, no one would have argued that there was no
care of men in the case of the politician, although it was justly
contended, that there was no human art of feeding them which was
worthy of the name, or at least, if there were, many a man had a
prior and greater right to share in such an art than any king.

YOUNG SOCRATES: True.

STRANGER: But no other art or science will have a prior or
better right than the royal science to care for human society and
to rule over men in general.

YOUNG SOCRATES: Quite true.

STRANGER: In the next place, Socrates, we must surely notice
that a great error was committed at the end of our analysis.

YOUNG SOCRATES: What was it?

STRANGER: Why, supposing we were ever so sure that there is such
an art as the art of rearing or feeding bipeds, there was no reason
why we should call this the royal or political art, as though there
were no more to be said.

YOUNG SOCRATES: Certainly not.

STRANGER: Our first duty, as we were saying, was to remodel the
name, so as to have the notion of care rather than of feeding, and
then to divide, for there may be still considerable divisions.

YOUNG SOCRATES: How can they be made?

STRANGER: First, by separating the divine shepherd from the
human guardian or manager.

YOUNG SOCRATES: True.

STRANGER: And the art of management which is assigned to man
would again have to be subdivided.

YOUNG SOCRATES: On what principle?

STRANGER: On the principle of voluntary and compulsory.

YOUNG SOCRATES: Why?

STRANGER: Because, if I am not mistaken, there has been an error
here; for our simplicity led us to rank king and tyrant together,
whereas they are utterly distinct, like their modes of
government.

YOUNG SOCRATES: True.

STRANGER: Then, now, as I said, let us make the correction and
divide human care into two parts, on the principle of voluntary and
compulsory.

YOUNG SOCRATES: Certainly.

STRANGER: And if we call the management of violent rulers
tyranny, and the voluntary management of herds of voluntary bipeds
politics, may we not further assert that he who has this latter art
of management is the true king and statesman?

YOUNG SOCRATES: I think, Stranger, that we have now completed
the account of the Statesman.

STRANGER: Would that we had, Socrates, but I have to satisfy
myself as well as you; and in my judgment the figure of the king is
not yet perfected; like statuaries who, in their too great haste,
having overdone the several parts of their work, lose time in
cutting them down, so too we, partly out of haste, partly out of a
magnanimous desire to expose our former error, and also because we
imagined that a king required grand illustrations, have taken up a
marvellous lump of fable, and have been obliged to use more than
was necessary. This made us discourse at large, and, nevertheless,
the story never came to an end. And our discussion might be
compared to a picture of some living being which had been fairly
drawn in outline, but had not yet attained the life and clearness
which is given by the blending of colours. Now to intelligent
persons a living being had better be delineated by language and
discourse than by any painting or work of art: to the duller sort
by works of art.

YOUNG SOCRATES: Very true; but what is the imperfection which
still remains? I wish that you would tell me.

STRANGER: The higher ideas, my dear friend, can hardly be set
forth except through the medium of examples; every man seems to
know all things in a dreamy sort of way, and then again to wake up
and to know nothing.

YOUNG SOCRATES: What do you mean?

STRANGER: I fear that I have been unfortunate in raising a
question about our experience of knowledge.

YOUNG SOCRATES: Why so?

STRANGER: Why, because my ‘example’ requires the assistance of
another example.

YOUNG SOCRATES: Proceed; you need not fear that I shall
tire.

STRANGER: I will proceed, finding, as I do, such a ready
listener in you: when children are beginning to know their
letters—

YOUNG SOCRATES: What are you going to say?

STRANGER: That they distinguish the several letters well enough
in very short and easy syllables, and are able to tell them
correctly.

YOUNG SOCRATES: Certainly.

STRANGER: Whereas in other syllables they do not recognize them,
and think and speak falsely of them.

YOUNG SOCRATES: Very true.

STRANGER: Will not the best and easiest way of bringing them to
a knowledge of what they do not as yet know be—

YOUNG SOCRATES: Be what?

STRANGER: To refer them first of all to cases in which they
judge correctly about the letters in question, and then to compare
these with the cases in which they do not as yet know, and to show
them that the letters are the same, and have the same character in
both combinations, until all cases in which they are right have
been placed side by side with all cases in which they are wrong. In
this way they have examples, and are made to learn that each letter
in every combination is always the same and not another, and is
always called by the same name.

YOUNG SOCRATES: Certainly.

STRANGER: Are not examples formed in this manner? We take a
thing and compare it with another distinct instance of the same
thing, of which we have a right conception, and out of the
comparison there arises one true notion, which includes both of
them.

YOUNG SOCRATES: Exactly.

STRANGER: Can we wonder, then, that the soul has the same
uncertainty about the alphabet of things, and sometimes and in some
cases is firmly fixed by the truth in each particular, and then,
again, in other cases is altogether at sea; having somehow or other
a correct notion of combinations; but when the elements are
transferred into the long and difficult language (syllables) of
facts, is again ignorant of them?

YOUNG SOCRATES: There is nothing wonderful in that.

STRANGER: Could any one, my friend, who began with false opinion
ever expect to arrive even at a small portion of truth and to
attain wisdom?

YOUNG SOCRATES: Hardly.

STRANGER: Then you and I will not be far wrong in trying to see
the nature of example in general in a small and particular
instance; afterwards from lesser things we intend to pass to the
royal class, which is the highest form of the same nature, and
endeavour to discover by rules of art what the management of cities
is; and then the dream will become a reality to us.

YOUNG SOCRATES: Very true.

STRANGER: Then, once more, let us resume the previous argument,
and as there were innumerable rivals of the royal race who claim to
have the care of states, let us part them all off, and leave him
alone; and, as I was saying, a model or example of this process has
first to be framed.

YOUNG SOCRATES: Exactly.

STRANGER: What model is there which is small, and yet has any
analogy with the political occupation? Suppose, Socrates, that if
we have no other example at hand, we choose weaving, or, more
precisely, weaving of wool— this will be quite enough, without
taking the whole of weaving, to illustrate our meaning?

YOUNG SOCRATES: Certainly.

STRANGER: Why should we not apply to weaving the same processes
of division and subdivision which we have already applied to other
classes; going once more as rapidly as we can through all the steps
until we come to that which is needed for our purpose?

YOUNG SOCRATES: How do you mean?

STRANGER: I shall reply by actually performing the process.

YOUNG SOCRATES: Very good.

STRANGER: All things which we make or acquire are either
creative or preventive; of the preventive class are antidotes,
divine and human, and also defences; and defences are either
military weapons or protections; and protections are veils, and
also shields against heat and cold, and shields against heat and
cold are shelters and coverings; and coverings are blankets and
garments; and garments are some of them in one piece, and others of
them are made in several parts; and of these latter some are
stitched, others are fastened and not stitched; and of the not
stitched, some are made of the sinews of plants, and some of hair;
and of these, again, some are cemented with water and earth, and
others are fastened together by themselves. And these last defences
and coverings which are fastened together by themselves are called
clothes, and the art which superintends them we may call, from the
nature of the operation, the art of clothing, just as before the
art of the Statesman was derived from the State; and may we not say
that the art of weaving, at least that largest portion of it which
was concerned with the making of clothes, differs only in name from
this art of clothing, in the same way that, in the previous case,
the royal science differed from the political?

YOUNG SOCRATES: Most true.

STRANGER: In the next place, let us make the reflection, that
the art of weaving clothes, which an incompetent person might fancy
to have been sufficiently described, has been separated off from
several others which are of the same family, but not from the
co-operative arts.

YOUNG SOCRATES: And which are the kindred arts?

STRANGER: I see that I have not taken you with me. So I think
that we had better go backwards, starting from the end. We just now
parted off from the weaving of clothes, the making of blankets,
which differ from each other in that one is put under and the other
is put around: and these are what I termed kindred arts.

YOUNG SOCRATES: I understand.

STRANGER: And we have subtracted the manufacture of all articles
made of flax and cords, and all that we just now metaphorically
termed the sinews of plants, and we have also separated off the
process of felting and the putting together of materials by
stitching and sewing, of which the most important part is the
cobbler’s art.

YOUNG SOCRATES: Precisely.

STRANGER: Then we separated off the currier’s art, which
prepared coverings in entire pieces, and the art of sheltering, and
subtracted the various arts of making water-tight which are
employed in building, and in general in carpentering, and in other
crafts, and all such arts as furnish impediments to thieving and
acts of violence, and are concerned with making the lids of boxes
and the fixing of doors, being divisions of the art of joining; and
we also cut off the manufacture of arms, which is a section of the
great and manifold art of making defences; and we originally began
by parting off the whole of the magic art which is concerned with
antidotes, and have left, as would appear, the very art of which we
were in search, the art of protection against winter cold, which
fabricates woollen defences, and has the name of weaving.

YOUNG SOCRATES: Very true.

STRANGER: Yes, my boy, but that is not all; for the first
process to which the material is subjected is the opposite of
weaving.

YOUNG SOCRATES: How so?

STRANGER: Weaving is a sort of uniting?

YOUNG SOCRATES: Yes.

STRANGER: But the first process is a separation of the clotted
and matted fibres?

YOUNG SOCRATES: What do you mean?

STRANGER: I mean the work of the carder’s art; for we cannot say
that carding is weaving, or that the carder is a weaver.

YOUNG SOCRATES: Certainly not.

STRANGER: Again, if a person were to say that the art of making
the warp and the woof was the art of weaving, he would say what was
paradoxical and false.

YOUNG SOCRATES: To be sure.

STRANGER: Shall we say that the whole art of the fuller or of
the mender has nothing to do with the care and treatment of
clothes, or are we to regard all these as arts of weaving?

YOUNG SOCRATES: Certainly not.

STRANGER: And yet surely all these arts will maintain that they
are concerned with the treatment and production of clothes; they
will dispute the exclusive prerogative of weaving, and though
assigning a larger sphere to that, will still reserve a
considerable field for themselves.

YOUNG SOCRATES: Very true.

STRANGER: Besides these, there are the arts which make tools and
instruments of weaving, and which will claim at least to be
co-operative causes in every work of the weaver.

YOUNG SOCRATES: Most true.

STRANGER: Well, then, suppose that we define weaving, or rather
that part of it which has been selected by us, to be the greatest
and noblest of arts which are concerned with woollen garments—shall
we be right? Is not the definition, although true, wanting in
clearness and completeness; for do not all those other arts require
to be first cleared away?

YOUNG SOCRATES: True.

STRANGER: Then the next thing will be to separate them, in order
that the argument may proceed in a regular manner?

YOUNG SOCRATES: By all means.

STRANGER: Let us consider, in the first place, that there are
two kinds of arts entering into everything which we do.

YOUNG SOCRATES: What are they?

STRANGER: The one kind is the conditional or co-operative, the
other the principal cause.

YOUNG SOCRATES: What do you mean?

STRANGER: The arts which do not manufacture the actual thing,
but which furnish the necessary tools for the manufacture, without
which the several arts could not fulfil their appointed work, are
co-operative; but those which make the things themselves are
causal.

YOUNG SOCRATES: A very reasonable distinction.

STRANGER: Thus the arts which make spindles, combs, and other
instruments of the production of clothes, may be called
co-operative, and those which treat and fabricate the things
themselves, causal.

YOUNG SOCRATES: Very true.

STRANGER: The arts of washing and mending, and the other
preparatory arts which belong to the causal class, and form a
division of the great art of adornment, may be all comprehended
under what we call the fuller’s art.

YOUNG SOCRATES: Very good.

STRANGER: Carding and spinning threads and all the parts of the
process which are concerned with the actual manufacture of a
woollen garment form a single art, which is one of those
universally acknowledged,—the art of working in wool.

YOUNG SOCRATES: To be sure.

STRANGER: Of working in wool, again, there are two divisions,
and both these are parts of two arts at once.

YOUNG SOCRATES: How is that?

STRANGER: Carding and one half of the use of the comb, and the
other processes of wool-working which separate the composite, may
be classed together as belonging both to the art of wool-working,
and also to one of the two great arts which are of universal
application—the art of composition and the art of division.

YOUNG SOCRATES: Yes.

STRANGER: To the latter belong carding and the other processes
of which I was just now speaking; the art of discernment or
division in wool and yarn, which is effected in one manner with the
comb and in another with the hands, is variously described under
all the names which I just now mentioned.

YOUNG SOCRATES: Very true.

STRANGER: Again, let us take some process of wool-working which
is also a portion of the art of composition, and, dismissing the
elements of division which we found there, make two halves, one on
the principle of composition, and the other on the principle of
division.

YOUNG SOCRATES: Let that be done.

STRANGER: And once more, Socrates, we must divide the part which
belongs at once both to wool-working and composition, if we are
ever to discover satisfactorily the aforesaid art of weaving.

YOUNG SOCRATES: We must.

STRANGER: Yes, certainly, and let us call one part of the art
the art of twisting threads, the other the art of combining
them.

YOUNG SOCRATES: Do I understand you, in speaking of twisting, to
be referring to manufacture of the warp?

STRANGER: Yes, and of the woof too; how, if not by twisting, is
the woof made?

YOUNG SOCRATES: There is no other way.

STRANGER: Then suppose that you define the warp and the woof,
for I think that the definition will be of use to you.

YOUNG SOCRATES: How shall I define them?

STRANGER: As thus: A piece of carded wool which is drawn out
lengthwise and breadthwise is said to be pulled out.

YOUNG SOCRATES: Yes.

STRANGER: And the wool thus prepared, when twisted by the
spindle, and made into a firm thread, is called the warp, and the
art which regulates these operations the art of spinning the
warp.

YOUNG SOCRATES: True.

STRANGER: And the threads which are more loosely spun, having a
softness proportioned to the intertexture of the warp and to the
degree of force used in dressing the cloth,—the threads which are
thus spun are called the woof, and the art which is set over them
may be called the art of spinning the woof.

YOUNG SOCRATES: Very true.

STRANGER: And, now, there can be no mistake about the nature of
the part of weaving which we have undertaken to define. For when
that part of the art of composition which is employed in the
working of wool forms a web by the regular intertexture of warp and
woof, the entire woven substance is called by us a woollen garment,
and the art which presides over this is the art of weaving.

YOUNG SOCRATES: Very true.

STRANGER: But why did we not say at once that weaving is the art
of entwining warp and woof, instead of making a long and useless
circuit?

YOUNG SOCRATES: I thought, Stranger, that there was nothing
useless in what was said.

STRANGER: Very likely, but you may not always think so, my sweet
friend; and in case any feeling of dissatisfaction should hereafter
arise in your mind, as it very well may, let me lay down a
principle which will apply to arguments in general.

YOUNG SOCRATES: Proceed.

STRANGER: Let us begin by considering the whole nature of excess
and defect, and then we shall have a rational ground on which we
may praise or blame too much length or too much shortness in
discussions of this kind.

YOUNG SOCRATES: Let us do so.

STRANGER: The points on which I think that we ought to dwell are
the following:—

YOUNG SOCRATES: What? STRANGER: Length and shortness, excess and
defect; with all of these the art of measurement is conversant.

YOUNG SOCRATES: Yes.

STRANGER: And the art of measurement has to be divided into two
parts, with a view to our present purpose.

YOUNG SOCRATES: Where would you make the division?

STRANGER: As thus: I would make two parts, one having regard to
the relativity of greatness and smallness to each other; and there
is another, without which the existence of production would be
impossible.

YOUNG SOCRATES: What do you mean?

STRANGER: Do you not think that it is only natural for the
greater to be called greater with reference to the less alone, and
the less less with reference to the greater alone?

YOUNG SOCRATES: Yes.

STRANGER: Well, but is there not also something exceeding and
exceeded by the principle of the mean, both in speech and action,
and is not this a reality, and the chief mark of difference between
good and bad men?

YOUNG SOCRATES: Plainly.

STRANGER: Then we must suppose that the great and small exist
and are discerned in both these ways, and not, as we were saying
before, only relatively to one another, but there must also be
another comparison of them with the mean or ideal standard; would
you like to hear the reason why?

YOUNG SOCRATES: Certainly.

STRANGER: If we assume the greater to exist only in relation to
the less, there will never be any comparison of either with the
mean.

YOUNG SOCRATES: True.

STRANGER: And would not this doctrine be the ruin of all the
arts and their creations; would not the art of the Statesman and
the aforesaid art of weaving disappear? For all these arts are on
the watch against excess and defect, not as unrealities, but as
real evils, which occasion a difficulty in action; and the
excellence or beauty of every work of art is due to this observance
of measure.

YOUNG SOCRATES: Certainly.

STRANGER: But if the science of the Statesman disappears, the
search for the royal science will be impossible.

YOUNG SOCRATES: Very true.

STRANGER: Well, then, as in the case of the Sophist we extorted
the inference that not-being had an existence, because here was the
point at which the argument eluded our grasp, so in this we must
endeavour to show that the greater and less are not only to be
measured with one another, but also have to do with the production
of the mean; for if this is not admitted, neither a statesman nor
any other man of action can be an undisputed master of his
science.

YOUNG SOCRATES: Yes, we must certainly do again what we did
then.

STRANGER: But this, Socrates, is a greater work than the other,
of which we only too well remember the length. I think, however,
that we may fairly assume something of this sort—

YOUNG SOCRATES: What?

STRANGER: That we shall some day require this notion of a mean
with a view to the demonstration of absolute truth; meanwhile, the
argument that the very existence of the arts must be held to depend
on the possibility of measuring more or less, not only with one
another, but also with a view to the attainment of the mean, seems
to afford a grand support and satisfactory proof of the doctrine
which we are maintaining; for if there are arts, there is a
standard of measure, and if there is a standard of measure, there
are arts; but if either is wanting, there is neither.

YOUNG SOCRATES: True; and what is the next step?

STRANGER: The next step clearly is to divide the art of
measurement into two parts, as we have said already, and to place
in the one part all the arts which measure number, length, depth,
breadth, swiftness with their opposites; and to have another part
in which they are measured with the mean, and the fit, and the
opportune, and the due, and with all those words, in short, which
denote a mean or standard removed from the extremes.

YOUNG SOCRATES: Here are two vast divisions, embracing two very
different spheres.

STRANGER: There are many accomplished men, Socrates, who say,
believing themselves to speak wisely, that the art of measurement
is universal, and has to do with all things. And this means what we
are now saying; for all things which come within the province of
art do certainly in some sense partake of measure. But these
persons, because they are not accustomed to distinguish classes
according to real forms, jumble together two widely different
things, relation to one another, and to a standard, under the idea
that they are the same, and also fall into the converse error of
dividing other things not according to their real parts. Whereas
the right way is, if a man has first seen the unity of things, to
go on with the enquiry and not desist until he has found all the
differences contained in it which form distinct classes; nor again
should he be able to rest contented with the manifold diversities
which are seen in a multitude of things until he has comprehended
all of them that have any affinity within the bounds of one
similarity and embraced them within the reality of a single kind.
But we have said enough on this head, and also of excess and
defect; we have only to bear in mind that two divisions of the art
of measurement have been discovered which are concerned with them,
and not forget what they are.

YOUNG SOCRATES: We will not forget.

STRANGER: And now that this discussion is completed, let us go
on to consider another question, which concerns not this argument
only but the conduct of such arguments in general.

YOUNG SOCRATES: What is this new question?

STRANGER: Take the case of a child who is engaged in learning
his letters: when he is asked what letters make up a word, should
we say that the question is intended to improve his grammatical
knowledge of that particular word, or of all words?

YOUNG SOCRATES: Clearly, in order that he may have a better
knowledge of all words.

STRANGER: And is our enquiry about the Statesman intended only
to improve our knowledge of politics, or our power of reasoning
generally?

YOUNG SOCRATES: Clearly, as in the former example, the purpose
is general.

STRANGER: Still less would any rational man seek to analyse the
notion of weaving for its own sake. But people seem to forget that
some things have sensible images, which are readily known, and can
be easily pointed out when any one desires to answer an enquirer
without any trouble or argument; whereas the greatest and highest
truths have no outward image of themselves visible to man, which he
who wishes to satisfy the soul of the enquirer can adapt to the eye
of sense (compare Phaedr.), and therefore we ought to train
ourselves to give and accept a rational account of them; for
immaterial things, which are the noblest and greatest, are shown
only in thought and idea, and in no other way, and all that we are
now saying is said for the sake of them. Moreover, there is always
less difficulty in fixing the mind on small matters than on
great.

YOUNG SOCRATES: Very good.

STRANGER: Let us call to mind the bearing of all this.

YOUNG SOCRATES: What is it?

STRANGER: I wanted to get rid of any impression of tediousness
which we may have experienced in the discussion about weaving, and
the reversal of the universe, and in the discussion concerning the
Sophist and the being of not-being. I know that they were felt to
be too long, and I reproached myself with this, fearing that they
might be not only tedious but irrelevant; and all that I have now
said is only designed to prevent the recurrence of any such
disagreeables for the future.

YOUNG SOCRATES: Very good. Will you proceed?

STRANGER: Then I would like to observe that you and I,
remembering what has been said, should praise or blame the length
or shortness of discussions, not by comparing them with one
another, but with what is fitting, having regard to the part of
measurement, which, as we said, was to be borne in mind.

YOUNG SOCRATES: Very true.

STRANGER: And yet, not everything is to be judged even with a
view to what is fitting; for we should only want such a length as
is suited to give pleasure, if at all, as a secondary matter; and
reason tells us, that we should be contented to make the ease or
rapidity of an enquiry, not our first, but our second object; the
first and highest of all being to assert the great method of
division according to species—whether the discourse be shorter or
longer is not to the point. No offence should be taken at length,
but the longer and shorter are to be employed indifferently,
according as either of them is better calculated to sharpen the
wits of the auditors. Reason would also say to him who censures the
length of discourses on such occasions and cannot away with their
circumlocution, that he should not be in such a hurry to have done
with them, when he can only complain that they are tedious, but he
should prove that if they had been shorter they would have made
those who took part in them better dialecticians, and more capable
of expressing the truth of things; about any other praise and
blame, he need not trouble himself—he should pretend not to hear
them. But we have had enough of this, as you will probably agree
with me in thinking. Let us return to our Statesman, and apply to
his case the aforesaid example of weaving.

YOUNG SOCRATES: Very good;—let us do as you say.

STRANGER: The art of the king has been separated from the
similar arts of shepherds, and, indeed, from all those which have
to do with herds at all. There still remain, however, of the causal
and co-operative arts those which are immediately concerned with
States, and which must first be distinguished from one another.

YOUNG SOCRATES: Very good.

STRANGER: You know that these arts cannot easily be divided into
two halves; the reason will be very evident as we proceed.

YOUNG SOCRATES: Then we had better do so.

STRANGER: We must carve them like a victim into members or
limbs, since we cannot bisect them. (Compare Phaedr.) For we
certainly should divide everything into as few parts as
possible.

YOUNG SOCRATES: What is to be done in this case?

STRANGER: What we did in the example of weaving—all those arts
which furnish the tools were regarded by us as co-operative.

YOUNG SOCRATES: Yes.

STRANGER: So now, and with still more reason, all arts which
make any implement in a State, whether great or small, may be
regarded by us as co- operative, for without them neither State nor
Statesmanship would be possible; and yet we are not inclined to say
that any of them is a product of the kingly art.

YOUNG SOCRATES: No, indeed.

STRANGER: The task of separating this class from others is not
an easy one; for there is plausibility in saying that anything in
the world is the instrument of doing something. But there is
another class of possessions in a city, of which I have a word to
say.

YOUNG SOCRATES: What class do you mean?

STRANGER: A class which may be described as not having this
power; that is to say, not like an instrument, framed for
production, but designed for the preservation of that which is
produced.

YOUNG SOCRATES: To what do you refer?

STRANGER: To the class of vessels, as they are comprehensively
termed, which are constructed for the preservation of things moist
and dry, of things prepared in the fire or out of the fire; this is
a very large class, and has, if I am not mistaken, literally
nothing to do with the royal art of which we are in search.

YOUNG SOCRATES: Certainly not.

STRANGER: There is also a third class of possessions to be
noted, different from these and very extensive, moving or resting
on land or water, honourable and also dishonourable. The whole of
this class has one name, because it is intended to be sat upon,
being always a seat for something.

YOUNG SOCRATES: What is it?

STRANGER: A vehicle, which is certainly not the work of the
Statesman, but of the carpenter, potter, and coppersmith.

YOUNG SOCRATES: I understand.

STRANGER: And is there not a fourth class which is again
different, and in which most of the things formerly mentioned are
contained,—every kind of dress, most sorts of arms, walls and
enclosures, whether of earth or stone, and ten thousand other
things? all of which being made for the sake of defence, may be
truly called defences, and are for the most part to be regarded as
the work of the builder or of the weaver, rather than of the
Statesman.

YOUNG SOCRATES: Certainly.

STRANGER: Shall we add a fifth class, of ornamentation and
drawing, and of the imitations produced by drawing and music, which
are designed for amusement only, and may be fairly comprehended
under one name?

YOUNG SOCRATES: What is it?

STRANGER: Plaything is the name.

YOUNG SOCRATES: Certainly.

STRANGER: That one name may be fitly predicated of all of them,
for none of these things have a serious purpose—amusement is their
sole aim.

YOUNG SOCRATES: That again I understand.

STRANGER: Then there is a class which provides materials for all
these, out of which and in which the arts already mentioned
fabricate their works;—this manifold class, I say, which is the
creation and offspring of many other arts, may I not rank
sixth?

YOUNG SOCRATES: What do you mean?

STRANGER: I am referring to gold, silver, and other metals, and
all that wood-cutting and shearing of every sort provides for the
art of carpentry and plaiting; and there is the process of barking
and stripping the cuticle of plants, and the currier’s art, which
strips off the skins of animals, and other similar arts which
manufacture corks and papyri and cords, and provide for the
manufacture of composite species out of simple kinds—the whole
class may be termed the primitive and simple possession of man, and
with this the kingly science has no concern at all.

YOUNG SOCRATES: True.

STRANGER: The provision of food and of all other things which
mingle their particles with the particles of the human body, and
minister to the body, will form a seventh class, which may be
called by the general term of nourishment, unless you have any
better name to offer. This, however, appertains rather to the
husbandman, huntsman, trainer, doctor, cook, and is not to be
assigned to the Statesman’s art.

YOUNG SOCRATES: Certainly not.

STRANGER: These seven classes include nearly every description
of property, with the exception of tame animals. Consider;—there
was the original material, which ought to have been placed first;
next come instruments, vessels, vehicles, defences, playthings,
nourishment; small things, which may be included under one of
these—as for example, coins, seals and stamps, are omitted, for
they have not in them the character of any larger kind which
includes them; but some of them may, with a little forcing, be
placed among ornaments, and others may be made to harmonize with
the class of implements. The art of herding, which has been already
divided into parts, will include all property in tame animals,
except slaves.

YOUNG SOCRATES: Very true.

STRANGER: The class of slaves and ministers only remains, and I
suspect that in this the real aspirants for the throne, who are the
rivals of the king in the formation of the political web, will be
discovered; just as spinners, carders, and the rest of them, were
the rivals of the weaver. All the others, who were termed
co-operators, have been got rid of among the occupations already
mentioned, and separated from the royal and political science.

YOUNG SOCRATES: I agree.

STRANGER: Let us go a little nearer, in order that we may be
more certain of the complexion of this remaining class.

YOUNG SOCRATES: Let us do so.

STRANGER: We shall find from our present point of view that the
greatest servants are in a case and condition which is the reverse
of what we anticipated.

YOUNG SOCRATES: Who are they?

STRANGER: Those who have been purchased, and have so become
possessions; these are unmistakably slaves, and certainly do not
claim royal science.

YOUNG SOCRATES: Certainly not.

STRANGER: Again, freemen who of their own accord become the
servants of the other classes in a State, and who exchange and
equalise the products of husbandry and the other arts, some sitting
in the market-place, others going from city to city by land or sea,
and giving money in exchange for money or for other productions—the
money-changer, the merchant, the ship- owner, the retailer, will
not put in any claim to statecraft or politics?

YOUNG SOCRATES: No; unless, indeed, to the politics of
commerce.

STRANGER: But surely men whom we see acting as hirelings and
serfs, and too happy to turn their hand to anything, will not
profess to share in royal science?

YOUNG SOCRATES: Certainly not.

STRANGER: But what would you say of some other serviceable
officials?

YOUNG SOCRATES: Who are they, and what services do they
perform?

STRANGER: There are heralds, and scribes perfected by practice,
and divers others who have great skill in various sorts of business
connected with the government of states—what shall we call
them?

YOUNG SOCRATES: They are the officials, and servants of the
rulers, as you just now called them, but not themselves rulers.

STRANGER: There may be something strange in any servant
pretending to be a ruler, and yet I do not think that I could have
been dreaming when I imagined that the principal claimants to
political science would be found somewhere in this
neighbourhood.

YOUNG SOCRATES: Very true.

STRANGER: Well, let us draw nearer, and try the claims of some
who have not yet been tested: in the first place, there are
diviners, who have a portion of servile or ministerial science, and
are thought to be the interpreters of the gods to men.

YOUNG SOCRATES: True.

STRANGER: There is also the priestly class, who, as the law
declares, know how to give the gods gifts from men in the form of
sacrifices which are acceptable to them, and to ask on our behalf
blessings in return from them. Now both these are branches of the
servile or ministerial art.

YOUNG SOCRATES: Yes, clearly.

STRANGER: And here I think that we seem to be getting on the
right track; for the priest and the diviner are swollen with pride
and prerogative, and they create an awful impression of themselves
by the magnitude of their enterprises; in Egypt, the king himself
is not allowed to reign, unless he have priestly powers, and if he
should be of another class and has thrust himself in, he must get
enrolled in the priesthood. In many parts of Hellas, the duty of
offering the most solemn propitiatory sacrifices is assigned to the
highest magistracies, and here, at Athens, the most solemn and
national of the ancient sacrifices are supposed to be celebrated by
him who has been chosen by lot to be the King Archon.

YOUNG SOCRATES: Precisely.

STRANGER: But who are these other kings and priests elected by
lot who now come into view followed by their retainers and a vast
throng, as the former class disappears and the scene changes?

YOUNG SOCRATES: Whom can you mean?

STRANGER: They are a strange crew.

YOUNG SOCRATES: Why strange?

STRANGER: A minute ago I thought that they were animals of every
tribe; for many of them are like lions and centaurs, and many more
like satyrs and such weak and shifty creatures;—Protean shapes
quickly changing into one another’s forms and natures; and now,
Socrates, I begin to see who they are.

YOUNG SOCRATES: Who are they? You seem to be gazing on some
strange vision.

STRANGER: Yes; every one looks strange when you do not know him;
and just now I myself fell into this mistake—at first sight, coming
suddenly upon him, I did not recognize the politician and his
troop.

YOUNG SOCRATES: Who is he?

STRANGER: The chief of Sophists and most accomplished of
wizards, who must at any cost be separated from the true king or
Statesman, if we are ever to see daylight in the present
enquiry.

YOUNG SOCRATES: That is a hope not lightly to be renounced.

STRANGER: Never, if I can help it; and, first, let me ask you a
question.

YOUNG SOCRATES: What?

STRANGER: Is not monarchy a recognized form of government?

YOUNG SOCRATES: Yes.

STRANGER: And, after monarchy, next in order comes the
government of the few?

YOUNG SOCRATES: Of course.

STRANGER: Is not the third form of government the rule of the
multitude, which is called by the name of democracy?

YOUNG SOCRATES: Certainly.

STRANGER: And do not these three expand in a manner into five,
producing out of themselves two other names?

YOUNG SOCRATES: What are they?

YOUNG SOCRATES: What are they?

STRANGER: There is a criterion of voluntary and involuntary,
poverty and riches, law and the absence of law, which men
now-a-days apply to them; the two first they subdivide accordingly,
and ascribe to monarchy two forms and two corresponding names,
royalty and tyranny.

YOUNG SOCRATES: Very true.

STRANGER: And the government of the few they distinguish by the
names of aristocracy and oligarchy.

YOUNG SOCRATES: Certainly.

STRANGER: Democracy alone, whether rigidly observing the laws or
not, and whether the multitude rule over the men of property with
their consent or against their consent, always in ordinary language
has the same name.

YOUNG SOCRATES: True.

STRANGER: But do you suppose that any form of government which
is defined by these characteristics of the one, the few, or the
many, of poverty or wealth, of voluntary or compulsory submission,
of written law or the absence of law, can be a right one?

YOUNG SOCRATES: Why not?

STRANGER: Reflect; and follow me.

YOUNG SOCRATES: In what direction?

STRANGER: Shall we abide by what we said at first, or shall we
retract our words?

YOUNG SOCRATES: To what do you refer?

STRANGER: If I am not mistaken, we said that royal power was a
science?

YOUNG SOCRATES: Yes.

STRANGER: And a science of a peculiar kind, which was selected
out of the rest as having a character which is at once judicial and
authoritative?

YOUNG SOCRATES: Yes.

STRANGER: And there was one kind of authority over lifeless
things and another other living animals; and so we proceeded in the
division step by step up to this point, not losing the idea of
science, but unable as yet to determine the nature of the
particular science?

YOUNG SOCRATES: True.

STRANGER: Hence we are led to observe that the distinguishing
principle of the State cannot be the few or many, the voluntary or
involuntary, poverty or riches; but some notion of science must
enter into it, if we are to be consistent with what has
preceded.

YOUNG SOCRATES: And we must be consistent.

STRANGER: Well, then, in which of these various forms of States
may the science of government, which is among the greatest of all
sciences and most difficult to acquire, be supposed to reside? That
we must discover, and then we shall see who are the false
politicians who pretend to be politicians but are not, although
they persuade many, and shall separate them from the wise king.

YOUNG SOCRATES: That, as the argument has already intimated,
will be our duty.

STRANGER: Do you think that the multitude in a State can attain
political science?

YOUNG SOCRATES: Impossible.

STRANGER: But, perhaps, in a city of a thousand men, there would
be a hundred, or say fifty, who could?

YOUNG SOCRATES: In that case political science would certainly
be the easiest of all sciences; there could not be found in a city
of that number as many really first-rate draught-players, if judged
by the standard of the rest of Hellas, and there would certainly
not be as many kings. For kings we may truly call those who possess
royal science, whether they rule or not, as was shown in the
previous argument.

STRANGER: Thank you for reminding me; and the consequence is
that any true form of government can only be supposed to be the
government of one, two, or, at any rate, of a few.

YOUNG SOCRATES: Certainly.

STRANGER: And these, whether they rule with the will, or against
the will, of their subjects, with written laws or without written
laws, and whether they are poor or rich, and whatever be the nature
of their rule, must be supposed, according to our present view, to
rule on some scientific principle; just as the physician, whether
he cures us against our will or with our will, and whatever be his
mode of treatment,—incision, burning, or the infliction of some
other pain,—whether he practises out of a book or not out of a
book, and whether he be rich or poor, whether he purges or reduces
in some other way, or even fattens his patients, is a physician all
the same, so long as he exercises authority over them according to
rules of art, if he only does them good and heals and saves them.
And this we lay down to be the only proper test of the art of
medicine, or of any other art of command.

YOUNG SOCRATES: Quite true.

STRANGER: Then that can be the only true form of government in
which the governors are really found to possess science, and are
not mere pretenders, whether they rule according to law or without
law, over willing or unwilling subjects, and are rich or poor
themselves—none of these things can with any propriety be included
in the notion of the ruler.

YOUNG SOCRATES: True.

STRANGER: And whether with a view to the public good they purge
the State by killing some, or exiling some; whether they reduce the
size of the body corporate by sending out from the hive swarms of
citizens, or, by introducing persons from without, increase it;
while they act according to the rules of wisdom and justice, and
use their power with a view to the general security and
improvement, the city over which they rule, and which has these
characteristics, may be described as the only true State. All other
governments are not genuine or real; but only imitations of this,
and some of them are better and some of them are worse; the better
are said to be well governed, but they are mere imitations like the
others.

YOUNG SOCRATES: I agree, Stranger, in the greater part of what
you say; but as to their ruling without laws—the expression has a
harsh sound.

STRANGER: You have been too quick for me, Socrates; I was just
going to ask you whether you objected to any of my statements. And
now I see that we shall have to consider this notion of there being
good government without laws.

YOUNG SOCRATES: Certainly.

STRANGER: There can be no doubt that legislation is in a manner
the business of a king, and yet the best thing of all is not that
the law should rule, but that a man should rule supposing him to
have wisdom and royal power. Do you see why this is?

YOUNG SOCRATES: Why?

STRANGER: Because the law does not perfectly comprehend what is
noblest and most just for all and therefore cannot enforce what is
best. The differences of men and actions, and the endless irregular
movements of human things, do not admit of any universal and simple
rule. And no art whatsoever can lay down a rule which will last for
all time.

YOUNG SOCRATES: Of course not.

STRANGER: But the law is always striving to make one;—like an
obstinate and ignorant tyrant, who will not allow anything to be
done contrary to his appointment, or any question to be asked—not
even in sudden changes of circumstances, when something happens to
be better than what he commanded for some one.

YOUNG SOCRATES: Certainly; the law treats us all precisely in
the manner which you describe.

STRANGER: A perfectly simple principle can never be applied to a
state of things which is the reverse of simple.

YOUNG SOCRATES: True.

STRANGER: Then if the law is not the perfection of right, why
are we compelled to make laws at all? The reason of this has next
to be investigated.

YOUNG SOCRATES: Certainly.

STRANGER: Let me ask, whether you have not meetings for
gymnastic contests in your city, such as there are in other cities,
at which men compete in running, wrestling, and the like?

YOUNG SOCRATES: Yes; they are very common among us.

STRANGER: And what are the rules which are enforced on their
pupils by professional trainers or by others having similar
authority? Can you remember?

YOUNG SOCRATES: To what do you refer?

STRANGER: The training-masters do not issue minute rules for
individuals, or give every individual what is exactly suited to his
constitution; they think that they ought to go more roughly to
work, and to prescribe generally the regimen which will benefit the
majority.

YOUNG SOCRATES: Very true.

STRANGER: And therefore they assign equal amounts of exercise to
them all; they send them forth together, and let them rest together
from their running, wrestling, or whatever the form of bodily
exercise may be.

YOUNG SOCRATES: True.

STRANGER: And now observe that the legislator who has to preside
over the herd, and to enforce justice in their dealings with one
another, will not be able, in enacting for the general good, to
provide exactly what is suitable for each particular case.

YOUNG SOCRATES: He cannot be expected to do so.

STRANGER: He will lay down laws in a general form for the
majority, roughly meeting the cases of individuals; and some of
them he will deliver in writing, and others will be unwritten; and
these last will be traditional customs of the country.

YOUNG SOCRATES: He will be right.

STRANGER: Yes, quite right; for how can he sit at every man’s
side all through his life, prescribing for him the exact
particulars of his duty? Who, Socrates, would be equal to such a
task? No one who really had the royal science, if he had been able
to do this, would have imposed upon himself the restriction of a
written law.

YOUNG SOCRATES: So I should infer from what has now been
said.

STRANGER: Or rather, my good friend, from what is going to be
said.

YOUNG SOCRATES: And what is that?

STRANGER: Let us put to ourselves the case of a physician, or
trainer, who is about to go into a far country, and is expecting to
be a long time away from his patients—thinking that his
instructions will not be remembered unless they are written down,
he will leave notes of them for the use of his pupils or
patients.

YOUNG SOCRATES: True.

STRANGER: But what would you say, if he came back sooner than he
had intended, and, owing to an unexpected change of the winds or
other celestial influences, something else happened to be better
for them,—would he not venture to suggest this new remedy, although
not contemplated in his former prescription? Would he persist in
observing the original law, neither himself giving any new
commandments, nor the patient daring to do otherwise than was
prescribed, under the idea that this course only was healthy and
medicinal, all others noxious and heterodox? Viewed in the light of
science and true art, would not all such enactments be utterly
ridiculous?

YOUNG SOCRATES: Utterly.

STRANGER: And if he who gave laws, written or unwritten,
determining what was good or bad, honourable or dishonourable, just
or unjust, to the tribes of men who flock together in their several
cities, and are governed in accordance with them; if, I say, the
wise legislator were suddenly to come again, or another like to
him, is he to be prohibited from changing them?— would not this
prohibition be in reality quite as ridiculous as the other?

YOUNG SOCRATES: Certainly.

STRANGER: Do you know a plausible saying of the common people
which is in point?

YOUNG SOCRATES: I do not recall what you mean at the moment.

STRANGER: They say that if any one knows how the ancient laws
may be improved, he must first persuade his own State of the
improvement, and then he may legislate, but not otherwise.

YOUNG SOCRATES: And are they not right?

STRANGER: I dare say. But supposing that he does use some gentle
violence for their good, what is this violence to be called? Or
rather, before you answer, let me ask the same question in
reference to our previous instances.

YOUNG SOCRATES: What do you mean?

STRANGER: Suppose that a skilful physician has a patient, of
whatever sex or age, whom he compels against his will to do
something for his good which is contrary to the written rules; what
is this compulsion to be called? Would you ever dream of calling it
a violation of the art, or a breach of the laws of health? Nothing
could be more unjust than for the patient to whom such violence is
applied, to charge the physician who practises the violence with
wanting skill or aggravating his disease.

YOUNG SOCRATES: Most true.

STRANGER: In the political art error is not called disease, but
evil, or disgrace, or injustice.

YOUNG SOCRATES: Quite true.

STRANGER: And when the citizen, contrary to law and custom, is
compelled to do what is juster and better and nobler than he did
before, the last and most absurd thing which he could say about
such violence is that he has incurred disgrace or evil or injustice
at the hands of those who compelled him.

YOUNG SOCRATES: Very true.

STRANGER: And shall we say that the violence, if exercised by a
rich man, is just, and if by a poor man, unjust? May not any man,
rich or poor, with or without laws, with the will of the citizens
or against the will of the citizens, do what is for their interest?
Is not this the true principle of government, according to which
the wise and good man will order the affairs of his subjects? As
the pilot, by watching continually over the interests of the ship
and of the crew,—not by laying down rules, but by making his art a
law,—preserves the lives of his fellow-sailors, even so, and in the
self-same way, may there not be a true form of polity created by
those who are able to govern in a similar spirit, and who show a
strength of art which is superior to the law? Nor can wise rulers
ever err while they observing the one great rule of distributing
justice to the citizens with intelligence and skill, are able to
preserve them, and, as far as may be, to make them better from
being worse.

YOUNG SOCRATES: No one can deny what has been now said.

STRANGER: Neither, if you consider, can any one deny the other
statement.

YOUNG SOCRATES: What was it?

STRANGER: We said that no great number of persons, whoever they
may be, can attain political knowledge, or order a State wisely,
but that the true government is to be found in a small body, or in
an individual, and that other States are but imitations of this, as
we said a little while ago, some for the better and some for the
worse.

YOUNG SOCRATES: What do you mean? I cannot have understood your
previous remark about imitations.

STRANGER: And yet the mere suggestion which I hastily threw out
is highly important, even if we leave the question where it is, and
do not seek by the discussion of it to expose the error which
prevails in this matter.

YOUNG SOCRATES: What do you mean?

STRANGER: The idea which has to be grasped by us is not easy or
familiar; but we may attempt to express it thus:—Supposing the
government of which I have been speaking to be the only true model,
then the others must use the written laws of this—in no other way
can they be saved; they will have to do what is now generally
approved, although not the best thing in the world.

YOUNG SOCRATES: What is this?

STRANGER: No citizen should do anything contrary to the laws,
and any infringement of them should be punished with death and the
most extreme penalties; and this is very right and good when
regarded as the second best thing, if you set aside the first, of
which I was just now speaking. Shall I explain the nature of what I
call the second best?

YOUNG SOCRATES: By all means.

STRANGER: I must again have recourse to my favourite images;
through them, and them alone, can I describe kings and rulers.

YOUNG SOCRATES: What images?

STRANGER: The noble pilot and the wise physician, who ‘is worth
many another man’—in the similitude of these let us endeavour to
discover some image of the king.

YOUNG SOCRATES: What sort of an image?

STRANGER: Well, such as this:—Every man will reflect that he
suffers strange things at the hands of both of them; the physician
saves any whom he wishes to save, and any whom he wishes to
maltreat he maltreats—cutting or burning them; and at the same time
requiring them to bring him payments, which are a sort of tribute,
of which little or nothing is spent upon the sick man, and the
greater part is consumed by him and his domestics; and the finale
is that he receives money from the relations of the sick man or
from some enemy of his, and puts him out of the way. And the pilots
of ships are guilty of numberless evil deeds of the same kind; they
intentionally play false and leave you ashore when the hour of
sailing arrives; or they cause mishaps at sea and cast away their
freight; and are guilty of other rogueries. Now suppose that we,
bearing all this in mind, were to determine, after consideration,
that neither of these arts shall any longer be allowed to exercise
absolute control either over freemen or over slaves, but that we
will summon an assembly either of all the people, or of the rich
only, that anybody who likes, whatever may be his calling, or even
if he have no calling, may offer an opinion either about seamanship
or about diseases—whether as to the manner in which physic or
surgical instruments are to be applied to the patient, or again
about the vessels and the nautical implements which are required in
navigation, and how to meet the dangers of winds and waves which
are incidental to the voyage, how to behave when encountering
pirates, and what is to be done with the old- fashioned galleys, if
they have to fight with others of a similar build— and that,
whatever shall be decreed by the multitude on these points, upon
the advice of persons skilled or unskilled, shall be written down
on triangular tablets and columns, or enacted although unwritten to
be national customs; and that in all future time vessels shall be
navigated and remedies administered to the patient after this
fashion.

YOUNG SOCRATES: What a strange notion!

STRANGER: Suppose further, that the pilots and physicians are
appointed annually, either out of the rich, or out of the whole
people, and that they are elected by lot; and that after their
election they navigate vessels and heal the sick according to the
written rules.

YOUNG SOCRATES: Worse and worse.

STRANGER: But hear what follows:—When the year of office has
expired, the pilot or physician has to come before a court of
review, in which the judges are either selected from the wealthy
classes or chosen by lot out of the whole people; and anybody who
pleases may be their accuser, and may lay to their charge, that
during the past year they have not navigated their vessels or
healed their patients according to the letter of the law and the
ancient customs of their ancestors; and if either of them is
condemned, some of the judges must fix what he is to suffer or
pay.

YOUNG SOCRATES: He who is willing to take a command under such
conditions, deserves to suffer any penalty.

STRANGER: Yet once more, we shall have to enact that if any one
is detected enquiring into piloting and navigation, or into health
and the true nature of medicine, or about the winds, or other
conditions of the atmosphere, contrary to the written rules, and
has any ingenious notions about such matters, he is not to be
called a pilot or physician, but a cloudy prating sophist;—further,
on the ground that he is a corrupter of the young, who would
persuade them to follow the art of medicine or piloting in an
unlawful manner, and to exercise an arbitrary rule over their
patients or ships, any one who is qualified by law may inform
against him, and indict him in some court, and then if he is found
to be persuading any, whether young or old, to act contrary to the
written law, he is to be punished with the utmost rigour; for no
one should presume to be wiser than the laws; and as touching
healing and health and piloting and navigation, the nature of them
is known to all, for anybody may learn the written laws and the
national customs. If such were the mode of procedure, Socrates,
about these sciences and about generalship, and any branch of
hunting, or about painting or imitation in general, or carpentry,
or any sort of handicraft, or husbandry, or planting, or if we were
to see an art of rearing horses, or tending herds, or divination,
or any ministerial service, or draught-playing, or any science
conversant with number, whether simple or square or cube, or
comprising motion,—I say, if all these things were done in this way
according to written regulations, and not according to art, what
would be the result?

YOUNG SOCRATES: All the arts would utterly perish, and could
never be recovered, because enquiry would be unlawful. And human
life, which is bad enough already, would then become utterly
unendurable.

STRANGER: But what, if while compelling all these operations to
be regulated by written law, we were to appoint as the guardian of
the laws some one elected by a show of hands, or by lot, and he
caring nothing about the laws, were to act contrary to them from
motives of interest or favour, and without knowledge,—would not
this be a still worse evil than the former?

YOUNG SOCRATES: Very true.

STRANGER: To go against the laws, which are based upon long
experience, and the wisdom of counsellors who have graciously
recommended them and persuaded the multitude to pass them, would be
a far greater and more ruinous error than any adherence to written
law?

YOUNG SOCRATES: Certainly.

STRANGER: Therefore, as there is a danger of this, the next best
thing in legislating is not to allow either the individual or the
multitude to break the law in any respect whatever.

YOUNG SOCRATES: True.

STRANGER: The laws would be copies of the true particulars of
action as far as they admit of being written down from the lips of
those who have knowledge?

YOUNG SOCRATES: Certainly they would.

STRANGER: And, as we were saying, he who has knowledge and is a
true Statesman, will do many things within his own sphere of action
by his art without regard to the laws, when he is of opinion that
something other than that which he has written down and enjoined to
be observed during his absence would be better.

YOUNG SOCRATES: Yes, we said so.

STRANGER: And any individual or any number of men, having fixed
laws, in acting contrary to them with a view to something better,
would only be acting, as far as they are able, like the true
Statesman?

YOUNG SOCRATES: Certainly.

STRANGER: If they had no knowledge of what they were doing, they
would imitate the truth, and they would always imitate ill; but if
they had knowledge, the imitation would be the perfect truth, and
an imitation no longer.

YOUNG SOCRATES: Quite true.

STRANGER: And the principle that no great number of men are able
to acquire a knowledge of any art has been already admitted by
us.

YOUNG SOCRATES: Yes, it has.

STRANGER: Then the royal or political art, if there be such an
art, will never be attained either by the wealthy or by the other
mob.

YOUNG SOCRATES: Impossible.

STRANGER: Then the nearest approach which these lower forms of
government can ever make to the true government of the one
scientific ruler, is to do nothing contrary to their own written
laws and national customs.

YOUNG SOCRATES: Very good.

STRANGER: When the rich imitate the true form, such a government
is called aristocracy; and when they are regardless of the laws,
oligarchy.

YOUNG SOCRATES: True.

STRANGER: Or again, when an individual rules according to law in
imitation of him who knows, we call him a king; and if he rules
according to law, we give him the same name, whether he rules with
opinion or with knowledge.

YOUNG SOCRATES: To be sure.

STRANGER: And when an individual truly possessing knowledge
rules, his name will surely be the same—he will be called a king;
and thus the five names of governments, as they are now reckoned,
become one.

YOUNG SOCRATES: That is true.

STRANGER: And when an individual ruler governs neither by law
nor by custom, but following in the steps of the true man of
science pretends that he can only act for the best by violating the
laws, while in reality appetite and ignorance are the motives of
the imitation, may not such an one be called a tyrant?

YOUNG SOCRATES: Certainly.

STRANGER: And this we believe to be the origin of the tyrant and
the king, of oligarchies, and aristocracies, and
democracies,—because men are offended at the one monarch, and can
never be made to believe that any one can be worthy of such
authority, or is able and willing in the spirit of virtue and
knowledge to act justly and holily to all; they fancy that he will
be a despot who will wrong and harm and slay whom he pleases of us;
for if there could be such a despot as we describe, they would
acknowledge that we ought to be too glad to have him, and that he
alone would be the happy ruler of a true and perfect State.

YOUNG SOCRATES: To be sure.

STRANGER: But then, as the State is not like a beehive, and has
no natural head who is at once recognized to be the superior both
in body and in mind, mankind are obliged to meet and make laws, and
endeavour to approach as nearly as they can to the true form of
government.

YOUNG SOCRATES: True.

STRANGER: And when the foundation of politics is in the letter
only and in custom, and knowledge is divorced from action, can we
wonder, Socrates, at the miseries which there are, and always will
be, in States? Any other art, built on such a foundation and thus
conducted, would ruin all that it touched. Ought we not rather to
wonder at the natural strength of the political bond? For States
have endured all this, time out of mind, and yet some of them still
remain and are not overthrown, though many of them, like ships at
sea, founder from time to time, and perish and have perished and
will hereafter perish, through the badness of their pilots and
crews, who have the worst sort of ignorance of the highest truths—I
mean to say, that they are wholly unaquainted with politics, of
which, above all other sciences, they believe themselves to have
acquired the most perfect knowledge.

YOUNG SOCRATES: Very true.

STRANGER: Then the question arises:—which of these untrue forms
of government is the least oppressive to their subjects, though
they are all oppressive; and which is the worst of them? Here is a
consideration which is beside our present purpose, and yet having
regard to the whole it seems to influence all our actions: we must
examine it.

YOUNG SOCRATES: Yes, we must.

STRANGER: You may say that of the three forms, the same is at
once the hardest and the easiest.

YOUNG SOCRATES: What do you mean?

STRANGER: I am speaking of the three forms of government, which
I mentioned at the beginning of this discussion—monarchy, the rule
of the few, and the rule of the many.

YOUNG SOCRATES: True.

STRANGER: If we divide each of these we shall have six, from
which the true one may be distinguished as a seventh.

YOUNG SOCRATES: How would you make the division?

STRANGER: Monarchy divides into royalty and tyranny; the rule of
the few into aristocracy, which has an auspicious name, and
oligarchy; and democracy or the rule of the many, which before was
one, must now be divided.

YOUNG SOCRATES: On what principle of division?

STRANGER: On the same principle as before, although the name is
now discovered to have a twofold meaning. For the distinction of
ruling with law or without law, applies to this as well as to the
rest.

YOUNG SOCRATES: Yes.

STRANGER: The division made no difference when we were looking
for the perfect State, as we showed before. But now that this has
been separated off, and, as we said, the others alone are left for
us, the principle of law and the absence of law will bisect them
all.

YOUNG SOCRATES: That would seem to follow, from what has been
said.

STRANGER: Then monarchy, when bound by good prescriptions or
laws, is the best of all the six, and when lawless is the most
bitter and oppressive to the subject.

YOUNG SOCRATES: True.

STRANGER: The government of the few, which is intermediate
between that of the one and many, is also intermediate in good and
evil; but the government of the many is in every respect weak and
unable to do either any great good or any great evil, when compared
with the others, because the offices are too minutely subdivided
and too many hold them. And this therefore is the worst of all
lawful governments, and the best of all lawless ones. If they are
all without the restraints of law, democracy is the form in which
to live is best; if they are well ordered, then this is the last
which you should choose, as royalty, the first form, is the best,
with the exception of the seventh, for that excels them all, and is
among States what God is among men.

YOUNG SOCRATES: You are quite right, and we should choose that
above all.

STRANGER: The members of all these States, with the exception of
the one which has knowledge, may be set aside as being not
Statesmen but partisans, —upholders of the most monstrous idols,
and themselves idols; and, being the greatest imitators and
magicians, they are also the greatest of Sophists.

YOUNG SOCRATES: The name of Sophist after many windings in the
argument appears to have been most justly fixed upon the
politicians, as they are termed.

STRANGER: And so our satyric drama has been played out; and the
troop of Centaurs and Satyrs, however unwilling to leave the stage,
have at last been separated from the political science.

YOUNG SOCRATES: So I perceive.

STRANGER: There remain, however, natures still more troublesome,
because they are more nearly akin to the king, and more difficult
to discern; the examination of them may be compared to the process
of refining gold.

YOUNG SOCRATES: What is your meaning?

STRANGER: The workmen begin by sifting away the earth and stones
and the like; there remain in a confused mass the valuable elements
akin to gold, which can only be separated by fire,—copper, silver,
and other precious metal; these are at last refined away by the use
of tests, until the gold is left quite pure.

YOUNG SOCRATES: Yes, that is the way in which these things are
said to be done.

STRANGER: In like manner, all alien and uncongenial matter has
been separated from political science, and what is precious and of
a kindred nature has been left; there remain the nobler arts of the
general and the judge, and the higher sort of oratory which is an
ally of the royal art, and persuades men to do justice, and assists
in guiding the helm of States:—How can we best clear away all
these, leaving him whom we seek alone and unalloyed?

YOUNG SOCRATES: That is obviously what has in some way to be
attempted.

STRANGER: If the attempt is all that is wanting, he shall
certainly be brought to light; and I think that the illustration of
music may assist in exhibiting him. Please to answer me a
question.

YOUNG SOCRATES: What question?

STRANGER: There is such a thing as learning music or handicraft
arts in general?

YOUNG SOCRATES: There is.

STRANGER: And is there any higher art or science, having power
to decide which of these arts are and are not to be learned;—what
do you say?

YOUNG SOCRATES: I should answer that there is.

STRANGER: And do we acknowledge this science to be different
from the others?

YOUNG SOCRATES: Yes.

STRANGER: And ought the other sciences to be superior to this,
or no single science to any other? Or ought this science to be the
overseer and governor of all the others?

YOUNG SOCRATES: The latter.

STRANGER: You mean to say that the science which judges whether
we ought to learn or not, must be superior to the science which is
learned or which teaches?

YOUNG SOCRATES: Far superior.

STRANGER: And the science which determines whether we ought to
persuade or not, must be superior to the science which is able to
persuade?

YOUNG SOCRATES: Of course.

STRANGER: Very good; and to what science do we assign the power
of persuading a multitude by a pleasing tale and not by
teaching?

YOUNG SOCRATES: That power, I think, must clearly be assigned to
rhetoric.

STRANGER: And to what science do we give the power of
determining whether we are to employ persuasion or force towards
any one, or to refrain altogether?

YOUNG SOCRATES: To that science which governs the arts of speech
and persuasion.

STRANGER: Which, if I am not mistaken, will be politics?

YOUNG SOCRATES: Very good.

STRANGER: Rhetoric seems to be quickly distinguished from
politics, being a different species, yet ministering to it.

YOUNG SOCRATES: Yes.

STRANGER: But what would you think of another sort of power or
science?

YOUNG SOCRATES: What science?

STRANGER: The science which has to do with military operations
against our enemies—is that to be regarded as a science or not?

YOUNG SOCRATES: How can generalship and military tactics be
regarded as other than a science?

STRANGER: And is the art which is able and knows how to advise
when we are to go to war, or to make peace, the same as this or
different?

YOUNG SOCRATES: If we are to be consistent, we must say
different.

STRANGER: And we must also suppose that this rules the other, if
we are not to give up our former notion?

YOUNG SOCRATES: True.

STRANGER: And, considering how great and terrible the whole art
of war is, can we imagine any which is superior to it but the truly
royal?

YOUNG SOCRATES: No other.

STRANGER: The art of the general is only ministerial, and
therefore not political?

YOUNG SOCRATES: Exactly.

STRANGER: Once more let us consider the nature of the righteous
judge.

YOUNG SOCRATES: Very good.

STRANGER: Does he do anything but decide the dealings of men
with one another to be just or unjust in accordance with the
standard which he receives from the king and legislator,—showing
his own peculiar virtue only in this, that he is not perverted by
gifts, or fears, or pity, or by any sort of favour or enmity, into
deciding the suits of men with one another contrary to the
appointment of the legislator?

YOUNG SOCRATES: No; his office is such as you describe.

STRANGER: Then the inference is that the power of the judge is
not royal, but only the power of a guardian of the law which
ministers to the royal power?

YOUNG SOCRATES: True.

STRANGER: The review of all these sciences shows that none of
them is political or royal. For the truly royal ought not itself to
act, but to rule over those who are able to act; the king ought to
know what is and what is not a fitting opportunity for taking the
initiative in matters of the greatest importance, whilst others
should execute his orders.

YOUNG SOCRATES: True.

STRANGER: And, therefore, the arts which we have described, as
they have no authority over themselves or one another, but are each
of them concerned with some special action of their own, have, as
they ought to have, special names corresponding to their several
actions.

YOUNG SOCRATES: I agree.

STRANGER: And the science which is over them all, and has charge
of the laws, and of all matters affecting the State, and truly
weaves them all into one, if we would describe under a name
characteristic of their common nature, most truly we may call
politics.

YOUNG SOCRATES: Exactly so.

STRANGER: Then, now that we have discovered the various classes
in a State, shall I analyse politics after the pattern which
weaving supplied?

YOUNG SOCRATES: I greatly wish that you would.

STRANGER: Then I must describe the nature of the royal web, and
show how the various threads are woven into one piece.

YOUNG SOCRATES: Clearly.

STRANGER: A task has to be accomplished, which, although
difficult, appears to be necessary.

YOUNG SOCRATES: Certainly the attempt must be made.

STRANGER: To assume that one part of virtue differs in kind from
another, is a position easily assailable by contentious disputants,
who appeal to popular opinion.

YOUNG SOCRATES: I do not understand.

STRANGER: Let me put the matter in another way: I suppose that
you would consider courage to be a part of virtue?

YOUNG SOCRATES: Certainly I should.

STRANGER: And you would think temperance to be different from
courage; and likewise to be a part of virtue?

YOUNG SOCRATES: True.

STRANGER: I shall venture to put forward a strange theory about
them.

YOUNG SOCRATES: What is it?

STRANGER: That they are two principles which thoroughly hate one
another and are antagonistic throughout a great part of nature.

YOUNG SOCRATES: How singular!

STRANGER: Yes, very—for all the parts of virtue are commonly
said to be friendly to one another.

YOUNG SOCRATES: Yes.

STRANGER: Then let us carefully investigate whether this is
universally true, or whether there are not parts of virtue which
are at war with their kindred in some respect.

YOUNG SOCRATES: Tell me how we shall consider that question.

STRANGER: We must extend our enquiry to all those things which
we consider beautiful and at the same time place in two opposite
classes.

YOUNG SOCRATES: Explain; what are they?

STRANGER: Acuteness and quickness, whether in body or soul or in
the movement of sound, and the imitations of them which painting
and music supply, you must have praised yourself before now, or
been present when others praised them.

YOUNG SOCRATES: Certainly.

STRANGER: And do you remember the terms in which they are
praised?

YOUNG SOCRATES: I do not.

STRANGER: I wonder whether I can explain to you in words the
thought which is passing in my mind.

YOUNG SOCRATES: Why not?

STRANGER: You fancy that this is all so easy: Well, let us
consider these notions with reference to the opposite classes of
action under which they fall. When we praise quickness and energy
and acuteness, whether of mind or body or sound, we express our
praise of the quality which we admire by one word, and that one
word is manliness or courage.

YOUNG SOCRATES: How?

STRANGER: We speak of an action as energetic and brave, quick
and manly, and vigorous too; and when we apply the name of which I
speak as the common attribute of all these natures, we certainly
praise them.

YOUNG SOCRATES: True.

STRANGER: And do we not often praise the quiet strain of action
also?

YOUNG SOCRATES: To be sure.

STRANGER: And do we not then say the opposite of what we said of
the other?

YOUNG SOCRATES: How do you mean?

STRANGER: We exclaim How calm! How temperate! in admiration of
the slow and quiet working of the intellect, and of steadiness and
gentleness in action, of smoothness and depth of voice, and of all
rhythmical movement and of music in general, when these have a
proper solemnity. Of all such actions we predicate not courage, but
a name indicative of order.

YOUNG SOCRATES: Very true.

STRANGER: But when, on the other hand, either of these is out of
place, the names of either are changed into terms of censure.

YOUNG SOCRATES: How so?

STRANGER: Too great sharpness or quickness or hardness is termed
violence or madness; too great slowness or gentleness is called
cowardice or sluggishness; and we may observe, that for the most
part these qualities, and the temperance and manliness of the
opposite characters, are arrayed as enemies on opposite sides, and
do not mingle with one another in their respective actions; and if
we pursue the enquiry, we shall find that men who have these
different qualities of mind differ from one another.

YOUNG SOCRATES: In what respect?

STRANGER: In respect of all the qualities which I mentioned, and
very likely of many others. According to their respective
affinities to either class of actions they distribute praise and
blame,—praise to the actions which are akin to their own, blame to
those of the opposite party—and out of this many quarrels and
occasions of quarrel arise among them.

YOUNG SOCRATES: True.

STRANGER: The difference between the two classes is often a
trivial concern; but in a state, and when affecting really
important matters, becomes of all disorders the most hateful.

YOUNG SOCRATES: To what do you refer?

STRANGER: To nothing short of the whole regulation of human
life. For the orderly class are always ready to lead a peaceful
life, quietly doing their own business; this is their manner of
behaving with all men at home, and they are equally ready to find
some way of keeping the peace with foreign States. And on account
of this fondness of theirs for peace, which is often out of season
where their influence prevails, they become by degrees unwarlike,
and bring up their young men to be like themselves; they are at the
mercy of their enemies; whence in a few years they and their
children and the whole city often pass imperceptibly from the
condition of freemen into that of slaves.

YOUNG SOCRATES: What a cruel fate!

STRANGER: And now think of what happens with the more courageous
natures. Are they not always inciting their country to go to war,
owing to their excessive love of the military life? they raise up
enemies against themselves many and mighty, and either utterly ruin
their native-land or enslave and subject it to its foes?

YOUNG SOCRATES: That, again, is true.

STRANGER: Must we not admit, then, that where these two classes
exist, they always feel the greatest antipathy and antagonism
towards one another?

YOUNG SOCRATES: We cannot deny it.

STRANGER: And returning to the enquiry with which we began, have
we not found that considerable portions of virtue are at variance
with one another, and give rise to a similar opposition in the
characters who are endowed with them?

YOUNG SOCRATES: True.

STRANGER: Let us consider a further point.

YOUNG SOCRATES: What is it?

STRANGER: I want to know, whether any constructive art will make
any, even the most trivial thing, out of bad and good materials
indifferently, if this can be helped? does not all art rather
reject the bad as far as possible, and accept the good and fit
materials, and from these elements, whether like or unlike,
gathering them all into one, work out some nature or idea?

YOUNG SOCRATES: To, be sure.

STRANGER: Then the true and natural art of statesmanship will
never allow any State to be formed by a combination of good and bad
men, if this can be avoided; but will begin by testing human
natures in play, and after testing them, will entrust them to
proper teachers who are the ministers of her purposes—she will
herself give orders, and maintain authority; just as the art of
weaving continually gives orders and maintains authority over the
carders and all the others who prepare the material for the work,
commanding the subsidiary arts to execute the works which she deems
necessary for making the web.

YOUNG SOCRATES: Quite true.

STRANGER: In like manner, the royal science appears to me to be
the mistress of all lawful educators and instructors, and having
this queenly power, will not permit them to train men in what will
produce characters unsuited to the political constitution which she
desires to create, but only in what will produce such as are
suitable. Those which have no share of manliness and temperance, or
any other virtuous inclination, and, from the necessity of an evil
nature, are violently carried away to godlessness and insolence and
injustice, she gets rid of by death and exile, and punishes them
with the greatest of disgraces.

YOUNG SOCRATES: That is commonly said.

STRANGER: But those who are wallowing in ignorance and baseness
she bows under the yoke of slavery.

YOUNG SOCRATES: Quite right.

STRANGER: The rest of the citizens, out of whom, if they have
education, something noble may be made, and who are capable of
being united by the statesman, the kingly art blends and weaves
together; taking on the one hand those whose natures tend rather to
courage, which is the stronger element and may be regarded as the
warp, and on the other hand those which incline to order and
gentleness, and which are represented in the figure as spun thick
and soft, after the manner of the woof—these, which are naturally
opposed, she seeks to bind and weave together in the following
manner:

YOUNG SOCRATES: In what manner?

STRANGER: First of all, she takes the eternal element of the
soul and binds it with a divine cord, to which it is akin, and then
the animal nature, and binds that with human cords.

YOUNG SOCRATES: I do not understand what you mean.

STRANGER: The meaning is, that the opinion about the honourable
and the just and good and their opposites, which is true and
confirmed by reason, is a divine principle, and when implanted in
the soul, is implanted, as I maintain, in a nature of heavenly
birth.

YOUNG SOCRATES: Yes; what else should it be?

STRANGER: Only the Statesman and the good legislator, having the
inspiration of the royal muse, can implant this opinion, and he,
only in the rightly educated, whom we were just now describing.

YOUNG SOCRATES: Likely enough.

STRANGER: But him who cannot, we will not designate by any of
the names which are the subject of the present enquiry.

YOUNG SOCRATES: Very right.

STRANGER: The courageous soul when attaining this truth becomes
civilized, and rendered more capable of partaking of justice; but
when not partaking, is inclined to brutality. Is not that true?

YOUNG SOCRATES: Certainly.

STRANGER: And again, the peaceful and orderly nature, if sharing
in these opinions, becomes temperate and wise, as far as this may
be in a State, but if not, deservedly obtains the ignominious name
of silliness.

YOUNG SOCRATES: Quite true.

STRANGER: Can we say that such a connexion as this will
lastingly unite the evil with one another or with the good, or that
any science would seriously think of using a bond of this kind to
join such materials?

YOUNG SOCRATES: Impossible.

STRANGER: But in those who were originally of a noble nature,
and who have been nurtured in noble ways, and in those only, may we
not say that union is implanted by law, and that this is the
medicine which art prescribes for them, and of all the bonds which
unite the dissimilar and contrary parts of virtue is not this, as I
was saying, the divinest?

YOUNG SOCRATES: Very true.

STRANGER: Where this divine bond exists there is no difficulty
in imagining, or when you have imagined, in creating the other
bonds, which are human only.

YOUNG SOCRATES: How is that, and what bonds do you mean?

STRANGER: Rights of intermarriage, and ties which are formed
between States by giving and taking children in marriage, or
between individuals by private betrothals and espousals. For most
persons form marriage connexions without due regard to what is best
for the procreation of children.

YOUNG SOCRATES: In what way?

STRANGER: They seek after wealth and power, which in matrimony
are objects not worthy even of a serious censure.

YOUNG SOCRATES: There is no need to consider them at all.

STRANGER: More reason is there to consider the practice of those
who make family their chief aim, and to indicate their error.

YOUNG SOCRATES: Quite true.

STRANGER: They act on no true principle at all; they seek their
ease and receive with open arms those who are like themselves, and
hate those who are unlike them, being too much influenced by
feelings of dislike.

YOUNG SOCRATES: How so?

STRANGER: The quiet orderly class seek for natures like their
own, and as far as they can they marry and give in marriage
exclusively in this class, and the courageous do the same; they
seek natures like their own, whereas they should both do precisely
the opposite.

YOUNG SOCRATES: How and why is that?

STRANGER: Because courage, when untempered by the gentler nature
during many generations, may at first bloom and strengthen, but at
last bursts forth into downright madness.

YOUNG SOCRATES: Like enough.

STRANGER: And then, again, the soul which is over-full of
modesty and has no element of courage in many successive
generations, is apt to grow too indolent, and at last to become
utterly paralyzed and useless.

YOUNG SOCRATES: That, again, is quite likely.

STRANGER: It was of these bonds I said that there would be no
difficulty in creating them, if only both classes originally held
the same opinion about the honourable and good;—indeed, in this
single work, the whole process of royal weaving is comprised—never
to allow temperate natures to be separated from the brave, but to
weave them together, like the warp and the woof, by common
sentiments and honours and reputation, and by the giving of pledges
to one another; and out of them forming one smooth and even web, to
entrust to them the offices of State.

YOUNG SOCRATES: How do you mean?

STRANGER: Where one officer only is needed, you must choose a
ruler who has both these qualities—when many, you must mingle some
of each, for the temperate ruler is very careful and just and safe,
but is wanting in thoroughness and go.

YOUNG SOCRATES: Certainly, that is very true.

STRANGER: The character of the courageous, on the other hand,
falls short of the former in justice and caution, but has the power
of action in a remarkable degree, and where either of these two
qualities is wanting, there cities cannot altogether prosper either
in their public or private life.

YOUNG SOCRATES: Certainly they cannot.

STRANGER: This then we declare to be the completion of the web
of political action, which is created by a direct intertexture of
the brave and temperate natures, whenever the royal science has
drawn the two minds into communion with one another by unanimity
and friendship, and having perfected the noblest and best of all
the webs which political life admits, and enfolding therein all
other inhabitants of cities, whether slaves or freemen, binds them
in one fabric and governs and presides over them, and, in so far as
to be happy is vouchsafed to a city, in no particular fails to
secure their happiness.

YOUNG SOCRATES: Your picture, Stranger, of the king and
statesman, no less than of the Sophist, is quite perfect.

Philebus

PERSONS OF THE DIALOGUE: Socrates, Protarchus,
Philebus.

SOCRATES: Observe, Protarchus, the nature of the position which
you are now going to take from Philebus, and what the other
position is which I maintain, and which, if you do not approve of
it, is to be controverted by you. Shall you and I sum up the two
sides?

PROTARCHUS: By all means.

SOCRATES: Philebus was saying that enjoyment and pleasure and
delight, and the class of feelings akin to them, are a good to
every living being, whereas I contend, that not these, but wisdom
and intelligence and memory, and their kindred, right opinion and
true reasoning, are better and more desirable than pleasure for all
who are able to partake of them, and that to all such who are or
ever will be they are the most advantageous of all things. Have I
not given, Philebus, a fair statement of the two sides of the
argument?

PHILEBUS: Nothing could be fairer, Socrates.

SOCRATES: And do you, Protarchus, accept the position which is
assigned to you?

PROTARCHUS: I cannot do otherwise, since our excellent Philebus
has left the field.

SOCRATES: Surely the truth about these matters ought, by all
means, to be ascertained.

PROTARCHUS: Certainly.

SOCRATES: Shall we further agree—

PROTARCHUS: To what?

SOCRATES: That you and I must now try to indicate some state and
disposition of the soul, which has the property of making all men
happy.

PROTARCHUS: Yes, by all means.

SOCRATES: And you say that pleasure, and I say that wisdom, is
such a state?

PROTARCHUS: True.

SOCRATES: And what if there be a third state, which is better
than either? Then both of us are vanquished—are we not? But if this
life, which really has the power of making men happy, turn out to
be more akin to pleasure than to wisdom, the life of pleasure may
still have the advantage over the life of wisdom.

PROTARCHUS: True.

SOCRATES: Or suppose that the better life is more nearly allied
to wisdom, then wisdom conquers, and pleasure is defeated;—do you
agree?

PROTARCHUS: Certainly.

SOCRATES: And what do you say, Philebus?

PHILEBUS: I say, and shall always say, that pleasure is easily
the conqueror; but you must decide for yourself, Protarchus.

PROTARCHUS: You, Philebus, have handed over the argument to me,
and have no longer a voice in the matter?

PHILEBUS: True enough. Nevertheless I would clear myself and
deliver my soul of you; and I call the goddess herself to witness
that I now do so.

PROTARCHUS: You may appeal to us; we too will be the witnesses
of your words. And now, Socrates, whether Philebus is pleased or
displeased, we will proceed with the argument.

SOCRATES: Then let us begin with the goddess herself, of whom
Philebus says that she is called Aphrodite, but that her real name
is Pleasure.

PROTARCHUS: Very good.

SOCRATES: The awe which I always feel, Protarchus, about the
names of the gods is more than human—it exceeds all other fears.
And now I would not sin against Aphrodite by naming her amiss; let
her be called what she pleases. But Pleasure I know to be manifold,
and with her, as I was just now saying, we must begin, and consider
what her nature is. She has one name, and therefore you would
imagine that she is one; and yet surely she takes the most varied
and even unlike forms. For do we not say that the intemperate has
pleasure, and that the temperate has pleasure in his very
temperance,—that the fool is pleased when he is full of foolish
fancies and hopes, and that the wise man has pleasure in his
wisdom? and how foolish would any one be who affirmed that all
these opposite pleasures are severally alike!

PROTARCHUS: Why, Socrates, they are opposed in so far as they
spring from opposite sources, but they are not in themselves
opposite. For must not pleasure be of all things most absolutely
like pleasure,—that is, like itself?

SOCRATES: Yes, my good friend, just as colour is like colour;—in
so far as colours are colours, there is no difference between them;
and yet we all know that black is not only unlike, but even
absolutely opposed to white: or again, as figure is like figure,
for all figures are comprehended under one class; and yet
particular figures may be absolutely opposed to one another, and
there is an infinite diversity of them. And we might find similar
examples in many other things; therefore do not rely upon this
argument, which would go to prove the unity of the most extreme
opposites. And I suspect that we shall find a similar opposition
among pleasures.

PROTARCHUS: Very likely; but how will this invalidate the
argument?

SOCRATES: Why, I shall reply, that dissimilar as they are, you
apply to them a new predicate, for you say that all pleasant things
are good; now although no one can argue that pleasure is not
pleasure, he may argue, as we are doing, that pleasures are oftener
bad than good; but you call them all good, and at the same time are
compelled, if you are pressed, to acknowledge that they are unlike.
And so you must tell us what is the identical quality existing
alike in good and bad pleasures, which makes you designate all of
them as good.

PROTARCHUS: What do you mean, Socrates? Do you think that any
one who asserts pleasure to be the good, will tolerate the notion
that some pleasures are good and others bad?

SOCRATES: And yet you will acknowledge that they are different
from one another, and sometimes opposed?

PROTARCHUS: Not in so far as they are pleasures.

SOCRATES: That is a return to the old position, Protarchus, and
so we are to say (are we?) that there is no difference in
pleasures, but that they are all alike; and the examples which have
just been cited do not pierce our dull minds, but we go on arguing
all the same, like the weakest and most inexperienced reasoners?
(Probably corrupt.)

PROTARCHUS: What do you mean?

SOCRATES: Why, I mean to say, that in self-defence I may, if I
like, follow your example, and assert boldly that the two things
most unlike are most absolutely alike; and the result will be that
you and I will prove ourselves to be very tyros in the art of
disputing; and the argument will be blown away and lost. Suppose
that we put back, and return to the old position; then perhaps we
may come to an understanding with one another.

PROTARCHUS: How do you mean?

SOCRATES: Shall I, Protarchus, have my own question asked of me
by you?

PROTARCHUS: What question?

SOCRATES: Ask me whether wisdom and science and mind, and those
other qualities which I, when asked by you at first what is the
nature of the good, affirmed to be good, are not in the same case
with the pleasures of which you spoke.

PROTARCHUS: What do you mean?

SOCRATES: The sciences are a numerous class, and will be found
to present great differences. But even admitting that, like the
pleasures, they are opposite as well as different, should I be
worthy of the name of dialectician if, in order to avoid this
difficulty, I were to say (as you are saying of pleasure) that
there is no difference between one science and another;—would not
the argument founder and disappear like an idle tale, although we
might ourselves escape drowning by clinging to a fallacy?

PROTARCHUS: May none of this befal us, except the deliverance!
Yet I like the even-handed justice which is applied to both our
arguments. Let us assume, then, that there are many and diverse
pleasures, and many and different sciences.

SOCRATES: And let us have no concealment, Protarchus, of the
differences between my good and yours; but let us bring them to the
light in the hope that, in the process of testing them, they may
show whether pleasure is to be called the good, or wisdom, or some
third quality; for surely we are not now simply contending in order
that my view or that yours may prevail, but I presume that we ought
both of us to be fighting for the truth.

PROTARCHUS: Certainly we ought.

SOCRATES: Then let us have a more definite understanding and
establish the principle on which the argument rests.

PROTARCHUS: What principle?

SOCRATES: A principle about which all men are always in a
difficulty, and some men sometimes against their will.

PROTARCHUS: Speak plainer.

SOCRATES: The principle which has just turned up, which is a
marvel of nature; for that one should be many or many one, are
wonderful propositions; and he who affirms either is very open to
attack.

PROTARCHUS: Do you mean, when a person says that I, Protarchus,
am by nature one and also many, dividing the single ‘me’ into many
‘me’s,’ and even opposing them as great and small, light and heavy,
and in ten thousand other ways?

SOCRATES: Those, Protarchus, are the common and acknowledged
paradoxes about the one and many, which I may say that everybody
has by this time agreed to dismiss as childish and obvious and
detrimental to the true course of thought; and no more favour is
shown to that other puzzle, in which a person proves the members
and parts of anything to be divided, and then confessing that they
are all one, says laughingly in disproof of his own words: Why,
here is a miracle, the one is many and infinite, and the many are
only one.

PROTARCHUS: But what, Socrates, are those other marvels
connected with this subject which, as you imply, have not yet
become common and acknowledged?

SOCRATES: When, my boy, the one does not belong to the class of
things that are born and perish, as in the instances which we were
giving, for in those cases, and when unity is of this concrete
nature, there is, as I was saying, a universal consent that no
refutation is needed; but when the assertion is made that man is
one, or ox is one, or beauty one, or the good one, then the
interest which attaches to these and similar unities and the
attempt which is made to divide them gives birth to a
controversy.

PROTARCHUS: Of what nature?

SOCRATES: In the first place, as to whether these unities have a
real existence; and then how each individual unity, being always
the same, and incapable either of generation or of destruction, but
retaining a permanent individuality, can be conceived either as
dispersed and multiplied in the infinity of the world of
generation, or as still entire and yet divided from itself, which
latter would seem to be the greatest impossibility of all, for how
can one and the same thing be at the same time in one and in many
things? These, Protarchus, are the real difficulties, and this is
the one and many to which they relate; they are the source of great
perplexity if ill decided, and the right determination of them is
very helpful.

PROTARCHUS: Then, Socrates, let us begin by clearing up these
questions.

SOCRATES: That is what I should wish.

PROTARCHUS: And I am sure that all my other friends will be glad
to hear them discussed; Philebus, fortunately for us, is not
disposed to move, and we had better not stir him up with
questions.

SOCRATES: Good; and where shall we begin this great and
multifarious battle, in which such various points are at issue?
Shall we begin thus?

PROTARCHUS: How?

SOCRATES: We say that the one and many become identified by
thought, and that now, as in time past, they run about together, in
and out of every word which is uttered, and that this union of them
will never cease, and is not now beginning, but is, as I believe,
an everlasting quality of thought itself, which never grows old.
Any young man, when he first tastes these subtleties, is delighted,
and fancies that he has found a treasure of wisdom; in the first
enthusiasm of his joy he leaves no stone, or rather no thought
unturned, now rolling up the many into the one, and kneading them
together, now unfolding and dividing them; he puzzles himself first
and above all, and then he proceeds to puzzle his neighbours,
whether they are older or younger, or of his own age—that makes no
difference; neither father nor mother does he spare; no human being
who has ears is safe from him, hardly even his dog, and a barbarian
would have no chance of escaping him, if an interpreter could only
be found.

PROTARCHUS: Considering, Socrates, how many we are, and that all
of us are young men, is there not a danger that we and Philebus may
all set upon you, if you abuse us? We understand what you mean; but
is there no charm by which we may dispel all this confusion, no
more excellent way of arriving at the truth? If there is, we hope
that you will guide us into that way, and we will do our best to
follow, for the enquiry in which we are engaged, Socrates, is not
unimportant.

SOCRATES: The reverse of unimportant, my boys, as Philebus calls
you, and there neither is nor ever will be a better than my own
favourite way, which has nevertheless already often deserted me and
left me helpless in the hour of need.

PROTARCHUS: Tell us what that is.

SOCRATES: One which may be easily pointed out, but is by no
means easy of application; it is the parent of all the discoveries
in the arts.

PROTARCHUS: Tell us what it is.

SOCRATES: A gift of heaven, which, as I conceive, the gods
tossed among men by the hands of a new Prometheus, and therewith a
blaze of light; and the ancients, who were our betters and nearer
the gods than we are, handed down the tradition, that whatever
things are said to be are composed of one and many, and have the
finite and infinite implanted in them: seeing, then, that such is
the order of the world, we too ought in every enquiry to begin by
laying down one idea of that which is the subject of enquiry; this
unity we shall find in everything. Having found it, we may next
proceed to look for two, if there be two, or, if not, then for
three or some other number, subdividing each of these units, until
at last the unity with which we began is seen not only to be one
and many and infinite, but also a definite number; the infinite
must not be suffered to approach the many until the entire number
of the species intermediate between unity and infinity has been
discovered,—then, and not till then, we may rest from division, and
without further troubling ourselves about the endless individuals
may allow them to drop into infinity. This, as I was saying, is the
way of considering and learning and teaching one another, which the
gods have handed down to us. But the wise men of our time are
either too quick or too slow in conceiving plurality in unity.
Having no method, they make their one and many anyhow, and from
unity pass at once to infinity; the intermediate steps never occur
to them. And this, I repeat, is what makes the difference between
the mere art of disputation and true dialectic.

PROTARCHUS: I think that I partly understand you Socrates, but I
should like to have a clearer notion of what you are saying.

SOCRATES: I may illustrate my meaning by the letters of the
alphabet, Protarchus, which you were made to learn as a child.

PROTARCHUS: How do they afford an illustration?

SOCRATES: The sound which passes through the lips whether of an
individual or of all men is one and yet infinite.

PROTARCHUS: Very true.

SOCRATES: And yet not by knowing either that sound is one or
that sound is infinite are we perfect in the art of speech, but the
knowledge of the number and nature of sounds is what makes a man a
grammarian.

PROTARCHUS: Very true.

SOCRATES: And the knowledge which makes a man a musician is of
the same kind.

PROTARCHUS: How so?

SOCRATES: Sound is one in music as well as in grammar?

PROTARCHUS: Certainly.

SOCRATES: And there is a higher note and a lower note, and a
note of equal pitch:—may we affirm so much?

PROTARCHUS: Yes.

SOCRATES: But you would not be a real musician if this was all
that you knew; though if you did not know this you would know
almost nothing of music.

PROTARCHUS: Nothing.

SOCRATES: But when you have learned what sounds are high and
what low, and the number and nature of the intervals and their
limits or proportions, and the systems compounded out of them,
which our fathers discovered, and have handed down to us who are
their descendants under the name of harmonies; and the affections
corresponding to them in the movements of the human body, which
when measured by numbers ought, as they say, to be called rhythms
and measures; and they tell us that the same principle should be
applied to every one and many;—when, I say, you have learned all
this, then, my dear friend, you are perfect; and you may be said to
understand any other subject, when you have a similar grasp of it.
But the infinity of kinds and the infinity of individuals which
there is in each of them, when not classified, creates in every one
of us a state of infinite ignorance; and he who never looks for
number in anything, will not himself be looked for in the number of
famous men.

PROTARCHUS: I think that what Socrates is now saying is
excellent, Philebus.

PHILEBUS: I think so too, but how do his words bear upon us and
upon the argument?

SOCRATES: Philebus is right in asking that question of us,
Protarchus.

PROTARCHUS: Indeed he is, and you must answer him.

SOCRATES: I will; but you must let me make one little remark
first about these matters; I was saying, that he who begins with
any individual unity, should proceed from that, not to infinity,
but to a definite number, and now I say conversely, that he who has
to begin with infinity should not jump to unity, but he should look
about for some number representing a certain quantity, and thus out
of all end in one. And now let us return for an illustration of our
principle to the case of letters.

PROTARCHUS: What do you mean?

SOCRATES: Some god or divine man, who in the Egyptian legend is
said to have been Theuth, observing that the human voice was
infinite, first distinguished in this infinity a certain number of
vowels, and then other letters which had sound, but were not pure
vowels (i.e., the semivowels); these too exist in a definite
number; and lastly, he distinguished a third class of letters which
we now call mutes, without voice and without sound, and divided
these, and likewise the two other classes of vowels and semivowels,
into the individual sounds, and told the number of them, and gave
to each and all of them the name of letters; and observing that
none of us could learn any one of them and not learn them all, and
in consideration of this common bond which in a manner united them,
he assigned to them all a single art, and this he called the art of
grammar or letters.

PHILEBUS: The illustration, Protarchus, has assisted me in
understanding the original statement, but I still feel the defect
of which I just now complained.

SOCRATES: Are you going to ask, Philebus, what this has to do
with the argument?

PHILEBUS: Yes, that is a question which Protarchus and I have
been long asking.

SOCRATES: Assuredly you have already arrived at the answer to
the question which, as you say, you have been so long asking?

PHILEBUS: How so?

SOCRATES: Did we not begin by enquiring into the comparative
eligibility of pleasure and wisdom?

PHILEBUS: Certainly.

SOCRATES: And we maintain that they are each of them one?

PHILEBUS: True.

SOCRATES: And the precise question to which the previous
discussion desires an answer is, how they are one and also many
(i.e., how they have one genus and many species), and are not at
once infinite, and what number of species is to be assigned to
either of them before they pass into infinity (i.e. into the
infinite number of individuals).

PROTARCHUS: That is a very serious question, Philebus, to which
Socrates has ingeniously brought us round, and please to consider
which of us shall answer him; there may be something ridiculous in
my being unable to answer, and therefore imposing the task upon
you, when I have undertaken the whole charge of the argument, but
if neither of us were able to answer, the result methinks would be
still more ridiculous. Let us consider, then, what we are to
do:—Socrates, if I understood him rightly, is asking whether there
are not kinds of pleasure, and what is the number and nature of
them, and the same of wisdom.

SOCRATES: Most true, O son of Callias; and the previous argument
showed that if we are not able to tell the kinds of everything that
has unity, likeness, sameness, or their opposites, none of us will
be of the smallest use in any enquiry.

PROTARCHUS: That seems to be very near the truth, Socrates.
Happy would the wise man be if he knew all things, and the next
best thing for him is that he should know himself. Why do I say so
at this moment? I will tell you. You, Socrates, have granted us
this opportunity of conversing with you, and are ready to assist us
in determining what is the best of human goods. For when Philebus
said that pleasure and delight and enjoyment and the like were the
chief good, you answered—No, not those, but another class of goods;
and we are constantly reminding ourselves of what you said, and
very properly, in order that we may not forget to examine and
compare the two. And these goods, which in your opinion are to be
designated as superior to pleasure, and are the true objects of
pursuit, are mind and knowledge and understanding and art, and the
like. There was a dispute about which were the best, and we
playfully threatened that you should not be allowed to go home
until the question was settled; and you agreed, and placed yourself
at our disposal. And now, as children say, what has been fairly
given cannot be taken back; cease then to fight against us in this
way.

SOCRATES: In what way?

PHILEBUS: Do not perplex us, and keep asking questions of us to
which we have not as yet any sufficient answer to give; let us not
imagine that a general puzzling of us all is to be the end of our
discussion, but if we are unable to answer, do you answer, as you
have promised. Consider, then, whether you will divide pleasure and
knowledge according to their kinds; or you may let the matter drop,
if you are able and willing to find some other mode of clearing up
our controversy.

SOCRATES: If you say that, I have nothing to apprehend, for the
words ‘if you are willing’ dispel all my fear; and, moreover, a god
seems to have recalled something to my mind.

PHILEBUS: What is that?

SOCRATES: I remember to have heard long ago certain discussions
about pleasure and wisdom, whether awake or in a dream I cannot
tell; they were to the effect that neither the one nor the other of
them was the good, but some third thing, which was different from
them, and better than either. If this be clearly established, then
pleasure will lose the victory, for the good will cease to be
identified with her:—Am I not right?

PROTARCHUS: Yes.

SOCRATES: And there will cease to be any need of distinguishing
the kinds of pleasures, as I am inclined to think, but this will
appear more clearly as we proceed.

PROTARCHUS: Capital, Socrates; pray go on as you propose.

SOCRATES: But, let us first agree on some little points.

PROTARCHUS: What are they?

SOCRATES: Is the good perfect or imperfect?

PROTARCHUS: The most perfect, Socrates, of all things.

SOCRATES: And is the good sufficient?

PROTARCHUS: Yes, certainly, and in a degree surpassing all other
things.

SOCRATES: And no one can deny that all percipient beings desire
and hunt after good, and are eager to catch and have the good about
them, and care not for the attainment of anything which is not
accompanied by good.

PROTARCHUS: That is undeniable.

SOCRATES: Now let us part off the life of pleasure from the life
of wisdom, and pass them in review.

PROTARCHUS: How do you mean?

SOCRATES: Let there be no wisdom in the life of pleasure, nor
any pleasure in the life of wisdom, for if either of them is the
chief good, it cannot be supposed to want anything, but if either
is shown to want anything, then it cannot really be the chief
good.

PROTARCHUS: Impossible.

SOCRATES: And will you help us to test these two lives?

PROTARCHUS: Certainly.

SOCRATES: Then answer.

PROTARCHUS: Ask.

SOCRATES: Would you choose, Protarchus, to live all your life
long in the enjoyment of the greatest pleasures?

PROTARCHUS: Certainly I should.

SOCRATES: Would you consider that there was still anything
wanting to you if you had perfect pleasure?

PROTARCHUS: Certainly not.

SOCRATES: Reflect; would you not want wisdom and intelligence
and forethought, and similar qualities? would you not at any rate
want sight?

PROTARCHUS: Why should I? Having pleasure I should have all
things.

SOCRATES: Living thus, you would always throughout your life
enjoy the greatest pleasures?

PROTARCHUS: I should.

SOCRATES: But if you had neither mind, nor memory, nor
knowledge, nor true opinion, you would in the first place be
utterly ignorant of whether you were pleased or not, because you
would be entirely devoid of intelligence.

PROTARCHUS: Certainly.

SOCRATES: And similarly, if you had no memory you would not
recollect that you had ever been pleased, nor would the slightest
recollection of the pleasure which you feel at any moment remain
with you; and if you had no true opinion you would not think that
you were pleased when you were; and if you had no power of
calculation you would not be able to calculate on future pleasure,
and your life would be the life, not of a man, but of an oyster or
‘pulmo marinus.’ Could this be otherwise?

PROTARCHUS: No.

SOCRATES: But is such a life eligible?

PROTARCHUS: I cannot answer you, Socrates; the argument has
taken away from me the power of speech.

SOCRATES: We must keep up our spirits;—let us now take the life
of mind and examine it in turn.

PROTARCHUS: And what is this life of mind?

SOCRATES: I want to know whether any one of us would consent to
live, having wisdom and mind and knowledge and memory of all
things, but having no sense of pleasure or pain, and wholly
unaffected by these and the like feelings?

PROTARCHUS: Neither life, Socrates, appears eligible to me, nor
is likely, as I should imagine, to be chosen by any one else.

SOCRATES: What would you say, Protarchus, to both of these in
one, or to one that was made out of the union of the two?

PROTARCHUS: Out of the union, that is, of pleasure with mind and
wisdom?

SOCRATES: Yes, that is the life which I mean.

PROTARCHUS: There can be no difference of opinion; not some but
all would surely choose this third rather than either of the other
two, and in addition to them.

SOCRATES: But do you see the consequence?

PROTARCHUS: To be sure I do. The consequence is, that two out of
the three lives which have been proposed are neither sufficient nor
eligible for man or for animal.

SOCRATES: Then now there can be no doubt that neither of them
has the good, for the one which had would certainly have been
sufficient and perfect and eligible for every living creature or
thing that was able to live such a life; and if any of us had
chosen any other, he would have chosen contrary to the nature of
the truly eligible, and not of his own free will, but either
through ignorance or from some unhappy necessity.

PROTARCHUS: Certainly that seems to be true.

SOCRATES: And now have I not sufficiently shown that Philebus’
goddess is not to be regarded as identical with the good?

PHILEBUS: Neither is your ‘mind’ the good, Socrates, for that
will be open to the same objections.

SOCRATES: Perhaps, Philebus, you may be right in saying so of my
‘mind’; but of the true, which is also the divine mind, far
otherwise. However, I will not at present claim the first place for
mind as against the mixed life; but we must come to some
understanding about the second place. For you might affirm pleasure
and I mind to be the cause of the mixed life; and in that case
although neither of them would be the good, one of them might be
imagined to be the cause of the good. And I might proceed further
to argue in opposition to Philebus, that the element which makes
this mixed life eligible and good, is more akin and more similar to
mind than to pleasure. And if this is true, pleasure cannot be
truly said to share either in the first or second place, and does
not, if I may trust my own mind, attain even to the third.

PROTARCHUS: Truly, Socrates, pleasure appears to me to have had
a fall; in fighting for the palm, she has been smitten by the
argument, and is laid low. I must say that mind would have fallen
too, and may therefore be thought to show discretion in not putting
forward a similar claim. And if pleasure were deprived not only of
the first but of the second place, she would be terribly damaged in
the eyes of her admirers, for not even to them would she still
appear as fair as before.

SOCRATES: Well, but had we not better leave her now, and not
pain her by applying the crucial test, and finally detecting
her?

PROTARCHUS: Nonsense, Socrates.

SOCRATES: Why? because I said that we had better not pain
pleasure, which is an impossibility?

PROTARCHUS: Yes, and more than that, because you do not seem to
be aware that none of us will let you go home until you have
finished the argument.

SOCRATES: Heavens! Protarchus, that will be a tedious business,
and just at present not at all an easy one. For in going to war in
the cause of mind, who is aspiring to the second prize, I ought to
have weapons of another make from those which I used before; some,
however, of the old ones may do again. And must I then finish the
argument?

PROTARCHUS: Of course you must.

SOCRATES: Let us be very careful in laying the foundation.

PROTARCHUS: What do you mean?

SOCRATES: Let us divide all existing things into two, or rather,
if you do not object, into three classes.

PROTARCHUS: Upon what principle would you make the division?

SOCRATES: Let us take some of our newly-found notions.

PROTARCHUS: Which of them?

SOCRATES: Were we not saying that God revealed a finite element
of existence, and also an infinite?

PROTARCHUS: Certainly.

SOCRATES: Let us assume these two principles, and also a third,
which is compounded out of them; but I fear that I am ridiculously
clumsy at these processes of division and enumeration.

PROTARCHUS: What do you mean, my good friend?

SOCRATES: I say that a fourth class is still wanted.

PROTARCHUS: What will that be?

SOCRATES: Find the cause of the third or compound, and add this
as a fourth class to the three others.

PROTARCHUS: And would you like to have a fifth class or cause of
resolution as well as a cause of composition?

SOCRATES: Not, I think, at present; but if I want a fifth at
some future time you shall allow me to have it.

PROTARCHUS: Certainly.

SOCRATES: Let us begin with the first three; and as we find two
out of the three greatly divided and dispersed, let us endeavour to
reunite them, and see how in each of them there is a one and
many.

PROTARCHUS: If you would explain to me a little more about them,
perhaps I might be able to follow you.

SOCRATES: Well, the two classes are the same which I mentioned
before, one the finite, and the other the infinite; I will first
show that the infinite is in a certain sense many, and the finite
may be hereafter discussed.

PROTARCHUS: I agree.

SOCRATES: And now consider well; for the question to which I
invite your attention is difficult and controverted. When you speak
of hotter and colder, can you conceive any limit in those
qualities? Does not the more and less, which dwells in their very
nature, prevent their having any end? for if they had an end, the
more and less would themselves have an end.

PROTARCHUS: That is most true.

SOCRATES: Ever, as we say, into the hotter and the colder there
enters a more and a less.

PROTARCHUS: Yes.

SOCRATES: Then, says the argument, there is never any end of
them, and being endless they must also be infinite.

PROTARCHUS: Yes, Socrates, that is exceedingly true.

SOCRATES: Yes, my dear Protarchus, and your answer reminds me
that such an expression as ‘exceedingly,’ which you have just
uttered, and also the term ‘gently,’ have the same significance as
more or less; for whenever they occur they do not allow of the
existence of quantity—they are always introducing degrees into
actions, instituting a comparison of a more or a less excessive or
a more or a less gentle, and at each creation of more or less,
quantity disappears. For, as I was just now saying, if quantity and
measure did not disappear, but were allowed to intrude in the
sphere of more and less and the other comparatives, these last
would be driven out of their own domain. When definite quantity is
once admitted, there can be no longer a ‘hotter’ or a ‘colder’ (for
these are always progressing, and are never in one stay); but
definite quantity is at rest, and has ceased to progress. Which
proves that comparatives, such as the hotter and the colder, are to
be ranked in the class of the infinite.

PROTARCHUS: Your remark certainly has the look of truth,
Socrates; but these subjects, as you were saying, are difficult to
follow at first. I think however, that if I could hear the argument
repeated by you once or twice, there would be a substantial
agreement between us.

SOCRATES: Yes, and I will try to meet your wish; but, as I would
rather not waste time in the enumeration of endless particulars,
let me know whether I may not assume as a note of the infinite—

PROTARCHUS: What?

SOCRATES: I want to know whether such things as appear to us to
admit of more or less, or are denoted by the words ‘exceedingly,’
‘gently,’ ‘extremely,’ and the like, may not be referred to the
class of the infinite, which is their unity, for, as was asserted
in the previous argument, all things that were divided and
dispersed should be brought together, and have the mark or seal of
some one nature, if possible, set upon them—do you remember?

PROTARCHUS: Yes.

SOCRATES: And all things which do not admit of more or less, but
admit their opposites, that is to say, first of all, equality, and
the equal, or again, the double, or any other ratio of number and
measure—all these may, I think, be rightly reckoned by us in the
class of the limited or finite; what do you say?

PROTARCHUS: Excellent, Socrates.

SOCRATES: And now what nature shall we ascribe to the third or
compound kind?

PROTARCHUS: You, I think, will have to tell me that.

SOCRATES: Rather God will tell you, if there be any God who will
listen to my prayers.

PROTARCHUS: Offer up a prayer, then, and think.

SOCRATES: I am thinking, Protarchus, and I believe that some God
has befriended us.

PROTARCHUS: What do you mean, and what proof have you to offer
of what you are saying?

SOCRATES: I will tell you, and do you listen to my words.

PROTARCHUS: Proceed.

SOCRATES: Were we not speaking just now of hotter and
colder?

PROTARCHUS: True.

SOCRATES: Add to them drier, wetter, more, less, swifter,
slower, greater, smaller, and all that in the preceding argument we
placed under the unity of more and less.

PROTARCHUS: In the class of the infinite, you mean?

SOCRATES: Yes; and now mingle this with the other.

PROTARCHUS: What is the other.

SOCRATES: The class of the finite which we ought to have brought
together as we did the infinite; but, perhaps, it will come to the
same thing if we do so now;—when the two are combined, a third will
appear.

PROTARCHUS: What do you mean by the class of the finite?

SOCRATES: The class of the equal and the double, and any class
which puts an end to difference and opposition, and by introducing
number creates harmony and proportion among the different
elements.

PROTARCHUS: I understand; you seem to me to mean that the
various opposites, when you mingle with them the class of the
finite, takes certain forms.

SOCRATES: Yes, that is my meaning.

PROTARCHUS: Proceed.

SOCRATES: Does not the right participation in the finite give
health—in disease, for instance?

PROTARCHUS: Certainly.

SOCRATES: And whereas the high and low, the swift and the slow
are infinite or unlimited, does not the addition of the principles
aforesaid introduce a limit, and perfect the whole frame of
music?

PROTARCHUS: Yes, certainly.

SOCRATES: Or, again, when cold and heat prevail, does not the
introduction of them take away excess and indefiniteness, and
infuse moderation and harmony?

PROTARCHUS: Certainly.

SOCRATES: And from a like admixture of the finite and infinite
come the seasons, and all the delights of life?

PROTARCHUS: Most true.

SOCRATES: I omit ten thousand other things, such as beauty and
health and strength, and the many beauties and high perfections of
the soul: O my beautiful Philebus, the goddess, methinks, seeing
the universal wantonness and wickedness of all things, and that
there was in them no limit to pleasures and self-indulgence,
devised the limit of law and order, whereby, as you say, Philebus,
she torments, or as I maintain, delivers the soul.— What think you,
Protarchus?

PROTARCHUS: Her ways are much to my mind, Socrates.

SOCRATES: You will observe that I have spoken of three
classes?

PROTARCHUS: Yes, I think that I understand you: you mean to say
that the infinite is one class, and that the finite is a second
class of existences; but what you would make the third I am not so
certain.

SOCRATES: That is because the amazing variety of the third class
is too much for you, my dear friend; but there was not this
difficulty with the infinite, which also comprehended many classes,
for all of them were sealed with the note of more and less, and
therefore appeared one.

PROTARCHUS: True.

SOCRATES: And the finite or limit had not many divisions, and we
readily acknowledged it to be by nature one?

PROTARCHUS: Yes.

SOCRATES: Yes, indeed; and when I speak of the third class,
understand me to mean any offspring of these, being a birth into
true being, effected by the measure which the limit introduces.

PROTARCHUS: I understand.

SOCRATES: Still there was, as we said, a fourth class to be
investigated, and you must assist in the investigation; for does
not everything which comes into being, of necessity come into being
through a cause?

PROTARCHUS: Yes, certainly; for how can there be anything which
has no cause?

SOCRATES: And is not the agent the same as the cause in all
except name; the agent and the cause may be rightly called one?

PROTARCHUS: Very true.

SOCRATES: And the same may be said of the patient, or effect; we
shall find that they too differ, as I was saying, only in
name—shall we not?

PROTARCHUS: We shall.

SOCRATES: The agent or cause always naturally leads, and the
patient or effect naturally follows it?

PROTARCHUS: Certainly.

SOCRATES: Then the cause and what is subordinate to it in
generation are not the same, but different?

PROTARCHUS: True.

SOCRATES: Did not the things which were generated, and the
things out of which they were generated, furnish all the three
classes?

PROTARCHUS: Yes.

SOCRATES: And the creator or cause of them has been
satisfactorily proven to be distinct from them,—and may therefore
be called a fourth principle?

PROTARCHUS: So let us call it.

SOCRATES: Quite right; but now, having distinguished the four, I
think that we had better refresh our memories by recapitulating
each of them in order.

PROTARCHUS: By all means.

SOCRATES: Then the first I will call the infinite or unlimited,
and the second the finite or limited; then follows the third, an
essence compound and generated; and I do not think that I shall be
far wrong in speaking of the cause of mixture and generation as the
fourth.

PROTARCHUS: Certainly not.

SOCRATES: And now what is the next question, and how came we
hither? Were we not enquiring whether the second place belonged to
pleasure or wisdom?

PROTARCHUS: We were.

SOCRATES: And now, having determined these points, shall we not
be better able to decide about the first and second place, which
was the original subject of dispute?

PROTARCHUS: I dare say.

SOCRATES: We said, if you remember, that the mixed life of
pleasure and wisdom was the conqueror—did we not?

PROTARCHUS: True.

SOCRATES: And we see what is the place and nature of this life
and to what class it is to be assigned?

PROTARCHUS: Beyond a doubt.

SOCRATES: This is evidently comprehended in the third or mixed
class; which is not composed of any two particular ingredients, but
of all the elements of infinity, bound down by the finite, and may
therefore be truly said to comprehend the conqueror life.

PROTARCHUS: Most true.

SOCRATES: And what shall we say, Philebus, of your life which is
all sweetness; and in which of the aforesaid classes is that to be
placed? Perhaps you will allow me to ask you a question before you
answer?

PHILEBUS: Let me hear.

SOCRATES: Have pleasure and pain a limit, or do they belong to
the class which admits of more and less?

PHILEBUS: They belong to the class which admits of more,
Socrates; for pleasure would not be perfectly good if she were not
infinite in quantity and degree.

SOCRATES: Nor would pain, Philebus, be perfectly evil. And
therefore the infinite cannot be that element which imparts to
pleasure some degree of good. But now—admitting, if you like, that
pleasure is of the nature of the infinite—in which of the aforesaid
classes, O Protarchus and Philebus, can we without irreverence
place wisdom and knowledge and mind? And let us be careful, for I
think that the danger will be very serious if we err on this
point.

PHILEBUS: You magnify, Socrates, the importance of your
favourite god.

SOCRATES: And you, my friend, are also magnifying your favourite
goddess; but still I must beg you to answer the question.

PROTARCHUS: Socrates is quite right, Philebus, and we must
submit to him.

PHILEBUS: And did not you, Protarchus, propose to answer in my
place?

PROTARCHUS: Certainly I did; but I am now in a great strait, and
I must entreat you, Socrates, to be our spokesman, and then we
shall not say anything wrong or disrespectful of your
favourite.

SOCRATES: I must obey you, Protarchus; nor is the task which you
impose a difficult one; but did I really, as Philebus implies,
disconcert you with my playful solemnity, when I asked the question
to what class mind and knowledge belong?

PROTARCHUS: You did, indeed, Socrates.

SOCRATES: Yet the answer is easy, since all philosophers assert
with one voice that mind is the king of heaven and earth—in reality
they are magnifying themselves. And perhaps they are right. But
still I should like to consider the class of mind, if you do not
object, a little more fully.

PHILEBUS: Take your own course, Socrates, and never mind length;
we shall not tire of you.

SOCRATES: Very good; let us begin then, Protarchus, by asking a
question.

PROTARCHUS: What question?

SOCRATES: Whether all this which they call the universe is left
to the guidance of unreason and chance medley, or, on the contrary,
as our fathers have declared, ordered and governed by a marvellous
intelligence and wisdom.

PROTARCHUS: Wide asunder are the two assertions, illustrious
Socrates, for that which you were just now saying to me appears to
be blasphemy; but the other assertion, that mind orders all things,
is worthy of the aspect of the world, and of the sun, and of the
moon, and of the stars and of the whole circle of the heavens; and
never will I say or think otherwise.

SOCRATES: Shall we then agree with them of old time in
maintaining this doctrine,—not merely reasserting the notions of
others, without risk to ourselves,—but shall we share in the
danger, and take our part of the reproach which will await us, when
an ingenious individual declares that all is disorder?

PROTARCHUS: That would certainly be my wish.

SOCRATES: Then now please to consider the next stage of the
argument.

PROTARCHUS: Let me hear.

SOCRATES: We see that the elements which enter into the nature
of the bodies of all animals, fire, water, air, and, as the
storm-tossed sailor cries, ‘land’ (i.e., earth), reappear in the
constitution of the world.

PROTARCHUS: The proverb may be applied to us; for truly the
storm gathers over us, and we are at our wit’s end.

SOCRATES: There is something to be remarked about each of these
elements.

PROTARCHUS: What is it?

SOCRATES: Only a small fraction of any one of them exists in us,
and that of a mean sort, and not in any way pure, or having any
power worthy of its nature. One instance will prove this of all of
them; there is fire within us, and in the universe.

PROTARCHUS: True.

SOCRATES: And is not our fire small and weak and mean? But the
fire in the universe is wonderful in quantity and beauty, and in
every power that fire has.

PROTARCHUS: Most true.

SOCRATES: And is the fire in the universe nourished and
generated and ruled by the fire in us, or is the fire in you and
me, and in other animals, dependent on the universal fire?

PROTARCHUS: That is a question which does not deserve an
answer.

SOCRATES: Right; and you would say the same, if I am not
mistaken, of the earth which is in animals and the earth which is
in the universe, and you would give a similar reply about all the
other elements?

PROTARCHUS: Why, how could any man who gave any other be deemed
in his senses?

SOCRATES: I do not think that he could—but now go on to the next
step. When we saw those elements of which we have been speaking
gathered up in one, did we not call them a body?

PROTARCHUS: We did.

SOCRATES: And the same may be said of the cosmos, which for the
same reason may be considered to be a body, because made up of the
same elements.

PROTARCHUS: Very true.

SOCRATES: But is our body nourished wholly by this body, or is
this body nourished by our body, thence deriving and having the
qualities of which we were just now speaking?

PROTARCHUS: That again, Socrates, is a question which does not
deserve to be asked.

SOCRATES: Well, tell me, is this question worth asking?

PROTARCHUS: What question?

SOCRATES: May our body be said to have a soul?

PROTARCHUS: Clearly.

SOCRATES: And whence comes that soul, my dear Protarchus, unless
the body of the universe, which contains elements like those in our
bodies but in every way fairer, had also a soul? Can there be
another source?

PROTARCHUS: Clearly, Socrates, that is the only source.

SOCRATES: Why, yes, Protarchus; for surely we cannot imagine
that of the four classes, the finite, the infinite, the composition
of the two, and the cause, the fourth, which enters into all
things, giving to our bodies souls, and the art of self-management,
and of healing disease, and operating in other ways to heal and
organize, having too all the attributes of wisdom;—we cannot, I
say, imagine that whereas the self-same elements exist, both in the
entire heaven and in great provinces of the heaven, only fairer and
purer, this last should not also in that higher sphere have
designed the noblest and fairest things?

PROTARCHUS: Such a supposition is quite unreasonable.

SOCRATES: Then if this be denied, should we not be wise in
adopting the other view and maintaining that there is in the
universe a mighty infinite and an adequate limit, of which we have
often spoken, as well as a presiding cause of no mean power, which
orders and arranges years and seasons and months, and may be justly
called wisdom and mind?

PROTARCHUS: Most justly.

SOCRATES: And wisdom and mind cannot exist without soul?

PROTARCHUS: Certainly not.

SOCRATES: And in the divine nature of Zeus would you not say
that there is the soul and mind of a king, because there is in him
the power of the cause? And other gods have other attributes, by
which they are pleased to be called.

PROTARCHUS: Very true.

SOCRATES: Do not then suppose that these words are rashly spoken
by us, O Protarchus, for they are in harmony with the testimony of
those who said of old time that mind rules the universe.

PROTARCHUS: True.

SOCRATES: And they furnish an answer to my enquiry; for they
imply that mind is the parent of that class of the four which we
called the cause of all; and I think that you now have my
answer.

PROTARCHUS: I have indeed, and yet I did not observe that you
had answered.

SOCRATES: A jest is sometimes refreshing, Protarchus, when it
interrupts earnest.

PROTARCHUS: Very true.

SOCRATES: I think, friend, that we have now pretty clearly set
forth the class to which mind belongs and what is the power of
mind.

PROTARCHUS: True.

SOCRATES: And the class to which pleasure belongs has also been
long ago discovered?

PROTARCHUS: Yes.

SOCRATES: And let us remember, too, of both of them, (1) that
mind was akin to the cause and of this family; and (2) that
pleasure is infinite and belongs to the class which neither has,
nor ever will have in itself, a beginning, middle, or end of its
own.

PROTARCHUS: I shall be sure to remember.

SOCRATES: We must next examine what is their place and under
what conditions they are generated. And we will begin with
pleasure, since her class was first examined; and yet pleasure
cannot be rightly tested apart from pain.

PROTARCHUS: If this is the road, let us take it.

SOCRATES: I wonder whether you would agree with me about the
origin of pleasure and pain.

PROTARCHUS: What do you mean?

SOCRATES: I mean to say that their natural seat is in the mixed
class.

PROTARCHUS: And would you tell me again, sweet Socrates, which
of the aforesaid classes is the mixed one?

SOCRATES: I will, my fine fellow, to the best of my ability.

PROTARCHUS: Very good.

SOCRATES: Let us then understand the mixed class to be that
which we placed third in the list of four.

PROTARCHUS: That which followed the infinite and the finite; and
in which you ranked health, and, if I am not mistaken, harmony.

SOCRATES: Capital; and now will you please to give me your best
attention?

PROTARCHUS: Proceed; I am attending.

SOCRATES: I say that when the harmony in animals is dissolved,
there is also a dissolution of nature and a generation of pain.

PROTARCHUS: That is very probable.

SOCRATES: And the restoration of harmony and return to nature is
the source of pleasure, if I may be allowed to speak in the fewest
and shortest words about matters of the greatest moment.

PROTARCHUS: I believe that you are right, Socrates; but will you
try to be a little plainer?

SOCRATES: Do not obvious and every-day phenomena furnish the
simplest illustration?

PROTARCHUS: What phenomena do you mean?

SOCRATES: Hunger, for example, is a dissolution and a pain.

PROTARCHUS: True.

SOCRATES: Whereas eating is a replenishment and a pleasure?

PROTARCHUS: Yes.

SOCRATES: Thirst again is a destruction and a pain, but the
effect of moisture replenishing the dry place is a pleasure: once
more, the unnatural separation and dissolution caused by heat is
painful, and the natural restoration and refrigeration is
pleasant.

PROTARCHUS: Very true.

SOCRATES: And the unnatural freezing of the moisture in an
animal is pain, and the natural process of resolution and return of
the elements to their original state is pleasure. And would not the
general proposition seem to you to hold, that the destroying of the
natural union of the finite and infinite, which, as I was observing
before, make up the class of living beings, is pain, and that the
process of return of all things to their own nature is
pleasure?

PROTARCHUS: Granted; what you say has a general truth.

SOCRATES: Here then is one kind of pleasures and pains
originating severally in the two processes which we have
described?

PROTARCHUS: Good.

SOCRATES: Let us next assume that in the soul herself there is
an antecedent hope of pleasure which is sweet and refreshing, and
an expectation of pain, fearful and anxious.

PROTARCHUS: Yes; this is another class of pleasures and pains,
which is of the soul only, apart from the body, and is produced by
expectation.

SOCRATES: Right; for in the analysis of these, pure, as I
suppose them to be, the pleasures being unalloyed with pain and the
pains with pleasure, methinks that we shall see clearly whether the
whole class of pleasure is to be desired, or whether this quality
of entire desirableness is not rather to be attributed to another
of the classes which have been mentioned; and whether pleasure and
pain, like heat and cold, and other things of the same kind, are
not sometimes to be desired and sometimes not to be desired, as
being not in themselves good, but only sometimes and in some
instances admitting of the nature of good.

PROTARCHUS: You say most truly that this is the track which the
investigation should pursue.

SOCRATES: Well, then, assuming that pain ensues on the
dissolution, and pleasure on the restoration of the harmony, let us
now ask what will be the condition of animated beings who are
neither in process of restoration nor of dissolution. And mind what
you say: I ask whether any animal who is in that condition can
possibly have any feeling of pleasure or pain, great or small?

PROTARCHUS: Certainly not.

SOCRATES: Then here we have a third state, over and above that
of pleasure and of pain?

PROTARCHUS: Very true.

SOCRATES: And do not forget that there is such a state; it will
make a great difference in our judgment of pleasure, whether we
remember this or not. And I should like to say a few words about
it.

PROTARCHUS: What have you to say?

SOCRATES: Why, you know that if a man chooses the life of
wisdom, there is no reason why he should not live in this neutral
state.

PROTARCHUS: You mean that he may live neither rejoicing nor
sorrowing?

SOCRATES: Yes; and if I remember rightly, when the lives were
compared, no degree of pleasure, whether great or small, was
thought to be necessary to him who chose the life of thought and
wisdom.

PROTARCHUS: Yes, certainly, we said so.

SOCRATES: Then he will live without pleasure; and who knows
whether this may not be the most divine of all lives?

PROTARCHUS: If so, the gods, at any rate, cannot be supposed to
have either joy or sorrow.

SOCRATES: Certainly not—there would be a great impropriety in
the assumption of either alternative. But whether the gods are or
are not indifferent to pleasure is a point which may be considered
hereafter if in any way relevant to the argument, and whatever is
the conclusion we will place it to the account of mind in her
contest for the second place, should she have to resign the
first.

PROTARCHUS: Just so.

SOCRATES: The other class of pleasures, which as we were saying
is purely mental, is entirely derived from memory.

PROTARCHUS: What do you mean?

SOCRATES: I must first of all analyze memory, or rather
perception which is prior to memory, if the subject of our
discussion is ever to be properly cleared up.

PROTARCHUS: How will you proceed?

SOCRATES: Let us imagine affections of the body which are
extinguished before they reach the soul, and leave her unaffected;
and again, other affections which vibrate through both soul and
body, and impart a shock to both and to each of them.

PROTARCHUS: Granted.

SOCRATES: And the soul may be truly said to be oblivious of the
first but not of the second?

PROTARCHUS: Quite true.

SOCRATES: When I say oblivious, do not suppose that I mean
forgetfulness in a literal sense; for forgetfulness is the exit of
memory, which in this case has not yet entered; and to speak of the
loss of that which is not yet in existence, and never has been, is
a contradiction; do you see?

PROTARCHUS: Yes.

SOCRATES: Then just be so good as to change the terms.

PROTARCHUS: How shall I change them?

SOCRATES: Instead of the oblivion of the soul, when you are
describing the state in which she is unaffected by the shocks of
the body, say unconsciousness.

PROTARCHUS: I see.

SOCRATES: And the union or communion of soul and body in one
feeling and motion would be properly called consciousness?

PROTARCHUS: Most true.

SOCRATES: Then now we know the meaning of the word?

PROTARCHUS: Yes.

SOCRATES: And memory may, I think, be rightly described as the
preservation of consciousness?

PROTARCHUS: Right.

SOCRATES: But do we not distinguish memory from
recollection?

PROTARCHUS: I think so.

SOCRATES: And do we not mean by recollection the power which the
soul has of recovering, when by herself, some feeling which she
experienced when in company with the body?

PROTARCHUS: Certainly.

SOCRATES: And when she recovers of herself the lost recollection
of some consciousness or knowledge, the recovery is termed
recollection and reminiscence?

PROTARCHUS: Very true.

SOCRATES: There is a reason why I say all this.

PROTARCHUS: What is it?

SOCRATES: I want to attain the plainest possible notion of
pleasure and desire, as they exist in the mind only, apart from the
body; and the previous analysis helps to show the nature of
both.

PROTARCHUS: Then now, Socrates, let us proceed to the next
point.

SOCRATES: There are certainly many things to be considered in
discussing the generation and whole complexion of pleasure. At the
outset we must determine the nature and seat of desire.

PROTARCHUS: Ay; let us enquire into that, for we shall lose
nothing.

SOCRATES: Nay, Protarchus, we shall surely lose the puzzle if we
find the answer.

PROTARCHUS: A fair retort; but let us proceed.

SOCRATES: Did we not place hunger, thirst, and the like, in the
class of desires?

PROTARCHUS: Certainly.

SOCRATES: And yet they are very different; what common nature
have we in view when we call them by a single name?

PROTARCHUS: By heavens, Socrates, that is a question which is
not easily answered; but it must be answered.

SOCRATES: Then let us go back to our examples.

PROTARCHUS: Where shall we begin?

SOCRATES: Do we mean anything when we say ‘a man thirsts’?

PROTARCHUS: Yes.

SOCRATES: We mean to say that he ‘is empty’?

PROTARCHUS: Of course.

SOCRATES: And is not thirst desire?

PROTARCHUS: Yes, of drink.

SOCRATES: Would you say of drink, or of replenishment with
drink?

PROTARCHUS: I should say, of replenishment with drink.

SOCRATES: Then he who is empty desires, as would appear, the
opposite of what he experiences; for he is empty and desires to be
full?

PROTARCHUS: Clearly so.

SOCRATES: But how can a man who is empty for the first time,
attain either by perception or memory to any apprehension of
replenishment, of which he has no present or past experience?

PROTARCHUS: Impossible.

SOCRATES: And yet he who desires, surely desires something?

PROTARCHUS: Of course.

SOCRATES: He does not desire that which he experiences, for he
experiences thirst, and thirst is emptiness; but he desires
replenishment?

PROTARCHUS: True.

SOCRATES: Then there must be something in the thirsty man which
in some way apprehends replenishment?

PROTARCHUS: There must.

SOCRATES: And that cannot be the body, for the body is supposed
to be emptied?

PROTARCHUS: Yes.

SOCRATES: The only remaining alternative is that the soul
apprehends the replenishment by the help of memory; as is obvious,
for what other way can there be?

PROTARCHUS: I cannot imagine any other.

SOCRATES: But do you see the consequence?

PROTARCHUS: What is it?

SOCRATES: That there is no such thing as desire of the body.

PROTARCHUS: Why so?

SOCRATES: Why, because the argument shows that the endeavour of
every animal is to the reverse of his bodily state.

PROTARCHUS: Yes.

SOCRATES: And the impulse which leads him to the opposite of
what he is experiencing proves that he has a memory of the opposite
state.

PROTARCHUS: True.

SOCRATES: And the argument, having proved that memory attracts
us towards the objects of desire, proves also that the impulses and
the desires and the moving principle in every living being have
their origin in the soul.

PROTARCHUS: Most true.

SOCRATES: The argument will not allow that our body either
hungers or thirsts or has any similar experience.

PROTARCHUS: Quite right.

SOCRATES: Let me make a further observation; the argument
appears to me to imply that there is a kind of life which consists
in these affections.

PROTARCHUS: Of what affections, and of what kind of life, are
you speaking?

SOCRATES: I am speaking of being emptied and replenished, and of
all that relates to the preservation and destruction of living
beings, as well as of the pain which is felt in one of these states
and of the pleasure which succeeds to it.

PROTARCHUS: True.

SOCRATES: And what would you say of the intermediate state?

PROTARCHUS: What do you mean by ‘intermediate’?

SOCRATES: I mean when a person is in actual suffering and yet
remembers past pleasures which, if they would only return, would
relieve him; but as yet he has them not. May we not say of him,
that he is in an intermediate state?

PROTARCHUS: Certainly.

SOCRATES: Would you say that he was wholly pained or wholly
pleased?

PROTARCHUS: Nay, I should say that he has two pains; in his body
there is the actual experience of pain, and in his soul longing and
expectation.

SOCRATES: What do you mean, Protarchus, by the two pains? May
not a man who is empty have at one time a sure hope of being
filled, and at other times be quite in despair?

PROTARCHUS: Very true.

SOCRATES: And has he not the pleasure of memory when he is
hoping to be filled, and yet in that he is empty is he not at the
same time in pain?

PROTARCHUS: Certainly.

SOCRATES: Then man and the other animals have at the same time
both pleasure and pain?

PROTARCHUS: I suppose so.

SOCRATES: But when a man is empty and has no hope of being
filled, there will be the double experience of pain. You observed
this and inferred that the double experience was the single case
possible.

PROTARCHUS: Quite true, Socrates.

SOCRATES: Shall the enquiry into these states of feeling be made
the occasion of raising a question?

PROTARCHUS: What question?

SOCRATES: Whether we ought to say that the pleasures and pains
of which we are speaking are true or false? or some true and some
false?

PROTARCHUS: But how, Socrates, can there be false pleasures and
pains?

SOCRATES: And how, Protarchus, can there be true and false
fears, or true and false expectations, or true and false
opinions?

PROTARCHUS: I grant that opinions may be true or false, but not
pleasures.

SOCRATES: What do you mean? I am afraid that we are raising a
very serious enquiry.

PROTARCHUS: There I agree.

SOCRATES: And yet, my boy, for you are one of Philebus’ boys,
the point to be considered, is, whether the enquiry is relevant to
the argument.

PROTARCHUS: Surely.

SOCRATES: No tedious and irrelevant discussion can be allowed;
what is said should be pertinent.

PROTARCHUS: Right.

SOCRATES: I am always wondering at the question which has now
been raised.

PROTARCHUS: How so?

SOCRATES: Do you deny that some pleasures are false, and others
true?

PROTARCHUS: To be sure I do.

SOCRATES: Would you say that no one ever seemed to rejoice and
yet did not rejoice, or seemed to feel pain and yet did not feel
pain, sleeping or waking, mad or lunatic?

PROTARCHUS: So we have always held, Socrates.

SOCRATES: But were you right? Shall we enquire into the truth of
your opinion?

PROTARCHUS: I think that we should.

SOCRATES: Let us then put into more precise terms the question
which has arisen about pleasure and opinion. Is there such a thing
as opinion?

PROTARCHUS: Yes.

SOCRATES: And such a thing as pleasure?

PROTARCHUS: Yes.

SOCRATES: And an opinion must be of something?

PROTARCHUS: True.

SOCRATES: And a man must be pleased by something?

PROTARCHUS: Quite correct.

SOCRATES: And whether the opinion be right or wrong, makes no
difference; it will still be an opinion?

PROTARCHUS: Certainly.

SOCRATES: And he who is pleased, whether he is rightly pleased
or not, will always have a real feeling of pleasure?

PROTARCHUS: Yes; that is also quite true.

SOCRATES: Then, how can opinion be both true and false, and
pleasure true only, although pleasure and opinion are both equally
real?

PROTARCHUS: Yes; that is the question.

SOCRATES: You mean that opinion admits of truth and falsehood,
and hence becomes not merely opinion, but opinion of a certain
quality; and this is what you think should be examined?

PROTARCHUS: Yes.

SOCRATES: And further, even if we admit the existence of
qualities in other objects, may not pleasure and pain be simple and
devoid of quality?

PROTARCHUS: Clearly.

SOCRATES: But there is no difficulty in seeing that pleasure and
pain as well as opinion have qualities, for they are great or
small, and have various degrees of intensity; as was indeed said
long ago by us.

PROTARCHUS: Quite true.

SOCRATES: And if badness attaches to any of them, Protarchus,
then we should speak of a bad opinion or of a bad pleasure?

PROTARCHUS: Quite true, Socrates.

SOCRATES: And if rightness attaches to any of them, should we
not speak of a right opinion or right pleasure; and in like manner
of the reverse of rightness?

PROTARCHUS: Certainly.

SOCRATES: And if the thing opined be erroneous, might we not say
that the opinion, being erroneous, is not right or rightly
opined?

PROTARCHUS: Certainly.

SOCRATES: And if we see a pleasure or pain which errs in respect
of its object, shall we call that right or good, or by any
honourable name?

PROTARCHUS: Not if the pleasure is mistaken; how could we?

SOCRATES: And surely pleasure often appears to accompany an
opinion which is not true, but false?

PROTARCHUS: Certainly it does; and in that case, Socrates, as we
were saying, the opinion is false, but no one could call the actual
pleasure false.

SOCRATES: How eagerly, Protarchus, do you rush to the defence of
pleasure!

PROTARCHUS: Nay, Socrates, I only repeat what I hear.

SOCRATES: And is there no difference, my friend, between that
pleasure which is associated with right opinion and knowledge, and
that which is often found in all of us associated with falsehood
and ignorance?

PROTARCHUS: There must be a very great difference, between
them.

SOCRATES: Then, now let us proceed to contemplate this
difference.

PROTARCHUS: Lead, and I will follow.

SOCRATES: Well, then, my view is—

PROTARCHUS: What is it?

SOCRATES: We agree—do we not?—that there is such a thing as
false, and also such a thing as true opinion?

PROTARCHUS: Yes.

SOCRATES: And pleasure and pain, as I was just now saying, are
often consequent upon these—upon true and false opinion, I
mean.

PROTARCHUS: Very true.

SOCRATES: And do not opinion and the endeavour to form an
opinion always spring from memory and perception?

PROTARCHUS: Certainly.

SOCRATES: Might we imagine the process to be something of this
nature?

PROTARCHUS: Of what nature?

SOCRATES: An object may be often seen at a distance not very
clearly, and the seer may want to determine what it is which he
sees.

PROTARCHUS: Very likely.

SOCRATES: Soon he begins to interrogate himself.

PROTARCHUS: In what manner?

SOCRATES: He asks himself—‘What is that which appears to be
standing by the rock under the tree?’ This is the question which he
may be supposed to put to himself when he sees such an
appearance.

PROTARCHUS: True.

SOCRATES: To which he may guess the right answer, saying as if
in a whisper to himself—‘It is a man.’

PROTARCHUS: Very good.

SOCRATES: Or again, he may be misled, and then he will say—‘No,
it is a figure made by the shepherds.’

PROTARCHUS: Yes.

SOCRATES: And if he has a companion, he repeats his thought to
him in articulate sounds, and what was before an opinion, has now
become a proposition.

PROTARCHUS: Certainly.

SOCRATES: But if he be walking alone when these thoughts occur
to him, he may not unfrequently keep them in his mind for a
considerable time.

PROTARCHUS: Very true.

SOCRATES: Well, now, I wonder whether you would agree in my
explanation of this phenomenon.

PROTARCHUS: What is your explanation?

SOCRATES: I think that the soul at such times is like a
book.

PROTARCHUS: How so?

SOCRATES: Memory and perception meet, and they and their
attendant feelings seem to almost to write down words in the soul,
and when the inscribing feeling writes truly, then true opinion and
true propositions which are the expressions of opinion come into
our souls—but when the scribe within us writes falsely, the result
is false.

PROTARCHUS: I quite assent and agree to your statement.

SOCRATES: I must bespeak your favour also for another artist,
who is busy at the same time in the chambers of the soul.

PROTARCHUS: Who is he?

SOCRATES: The painter, who, after the scribe has done his work,
draws images in the soul of the things which he has described.

PROTARCHUS: But when and how does he do this?

SOCRATES: When a man, besides receiving from sight or some other
sense certain opinions or statements, sees in his mind the images
of the subjects of them;—is not this a very common mental
phenomenon?

PROTARCHUS: Certainly.

SOCRATES: And the images answering to true opinions and words
are true, and to false opinions and words false; are they not?

PROTARCHUS: They are.

SOCRATES: If we are right so far, there arises a further
question.

PROTARCHUS: What is it?

SOCRATES: Whether we experience the feeling of which I am
speaking only in relation to the present and the past, or in
relation to the future also?

PROTARCHUS: I should say in relation to all times alike.

SOCRATES: Have not purely mental pleasures and pains been
described already as in some cases anticipations of the bodily
ones; from which we may infer that anticipatory pleasures and pains
have to do with the future?

PROTARCHUS: Most true.

SOCRATES: And do all those writings and paintings which, as we
were saying a little while ago, are produced in us, relate to the
past and present only, and not to the future?

PROTARCHUS: To the future, very much.

SOCRATES: When you say, ‘Very much,’ you mean to imply that all
these representations are hopes about the future, and that mankind
are filled with hopes in every stage of existence?

PROTARCHUS: Exactly.

SOCRATES: Answer me another question.

PROTARCHUS: What question?

SOCRATES: A just and pious and good man is the friend of the
gods; is he not?

PROTARCHUS: Certainly he is.

SOCRATES: And the unjust and utterly bad man is the reverse?

PROTARCHUS: True.

SOCRATES: And all men, as we were saying just now, are always
filled with hopes?

PROTARCHUS: Certainly.

SOCRATES: And these hopes, as they are termed, are propositions
which exist in the minds of each of us?

PROTARCHUS: Yes.

SOCRATES: And the fancies of hope are also pictured in us; a man
may often have a vision of a heap of gold, and pleasures ensuing,
and in the picture there may be a likeness of himself mightily
rejoicing over his good fortune.

PROTARCHUS: True.

SOCRATES: And may we not say that the good, being friends of the
gods, have generally true pictures presented to them, and the bad
false pictures?

PROTARCHUS: Certainly.

SOCRATES: The bad, too, have pleasures painted in their fancy as
well as the good; but I presume that they are false pleasures.

PROTARCHUS: They are.

SOCRATES: The bad then commonly delight in false pleasures, and
the good in true pleasures?

PROTARCHUS: Doubtless.

SOCRATES: Then upon this view there are false pleasures in the
souls of men which are a ludicrous imitation of the true, and there
are pains of a similar character?

PROTARCHUS: There are.

SOCRATES: And did we not allow that a man who had an opinion at
all had a real opinion, but often about things which had no
existence either in the past, present, or future?

PROTARCHUS: Quite true.

SOCRATES: And this was the source of false opinion and opining;
am I not right?

PROTARCHUS: Yes.

SOCRATES: And must we not attribute to pleasure and pain a
similar real but illusory character?

PROTARCHUS: How do you mean?

SOCRATES: I mean to say that a man must be admitted to have real
pleasure who is pleased with anything or anyhow; and he may be
pleased about things which neither have nor have ever had any real
existence, and, more often than not, are never likely to exist.

PROTARCHUS: Yes, Socrates, that again is undeniable.

SOCRATES: And may not the same be said about fear and anger and
the like; are they not often false?

PROTARCHUS: Quite so.

SOCRATES: And can opinions be good or bad except in as far as
they are true or false?

PROTARCHUS: In no other way.

SOCRATES: Nor can pleasures be conceived to be bad except in so
far as they are false.

PROTARCHUS: Nay, Socrates, that is the very opposite of truth;
for no one would call pleasures and pains bad because they are
false, but by reason of some other great corruption to which they
are liable.

SOCRATES: Well, of pleasures which are corrupt and caused by
corruption we will hereafter speak, if we care to continue the
enquiry; for the present I would rather show by another argument
that there are many false pleasures existing or coming into
existence in us, because this may assist our final decision.

PROTARCHUS: Very true; that is to say, if there are such
pleasures.

SOCRATES: I think that there are, Protarchus; but this is an
opinion which should be well assured, and not rest upon a mere
assertion.

PROTARCHUS: Very good.

SOCRATES: Then now, like wrestlers, let us approach and grasp
this new argument.

PROTARCHUS: Proceed.

SOCRATES: We were maintaining a little while since, that when
desires, as they are termed, exist in us, then the body has
separate feelings apart from the soul—do you remember?

PROTARCHUS: Yes, I remember that you said so.

SOCRATES: And the soul was supposed to desire the opposite of
the bodily state, while the body was the source of any pleasure or
pain which was experienced.

PROTARCHUS: True.

SOCRATES: Then now you may infer what happens in such cases.

PROTARCHUS: What am I to infer?

SOCRATES: That in such cases pleasures and pains come
simultaneously; and there is a juxtaposition of the opposite
sensations which correspond to them, as has been already shown.

PROTARCHUS: Clearly.

SOCRATES: And there is another point to which we have
agreed.

PROTARCHUS: What is it?

SOCRATES: That pleasure and pain both admit of more and less,
and that they are of the class of infinites.

PROTARCHUS: Certainly, we said so.

SOCRATES: But how can we rightly judge of them?

PROTARCHUS: How can we?

SOCRATES: Is it our intention to judge of their comparative
importance and intensity, measuring pleasure against pain, and pain
against pain, and pleasure against pleasure?

PROTARCHUS: Yes, such is our intention, and we shall judge of
them accordingly.

SOCRATES: Well, take the case of sight. Does not the nearness or
distance of magnitudes obscure their true proportions, and make us
opine falsely; and do we not find the same illusion happening in
the case of pleasures and pains?

PROTARCHUS: Yes, Socrates, and in a degree far greater.

SOCRATES: Then what we are now saying is the opposite of what we
were saying before.

PROTARCHUS: What was that?

SOCRATES: Then the opinions were true and false, and infected
the pleasures and pains with their own falsity.

PROTARCHUS: Very true.

SOCRATES: But now it is the pleasures which are said to be true
and false because they are seen at various distances, and subjected
to comparison; the pleasures appear to be greater and more vehement
when placed side by side with the pains, and the pains when placed
side by side with the pleasures.

PROTARCHUS: Certainly, and for the reason which you mention.

SOCRATES: And suppose you part off from pleasures and pains the
element which makes them appear to be greater or less than they
really are: you will acknowledge that this element is illusory, and
you will never say that the corresponding excess or defect of
pleasure or pain is real or true.

PROTARCHUS: Certainly not.

SOCRATES: Next let us see whether in another direction we may
not find pleasures and pains existing and appearing in living
beings, which are still more false than these.

PROTARCHUS: What are they, and how shall we find them?

SOCRATES: If I am not mistaken, I have often repeated that pains
and aches and suffering and uneasiness of all sorts arise out of a
corruption of nature caused by concretions, and dissolutions, and
repletions, and evacuations, and also by growth and decay?

PROTARCHUS: Yes, that has been often said.

SOCRATES: And we have also agreed that the restoration of the
natural state is pleasure?

PROTARCHUS: Right.

SOCRATES: But now let us suppose an interval of time at which
the body experiences none of these changes.

PROTARCHUS: When can that be, Socrates?

SOCRATES: Your question, Protarchus, does not help the
argument.

PROTARCHUS: Why not, Socrates?

SOCRATES: Because it does not prevent me from repeating
mine.

PROTARCHUS: And what was that?

SOCRATES: Why, Protarchus, admitting that there is no such
interval, I may ask what would be the necessary consequence if
there were?

PROTARCHUS: You mean, what would happen if the body were not
changed either for good or bad?

SOCRATES: Yes.

PROTARCHUS: Why then, Socrates, I should suppose that there
would be neither pleasure nor pain.

SOCRATES: Very good; but still, if I am not mistaken, you do
assert that we must always be experiencing one of them; that is
what the wise tell us; for, say they, all things are ever flowing
up and down.

PROTARCHUS: Yes, and their words are of no mean authority.

SOCRATES: Of course, for they are no mean authorities
themselves; and I should like to avoid the brunt of their argument.
Shall I tell you how I mean to escape from them? And you shall be
the partner of my flight.

PROTARCHUS: How?

SOCRATES: To them we will say: ‘Good; but are we, or living
things in general, always conscious of what happens to us—for
example, of our growth, or the like? Are we not, on the contrary,
almost wholly unconscious of this and similar phenomena?’ You must
answer for them.

PROTARCHUS: The latter alternative is the true one.

SOCRATES: Then we were not right in saying, just now, that
motions going up and down cause pleasures and pains?

PROTARCHUS: True.

SOCRATES: A better and more unexceptionable way of speaking will
be—

PROTARCHUS: What?

SOCRATES: If we say that the great changes produce pleasures and
pains, but that the moderate and lesser ones do neither.

PROTARCHUS: That, Socrates, is the more correct mode of
speaking.

SOCRATES: But if this be true, the life to which I was just now
referring again appears.

PROTARCHUS: What life?

SOCRATES: The life which we affirmed to be devoid either of pain
or of joy.

PROTARCHUS: Very true.

SOCRATES: We may assume then that there are three lives, one
pleasant, one painful, and the third which is neither; what say
you?

PROTARCHUS: I should say as you do that there are three of
them.

SOCRATES: But if so, the negation of pain will not be the same
with pleasure.

PROTARCHUS: Certainly not.

SOCRATES: Then when you hear a person saying, that always to
live without pain is the pleasantest of all things, what would you
understand him to mean by that statement?

PROTARCHUS: I think that by pleasure he must mean the negative
of pain.

SOCRATES: Let us take any three things; or suppose that we
embellish a little and call the first gold, the second silver, and
there shall be a third which is neither.

PROTARCHUS: Very good.

SOCRATES: Now, can that which is neither be either gold or
silver?

PROTARCHUS: Impossible.

SOCRATES: No more can that neutral or middle life be rightly or
reasonably spoken or thought of as pleasant or painful.

PROTARCHUS: Certainly not.

SOCRATES: And yet, my friend, there are, as we know, persons who
say and think so.

PROTARCHUS: Certainly.

SOCRATES: And do they think that they have pleasure when they
are free from pain?

PROTARCHUS: They say so.

SOCRATES: And they must think or they would not say that they
have pleasure.

PROTARCHUS: I suppose not.

SOCRATES: And yet if pleasure and the negation of pain are of
distinct natures, they are wrong.

PROTARCHUS: But they are undoubtedly of distinct natures.

SOCRATES: Then shall we take the view that they are three, as we
were just now saying, or that they are two only—the one being a
state of pain, which is an evil, and the other a cessation of pain,
which is of itself a good, and is called pleasant?

PROTARCHUS: But why, Socrates, do we ask the question at all? I
do not see the reason.

SOCRATES: You, Protarchus, have clearly never heard of certain
enemies of our friend Philebus.

PROTARCHUS: And who may they be?

SOCRATES: Certain persons who are reputed to be masters in
natural philosophy, who deny the very existence of pleasure.

PROTARCHUS: Indeed!

SOCRATES: They say that what the school of Philebus calls
pleasures are all of them only avoidances of pain.

PROTARCHUS: And would you, Socrates, have us agree with
them?

SOCRATES: Why, no, I would rather use them as a sort of
diviners, who divine the truth, not by rules of art, but by an
instinctive repugnance and extreme detestation which a noble nature
has of the power of pleasure, in which they think that there is
nothing sound, and her seductive influence is declared by them to
be witchcraft, and not pleasure. This is the use which you may make
of them. And when you have considered the various grounds of their
dislike, you shall hear from me what I deem to be true pleasures.
Having thus examined the nature of pleasure from both points of
view, we will bring her up for judgment.

PROTARCHUS: Well said.

SOCRATES: Then let us enter into an alliance with these
philosophers and follow in the track of their dislike. I imagine
that they would say something of this sort; they would begin at the
beginning, and ask whether, if we wanted to know the nature of any
quality, such as hardness, we should be more likely to discover it
by looking at the hardest things, rather than at the least hard?
You, Protarchus, shall answer these severe gentlemen as you answer
me.

PROTARCHUS: By all means, and I reply to them, that you should
look at the greatest instances.

SOCRATES: Then if we want to see the true nature of pleasures as
a class, we should not look at the most diluted pleasures, but at
the most extreme and most vehement?

PROTARCHUS: In that every one will agree.

SOCRATES: And the obvious instances of the greatest pleasures,
as we have often said, are the pleasures of the body?

PROTARCHUS: Certainly.

SOCRATES: And are they felt by us to be or become greater, when
we are sick or when we are in health? And here we must be careful
in our answer, or we shall come to grief.

PROTARCHUS: How will that be?

SOCRATES: Why, because we might be tempted to answer, ‘When we
are in health.’

PROTARCHUS: Yes, that is the natural answer.

SOCRATES: Well, but are not those pleasures the greatest of
which mankind have the greatest desires?

PROTARCHUS: True.

SOCRATES: And do not people who are in a fever, or any similar
illness, feel cold or thirst or other bodily affections more
intensely? Am I not right in saying that they have a deeper want
and greater pleasure in the satisfaction of their want?

PROTARCHUS: That is obvious as soon as it is said.

SOCRATES: Well, then, shall we not be right in saying, that if a
person would wish to see the greatest pleasures he ought to go and
look, not at health, but at disease? And here you must
distinguish:—do not imagine that I mean to ask whether those who
are very ill have more pleasures than those who are well, but
understand that I am speaking of the magnitude of pleasure; I want
to know where pleasures are found to be most intense. For, as I
say, we have to discover what is pleasure, and what they mean by
pleasure who deny her very existence.

PROTARCHUS: I think I follow you.

SOCRATES: You will soon have a better opportunity of showing
whether you do or not, Protarchus. Answer now, and tell me whether
you see, I will not say more, but more intense and excessive
pleasures in wantonness than in temperance? Reflect before you
speak.

PROTARCHUS: I understand you, and see that there is a great
difference between them; the temperate are restrained by the wise
man’s aphorism of ‘Never too much,’ which is their rule, but excess
of pleasure possessing the minds of fools and wantons becomes
madness and makes them shout with delight.

SOCRATES: Very good, and if this be true, then the greatest
pleasures and pains will clearly be found in some vicious state of
soul and body, and not in a virtuous state.

PROTARCHUS: Certainly.

SOCRATES: And ought we not to select some of these for
examination, and see what makes them the greatest?

PROTARCHUS: To be sure we ought.

SOCRATES: Take the case of the pleasures which arise out of
certain disorders.

PROTARCHUS: What disorders?

SOCRATES: The pleasures of unseemly disorders, which our severe
friends utterly detest.

PROTARCHUS: What pleasures?

SOCRATES: Such, for example, as the relief of itching and other
ailments by scratching, which is the only remedy required. For what
in Heaven’s name is the feeling to be called which is thus produced
in us?—Pleasure or pain?

PROTARCHUS: A villainous mixture of some kind, Socrates, I
should say.

SOCRATES: I did not introduce the argument, O Protarchus, with
any personal reference to Philebus, but because, without the
consideration of these and similar pleasures, we shall not be able
to determine the point at issue.

PROTARCHUS: Then we had better proceed to analyze this family of
pleasures.

SOCRATES: You mean the pleasures which are mingled with
pain?

PROTARCHUS: Exactly.

SOCRATES: There are some mixtures which are of the body, and
only in the body, and others which are of the soul, and only in the
soul; while there are other mixtures of pleasures with pains,
common both to soul and body, which in their composite state are
called sometimes pleasures and sometimes pains.

PROTARCHUS: How is that?

SOCRATES: Whenever, in the restoration or in the derangement of
nature, a man experiences two opposite feelings; for example, when
he is cold and is growing warm, or again, when he is hot and is
becoming cool, and he wants to have the one and be rid of the
other;—the sweet has a bitter, as the common saying is, and both
together fasten upon him and create irritation and in time drive
him to distraction.

PROTARCHUS: That description is very true to nature.

SOCRATES: And in these sorts of mixtures the pleasures and pains
are sometimes equal, and sometimes one or other of them
predominates?

PROTARCHUS: True.

SOCRATES: Of cases in which the pain exceeds the pleasure, an
example is afforded by itching, of which we were just now speaking,
and by the tingling which we feel when the boiling and fiery
element is within, and the rubbing and motion only relieves the
surface, and does not reach the parts affected; then if you put
them to the fire, and as a last resort apply cold to them, you may
often produce the most intense pleasure or pain in the inner parts,
which contrasts and mingles with the pain or pleasure, as the case
may be, of the outer parts; and this is due to the forcible
separation of what is united, or to the union of what is separated,
and to the juxtaposition of pleasure and pain.

PROTARCHUS: Quite so.

SOCRATES: Sometimes the element of pleasure prevails in a man,
and the slight undercurrent of pain makes him tingle, and causes a
gentle irritation; or again, the excessive infusion of pleasure
creates an excitement in him,—he even leaps for joy, he assumes all
sorts of attitudes, he changes all manner of colours, he gasps for
breath, and is quite amazed, and utters the most irrational
exclamations.

PROTARCHUS: Yes, indeed.

SOCRATES: He will say of himself, and others will say of him,
that he is dying with these delights; and the more dissipated and
good-for-nothing he is, the more vehemently he pursues them in
every way; of all pleasures he declares them to be the greatest;
and he reckons him who lives in the most constant enjoyment of them
to be the happiest of mankind.

PROTARCHUS: That, Socrates, is a very true description of the
opinions of the majority about pleasures.

SOCRATES: Yes, Protarchus, quite true of the mixed pleasures,
which arise out of the communion of external and internal
sensations in the body; there are also cases in which the mind
contributes an opposite element to the body, whether of pleasure or
pain, and the two unite and form one mixture. Concerning these I
have already remarked, that when a man is empty he desires to be
full, and has pleasure in hope and pain in vacuity. But now I must
further add what I omitted before, that in all these and similar
emotions in which body and mind are opposed (and they are
innumerable), pleasure and pain coalesce in one.

PROTARCHUS: I believe that to be quite true.

SOCRATES: There still remains one other sort of admixture of
pleasures and pains.

PROTARCHUS: What is that?

SOCRATES: The union which, as we were saying, the mind often
experiences of purely mental feelings.

PROTARCHUS: What do you mean?

SOCRATES: Why, do we not speak of anger, fear, desire, sorrow,
love, emulation, envy, and the like, as pains which belong to the
soul only?

PROTARCHUS: Yes.

SOCRATES: And shall we not find them also full of the most
wonderful pleasures? need I remind you of the anger

‘Which stirs even a wise man to violence, And is sweeter than
honey and the honeycomb?’

And you remember how pleasures mingle with pains in lamentation
and bereavement?

PROTARCHUS: Yes, there is a natural connexion between them.

SOCRATES: And you remember also how at the sight of tragedies
the spectators smile through their tears?

PROTARCHUS: Certainly I do.

SOCRATES: And are you aware that even at a comedy the soul
experiences a mixed feeling of pain and pleasure?

PROTARCHUS: I do not quite understand you.

SOCRATES: I admit, Protarchus, that there is some difficulty in
recognizing this mixture of feelings at a comedy.

PROTARCHUS: There is, I think.

SOCRATES: And the greater the obscurity of the case the more
desirable is the examination of it, because the difficulty in
detecting other cases of mixed pleasures and pains will be
less.

PROTARCHUS: Proceed.

SOCRATES: I have just mentioned envy; would you not call that a
pain of the soul?

PROTARCHUS: Yes.

SOCRATES: And yet the envious man finds something in the
misfortunes of his neighbours at which he is pleased?

PROTARCHUS: Certainly.

SOCRATES: And ignorance, and what is termed clownishness, are
surely an evil?

PROTARCHUS: To be sure.

SOCRATES: From these considerations learn to know the nature of
the ridiculous.

PROTARCHUS: Explain.

SOCRATES: The ridiculous is in short the specific name which is
used to describe the vicious form of a certain habit; and of vice
in general it is that kind which is most at variance with the
inscription at Delphi.

PROTARCHUS: You mean, Socrates, ‘Know thyself.’

SOCRATES: I do; and the opposite would be, ‘Know not
thyself.’

PROTARCHUS: Certainly.

SOCRATES: And now, O Protarchus, try to divide this into
three.

PROTARCHUS: Indeed I am afraid that I cannot.

SOCRATES: Do you mean to say that I must make the division for
you?

PROTARCHUS: Yes, and what is more, I beg that you will.

SOCRATES: Are there not three ways in which ignorance of self
may be shown?

PROTARCHUS: What are they?

SOCRATES: In the first place, about money; the ignorant may
fancy himself richer than he is.

PROTARCHUS: Yes, that is a very common error.

SOCRATES: And still more often he will fancy that he is taller
or fairer than he is, or that he has some other advantage of person
which he really has not.

PROTARCHUS: Of course.

SOCRATES: And yet surely by far the greatest number err about
the goods of the mind; they imagine themselves to be much better
men than they are.

PROTARCHUS: Yes, that is by far the commonest delusion.

SOCRATES: And of all the virtues, is not wisdom the one which
the mass of mankind are always claiming, and which most arouses in
them a spirit of contention and lying conceit of wisdom?

PROTARCHUS: Certainly.

SOCRATES: And may not all this be truly called an evil
condition?

PROTARCHUS: Very evil.

SOCRATES: But we must pursue the division a step further,
Protarchus, if we would see in envy of the childish sort a singular
mixture of pleasure and pain.

PROTARCHUS: How can we make the further division which you
suggest?

SOCRATES: All who are silly enough to entertain this lying
conceit of themselves may of course be divided, like the rest of
mankind, into two classes—one having power and might; and the other
the reverse.

PROTARCHUS: Certainly.

SOCRATES: Let this, then, be the principle of division; those of
them who are weak and unable to revenge themselves, when they are
laughed at, may be truly called ridiculous, but those who can
defend themselves may be more truly described as strong and
formidable; for ignorance in the powerul is hateful and horrible,
because hurtful to others both in reality and in fiction, but
powerless ignorance may be reckoned, and in truth is,
ridiculous.

PROTARCHUS: That is very true, but I do not as yet see where is
the admixture of pleasures and pains.

SOCRATES: Well, then, let us examine the nature of envy.

PROTARCHUS: Proceed.

SOCRATES: Is not envy an unrighteous pleasure, and also an
unrighteous pain?

PROTARCHUS: Most true.

SOCRATES: There is nothing envious or wrong in rejoicing at the
misfortunes of enemies?

PROTARCHUS: Certainly not.

SOCRATES: But to feel joy instead of sorrow at the sight of our
friends’ misfortunes—is not that wrong?

PROTARCHUS: Undoubtedly.

SOCRATES: Did we not say that ignorance was always an evil?

PROTARCHUS: True.

SOCRATES: And the three kinds of vain conceit in our friends
which we enumerated—the vain conceit of beauty, of wisdom, and of
wealth, are ridiculous if they are weak, and detestable when they
are powerful: May we not say, as I was saying before, that our
friends who are in this state of mind, when harmless to others, are
simply ridiculous?

PROTARCHUS: They are ridiculous.

SOCRATES: And do we not acknowledge this ignorance of theirs to
be a misfortune?

PROTARCHUS: Certainly.

SOCRATES: And do we feel pain or pleasure in laughing at it?

PROTARCHUS: Clearly we feel pleasure.

SOCRATES: And was not envy the source of this pleasure which we
feel at the misfortunes of friends?

PROTARCHUS: Certainly.

SOCRATES: Then the argument shows that when we laugh at the
folly of our friends, pleasure, in mingling with envy, mingles with
pain, for envy has been acknowledged by us to be mental pain, and
laughter is pleasant; and so we envy and laugh at the same
instant.

PROTARCHUS: True.

SOCRATES: And the argument implies that there are combinations
of pleasure and pain in lamentations, and in tragedy and comedy,
not only on the stage, but on the greater stage of human life; and
so in endless other cases.

PROTARCHUS: I do not see how any one can deny what you say,
Socrates, however eager he may be to assert the opposite
opinion.

SOCRATES: I mentioned anger, desire, sorrow, fear, love,
emulation, envy, and similar emotions, as examples in which we
should find a mixture of the two elements so often named; did I
not?

PROTARCHUS: Yes.

SOCRATES: We may observe that our conclusions hitherto have had
reference only to sorrow and envy and anger.

PROTARCHUS: I see.

SOCRATES: Then many other cases still remain?

PROTARCHUS: Certainly.

SOCRATES: And why do you suppose me to have pointed out to you
the admixture which takes place in comedy? Why but to convince you
that there was no difficulty in showing the mixed nature of fear
and love and similar affections; and I thought that when I had
given you the illustration, you would have let me off, and have
acknowledged as a general truth that the body without the soul, and
the soul without the body, as well as the two united, are
susceptible of all sorts of admixtures of pleasures and pains; and
so further discussion would have been unnecessary. And now I want
to know whether I may depart; or will you keep me here until
midnight? I fancy that I may obtain my release without many
words;—if I promise that to-morrow I will give you an account of
all these cases. But at present I would rather sail in another
direction, and go to other matters which remain to be settled,
before the judgment can be given which Philebus demands.

PROTARCHUS: Very good, Socrates; in what remains take your own
course.

SOCRATES: Then after the mixed pleasures the unmixed should have
their turn; this is the natural and necessary order.

PROTARCHUS: Excellent.

SOCRATES: These, in turn, then, I will now endeavour to
indicate; for with the maintainers of the opinion that all
pleasures are a cessation of pain, I do not agree, but, as I was
saying, I use them as witnesses, that there are pleasures which
seem only and are not, and there are others again which have great
power and appear in many forms, yet are intermingled with pains,
and are partly alleviations of agony and distress, both of body and
mind.

PROTARCHUS: Then what pleasures, Socrates, should we be right in
conceiving to be true?

SOCRATES: True pleasures are those which are given by beauty of
colour and form, and most of those which arise from smells; those
of sound, again, and in general those of which the want is painless
and unconscious, and of which the fruition is palpable to sense and
pleasant and unalloyed with pain.

PROTARCHUS: Once more, Socrates, I must ask what you mean.

SOCRATES: My meaning is certainly not obvious, and I will
endeavour to be plainer. I do not mean by beauty of form such
beauty as that of animals or pictures, which the many would suppose
to be my meaning; but, says the argument, understand me to mean
straight lines and circles, and the plane or solid figures which
are formed out of them by turning-lathes and rulers and measurers
of angles; for these I affirm to be not only relatively beautiful,
like other things, but they are eternally and absolutely beautiful,
and they have peculiar pleasures, quite unlike the pleasures of
scratching. And there are colours which are of the same character,
and have similar pleasures; now do you understand my meaning?

PROTARCHUS: I am trying to understand, Socrates, and I hope that
you will try to make your meaning clearer.

SOCRATES: When sounds are smooth and clear, and have a single
pure tone, then I mean to say that they are not relatively but
absolutely beautiful, and have natural pleasures associated with
them.

PROTARCHUS: Yes, there are such pleasures.

SOCRATES: The pleasures of smell are of a less ethereal sort,
but they have no necessary admixture of pain; and all pleasures,
however and wherever experienced, which are unattended by pains, I
assign to an analogous class. Here then are two kinds of
pleasures.

PROTARCHUS: I understand.

SOCRATES: To these may be added the pleasures of knowledge, if
no hunger of knowledge and no pain caused by such hunger precede
them.

PROTARCHUS: And this is the case.

SOCRATES: Well, but if a man who is full of knowledge loses his
knowledge, are there not pains of forgetting?

PROTARCHUS: Not necessarily, but there may be times of
reflection, when he feels grief at the loss of his knowledge.

SOCRATES: Yes, my friend, but at present we are enumerating only
the natural perceptions, and have nothing to do with
reflection.

PROTARCHUS: In that case you are right in saying that the loss
of knowledge is not attended with pain.

SOCRATES: These pleasures of knowledge, then, are unmixed with
pain; and they are not the pleasures of the many but of a very
few.

PROTARCHUS: Quite true.

SOCRATES: And now, having fairly separated the pure pleasures
and those which may be rightly termed impure, let us further add to
our description of them, that the pleasures which are in excess
have no measure, but that those which are not in excess have
measure; the great, the excessive, whether more or less frequent,
we shall be right in referring to the class of the infinite, and of
the more and less, which pours through body and soul alike; and the
others we shall refer to the class which has measure.

PROTARCHUS: Quite right, Socrates.

SOCRATES: Still there is something more to be considered about
pleasures.

PROTARCHUS: What is it?

SOCRATES: When you speak of purity and clearness, or of excess,
abundance, greatness and sufficiency, in what relation do these
terms stand to truth?

PROTARCHUS: Why do you ask, Socrates?

SOCRATES: Because, Protarchus, I should wish to test pleasure
and knowledge in every possible way, in order that if there be a
pure and impure element in either of them, I may present the pure
element for judgment, and then they will be more easily judged of
by you and by me and by all of us.

PROTARCHUS: Most true.

SOCRATES: Let us investigate all the pure kinds; first selecting
for consideration a single instance.

PROTARCHUS: What instance shall we select?

SOCRATES: Suppose that we first of all take whiteness.

PROTARCHUS: Very good.

SOCRATES: How can there be purity in whiteness, and what purity?
Is that purest which is greatest or most in quantity, or that which
is most unadulterated and freest from any admixture of other
colours?

PROTARCHUS: Clearly that which is most unadulterated.

SOCRATES: True, Protarchus; and so the purest white, and not the
greatest or largest in quantity, is to be deemed truest and most
beautiful?

PROTARCHUS: Right.

SOCRATES: And we shall be quite right in saying that a little
pure white is whiter and fairer and truer than a great deal that is
mixed.

PROTARCHUS: Perfectly right.

SOCRATES: There is no need of adducing many similar examples in
illustration of the argument about pleasure; one such is sufficient
to prove to us that a small pleasure or a small amount of pleasure,
if pure or unalloyed with pain, is always pleasanter and truer and
fairer than a great pleasure or a great amount of pleasure of
another kind.

PROTARCHUS: Assuredly; and the instance you have given is quite
sufficient.

SOCRATES: But what do you say of another question:—have we not
heard that pleasure is always a generation, and has no true being?
Do not certain ingenious philosophers teach this doctrine, and
ought not we to be grateful to them?

PROTARCHUS: What do they mean?

SOCRATES: I will explain to you, my dear Protarchus, what they
mean, by putting a question.

PROTARCHUS: Ask, and I will answer.

SOCRATES: I assume that there are two natures, one
self-existent, and the other ever in want of something.

PROTARCHUS: What manner of natures are they?

SOCRATES: The one majestic ever, the other inferior.

PROTARCHUS: You speak riddles.

SOCRATES: You have seen loves good and fair, and also brave
lovers of them.

PROTARCHUS: I should think so.

SOCRATES: Search the universe for two terms which are like these
two and are present everywhere.

PROTARCHUS: Yet a third time I must say, Be a little plainer,
Socrates.

SOCRATES: There is no difficulty, Protarchus; the argument is
only in play, and insinuates that some things are for the sake of
something else (relatives), and that other things are the ends to
which the former class subserve (absolutes).

PROTARCHUS: Your many repetitions make me slow to
understand.

SOCRATES: As the argument proceeds, my boy, I dare say that the
meaning will become clearer.

PROTARCHUS: Very likely.

SOCRATES: Here are two new principles.

PROTARCHUS: What are they?

SOCRATES: One is the generation of all things, and the other is
essence.

PROTARCHUS: I readily accept from you both generation and
essence.

SOCRATES: Very right; and would you say that generation is for
the sake of essence, or essence for the sake of generation?

PROTARCHUS: You want to know whether that which is called
essence is, properly speaking, for the sake of generation?

SOCRATES: Yes.

PROTARCHUS: By the gods, I wish that you would repeat your
question.

SOCRATES: I mean, O my Protarchus, to ask whether you would tell
me that ship-building is for the sake of ships, or ships for the
sake of ship- building? and in all similar cases I should ask the
same question.

PROTARCHUS: Why do you not answer yourself, Socrates?

SOCRATES: I have no objection, but you must take your part.

PROTARCHUS: Certainly.

SOCRATES: My answer is, that all things instrumental, remedial,
material, are given to us with a view to generation, and that each
generation is relative to, or for the sake of, some being or
essence, and that the whole of generation is relative to the whole
of essence.

PROTARCHUS: Assuredly.

SOCRATES: Then pleasure, being a generation, must surely be for
the sake of some essence?

PROTARCHUS: True.

SOCRATES: And that for the sake of which something else is done
must be placed in the class of good, and that which is done for the
sake of something else, in some other class, my good friend.

PROTARCHUS: Most certainly.

SOCRATES: Then pleasure, being a generation, will be rightly
placed in some other class than that of good?

PROTARCHUS: Quite right.

SOCRATES: Then, as I said at first, we ought to be very grateful
to him who first pointed out that pleasure was a generation only,
and had no true being at all; for he is clearly one who laughs at
the notion of pleasure being a good.

PROTARCHUS: Assuredly.

SOCRATES: And he would surely laugh also at those who make
generation their highest end.

PROTARCHUS: Of whom are you speaking, and what do they mean?

SOCRATES: I am speaking of those who when they are cured of
hunger or thirst or any other defect by some process of generation
are delighted at the process as if it were pleasure; and they say
that they would not wish to live without these and other feelings
of a like kind which might be mentioned.

PROTARCHUS: That is certainly what they appear to think.

SOCRATES: And is not destruction universally admitted to be the
opposite of generation?

PROTARCHUS: Certainly.

SOCRATES: Then he who chooses thus, would choose generation and
destruction rather than that third sort of life, in which, as we
were saying, was neither pleasure nor pain, but only the purest
possible thought.

PROTARCHUS: He who would make us believe pleasure to be a good
is involved in great absurdities, Socrates.

SOCRATES: Great, indeed; and there is yet another of them.

PROTARCHUS: What is it?

SOCRATES: Is there not an absurdity in arguing that there is
nothing good or noble in the body, or in anything else, but that
good is in the soul only, and that the only good of the soul is
pleasure; and that courage or temperance or understanding, or any
other good of the soul, is not really a good?—and is there not yet
a further absurdity in our being compelled to say that he who has a
feeling of pain and not of pleasure is bad at the time when he is
suffering pain, even though he be the best of men; and again, that
he who has a feeling of pleasure, in so far as he is pleased at the
time when he is pleased, in that degree excels in virtue?

PROTARCHUS: Nothing, Socrates, can be more irrational than all
this.

SOCRATES: And now, having subjected pleasure to every sort of
test, let us not appear to be too sparing of mind and knowledge:
let us ring their metal bravely, and see if there be unsoundness in
any part, until we have found out what in them is of the purest
nature; and then the truest elements both of pleasure and knowledge
may be brought up for judgment.

PROTARCHUS: Right.

SOCRATES: Knowledge has two parts,—the one productive, and the
other educational?

PROTARCHUS: True.

SOCRATES: And in the productive or handicraft arts, is not one
part more akin to knowledge, and the other less; and may not the
one part be regarded as the pure, and the other as the impure?

PROTARCHUS: Certainly.

SOCRATES: Let us separate the superior or dominant elements in
each of them.

PROTARCHUS: What are they, and how do you separate them?

SOCRATES: I mean to say, that if arithmetic, mensuration, and
weighing be taken away from any art, that which remains will not be
much.

PROTARCHUS: Not much, certainly.

SOCRATES: The rest will be only conjecture, and the better use
of the senses which is given by experience and practice, in
addition to a certain power of guessing, which is commonly called
art, and is perfected by attention and pains.

PROTARCHUS: Nothing more, assuredly.

SOCRATES: Music, for instance, is full of this empiricism; for
sounds are harmonized, not by measure, but by skilful conjecture;
the music of the flute is always trying to guess the pitch of each
vibrating note, and is therefore mixed up with much that is
doubtful and has little which is certain.

PROTARCHUS: Most true.

SOCRATES: And the same will be found to hold good of medicine
and husbandry and piloting and generalship.

PROTARCHUS: Very true.

SOCRATES: The art of the builder, on the other hand, which uses
a number of measures and instruments, attains by their help to a
greater degree of accuracy than the other arts.

PROTARCHUS: How is that?

SOCRATES: In ship-building and house-building, and in other
branches of the art of carpentering, the builder has his rule,
lathe, compass, line, and a most ingenious machine for
straightening wood.

PROTARCHUS: Very true, Socrates.

SOCRATES: Then now let us divide the arts of which we were
speaking into two kinds,—the arts which, like music, are less exact
in their results, and those which, like carpentering, are more
exact.

PROTARCHUS: Let us make that division.

SOCRATES: Of the latter class, the most exact of all are those
which we just now spoke of as primary.

PROTARCHUS: I see that you mean arithmetic, and the kindred arts
of weighing and measuring.

SOCRATES: Certainly, Protarchus; but are not these also
distinguishable into two kinds?

PROTARCHUS: What are the two kinds?

SOCRATES: In the first place, arithmetic is of two kinds, one of
which is popular, and the other philosophical.

PROTARCHUS: How would you distinguish them?

SOCRATES: There is a wide difference between them, Protarchus;
some arithmeticians reckon unequal units; as for example, two
armies, two oxen, two very large things or two very small things.
The party who are opposed to them insist that every unit in ten
thousand must be the same as every other unit.

PROTARCHUS: Undoubtedly there is, as you say, a great difference
among the votaries of the science; and there may be reasonably
supposed to be two sorts of arithmetic.

SOCRATES: And when we compare the art of mensuration which is
used in building with philosophical geometry, or the art of
computation which is used in trading with exact calculation, shall
we say of either of the pairs that it is one or two?

PROTARCHUS: On the analogy of what has preceded, I should be of
opinion that they were severally two.

SOCRATES: Right; but do you understand why I have discussed the
subject?

PROTARCHUS: I think so, but I should like to be told by you.

SOCRATES: The argument has all along been seeking a parallel to
pleasure, and true to that original design, has gone on to ask
whether one sort of knowledge is purer than another, as one
pleasure is purer than another.

PROTARCHUS: Clearly; that was the intention.

SOCRATES: And has not the argument in what has preceded, already
shown that the arts have different provinces, and vary in their
degrees of certainty?

PROTARCHUS: Very true.

SOCRATES: And just now did not the argument first designate a
particular art by a common term, thus making us believe in the
unity of that art; and then again, as if speaking of two different
things, proceed to enquire whether the art as pursed by
philosophers, or as pursued by non- philosophers, has more of
certainty and purity?

PROTARCHUS: That is the very question which the argument is
asking.

SOCRATES: And how, Protarchus, shall we answer the enquiry?

PROTARCHUS: O Socrates, we have reached a point at which the
difference of clearness in different kinds of knowledge is
enormous.

SOCRATES: Then the answer will be the easier.

PROTARCHUS: Certainly; and let us say in reply, that those arts
into which arithmetic and mensuration enter, far surpass all
others; and that of these the arts or sciences which are animated
by the pure philosophic impulse are infinitely superior in accuracy
and truth.

SOCRATES: Then this is your judgment; and this is the answer
which, upon your authority, we will give to all masters of the art
of misinterpretation?

PROTARCHUS: What answer?

SOCRATES: That there are two arts of arithmetic, and two of
mensuration; and also several other arts which in like manner have
this double nature, and yet only one name.

PROTARCHUS: Let us boldly return this answer to the masters of
whom you speak, Socrates, and hope for good luck.

SOCRATES: We have explained what we term the most exact arts or
sciences.

PROTARCHUS: Very good.

SOCRATES: And yet, Protarchus, dialectic will refuse to
acknowledge us, if we do not award to her the first place.

PROTARCHUS: And pray, what is dialectic?

SOCRATES: Clearly the science which has to do with all that
knowledge of which we are now speaking; for I am sure that all men
who have a grain of intelligence will admit that the knowledge
which has to do with being and reality, and sameness and
unchangeableness, is by far the truest of all. But how would you
decide this question, Protarchus?

PROTARCHUS: I have often heard Gorgias maintain, Socrates, that
the art of persuasion far surpassed every other; this, as he says,
is by far the best of them all, for to it all things submit, not by
compulsion, but of their own free will. Now, I should not like to
quarrel either with you or with him.

SOCRATES: You mean to say that you would like to desert, if you
were not ashamed?

PROTARCHUS: As you please.

SOCRATES: May I not have led you into a misapprehension?

PROTARCHUS: How?

SOCRATES: Dear Protarchus, I never asked which was the greatest
or best or usefullest of arts or sciences, but which had clearness
and accuracy, and the greatest amount of truth, however humble and
little useful an art. And as for Gorgias, if you do not deny that
his art has the advantage in usefulness to mankind, he will not
quarrel with you for saying that the study of which I am speaking
is superior in this particular of essential truth; as in the
comparison of white colours, a little whiteness, if that little be
only pure, was said to be superior in truth to a great mass which
is impure. And now let us give our best attention and consider
well, not the comparative use or reputation of the sciences, but
the power or faculty, if there be such, which the soul has of
loving the truth, and of doing all things for the sake of it; let
us search into the pure element of mind and intelligence, and then
we shall be able to say whether the science of which I have been
speaking is most likely to possess the faculty, or whether there be
some other which has higher claims.

PROTARCHUS: Well, I have been considering, and I can hardly
think that any other science or art has a firmer grasp of the truth
than this.

SOCRATES: Do you say so because you observe that the arts in
general and those engaged in them make use of opinion, and are
resolutely engaged in the investigation of matters of opinion? Even
he who supposes himself to be occupied with nature is really
occupied with the things of this world, how created, how acting or
acted upon. Is not this the sort of enquiry in which his life is
spent?

PROTARCHUS: True.

SOCRATES: He is labouring, not after eternal being, but about
things which are becoming, or which will or have become.

PROTARCHUS: Very true.

SOCRATES: And can we say that any of these things which neither
are nor have been nor will be unchangeable, when judged by the
strict rule of truth ever become certain?

PROTARCHUS: Impossible.

SOCRATES: How can anything fixed be concerned with that which
has no fixedness?

PROTARCHUS: How indeed?

SOCRATES: Then mind and science when employed about such
changing things do not attain the highest truth?

PROTARCHUS: I should imagine not.

SOCRATES: And now let us bid farewell, a long farewell, to you
or me or Philebus or Gorgias, and urge on behalf of the argument a
single point.

PROTARCHUS: What point?

SOCRATES: Let us say that the stable and pure and true and
unalloyed has to do with the things which are eternal and
unchangeable and unmixed, or if not, at any rate what is most akin
to them has; and that all other things are to be placed in a second
or inferior class.

PROTARCHUS: Very true.

SOCRATES: And of the names expressing cognition, ought not the
fairest to be given to the fairest things?

PROTARCHUS: That is natural.

SOCRATES: And are not mind and wisdom the names which are to be
honoured most?

PROTARCHUS: Yes.

SOCRATES: And these names may be said to have their truest and
most exact application when the mind is engaged in the
contemplation of true being?

PROTARCHUS: Certainly.

SOCRATES: And these were the names which I adduced of the rivals
of pleasure?

PROTARCHUS: Very true, Socrates.

SOCRATES: In the next place, as to the mixture, here are the
ingredients, pleasure and wisdom, and we may be compared to artists
who have their materials ready to their hands.

PROTARCHUS: Yes.

SOCRATES: And now we must begin to mix them?

PROTARCHUS: By all means.

SOCRATES: But had we not better have a preliminary word and
refresh our memories?

PROTARCHUS: Of what?

SOCRATES: Of that which I have already mentioned. Well says the
proverb, that we ought to repeat twice and even thrice that which
is good.

PROTARCHUS: Certainly.

SOCRATES: Well then, by Zeus, let us proceed, and I will make
what I believe to be a fair summary of the argument.

PROTARCHUS: Let me hear.

SOCRATES: Philebus says that pleasure is the true end of all
living beings, at which all ought to aim, and moreover that it is
the chief good of all, and that the two names ‘good’ and ‘pleasant’
are correctly given to one thing and one nature; Socrates, on the
other hand, begins by denying this, and further says, that in
nature as in name they are two, and that wisdom partakes more than
pleasure of the good. Is not and was not this what we were saying,
Protarchus?

PROTARCHUS: Certainly.

SOCRATES: And is there not and was there not a further point
which was conceded between us?

PROTARCHUS: What was it?

SOCRATES: That the good differs from all other things.

PROTARCHUS: In what respect?

SOCRATES: In that the being who possesses good always everywhere
and in all things has the most perfect sufficiency, and is never in
need of anything else.

PROTARCHUS: Exactly.

SOCRATES: And did we not endeavour to make an imaginary
separation of wisdom and pleasure, assigning to each a distinct
life, so that pleasure was wholly excluded from wisdom, and wisdom
in like manner had no part whatever in pleasure?

PROTARCHUS: We did.

SOCRATES: And did we think that either of them alone would be
sufficient?

PROTARCHUS: Certainly not.

SOCRATES: And if we erred in any point, then let any one who
will, take up the enquiry again and set us right; and assuming
memory and wisdom and knowledge and true opinion to belong to the
same class, let him consider whether he would desire to possess or
acquire,—I will not say pleasure, however abundant or intense, if
he has no real perception that he is pleased, nor any consciousness
of what he feels, nor any recollection, however momentary, of the
feeling,—but would he desire to have anything at all, if these
faculties were wanting to him? And about wisdom I ask the same
question; can you conceive that any one would choose to have all
wisdom absolutely devoid of pleasure, rather than with a certain
degree of pleasure, or all pleasure devoid of wisdom, rather than
with a certain degree of wisdom?

PROTARCHUS: Certainly not, Socrates; but why repeat such
questions any more?

SOCRATES: Then the perfect and universally eligible and entirely
good cannot possibly be either of them?

PROTARCHUS: Impossible.

SOCRATES: Then now we must ascertain the nature of the good more
or less accurately, in order, as we were saying, that the second
place may be duly assigned.

PROTARCHUS: Right.

SOCRATES: Have we not found a road which leads towards the
good?

PROTARCHUS: What road?

SOCRATES: Supposing that a man had to be found, and you could
discover in what house he lived, would not that be a great step
towards the discovery of the man himself?

PROTARCHUS: Certainly.

SOCRATES: And now reason intimates to us, as at our first
beginning, that we should seek the good, not in the unmixed life
but in the mixed.

PROTARCHUS: True.

SOCRATES: There is greater hope of finding that which we are
seeking in the life which is well mixed than in that which is
not?

PROTARCHUS: Far greater.

SOCRATES: Then now let us mingle, Protarchus, at the same time
offering up a prayer to Dionysus or Hephaestus, or whoever is the
god who presides over the ceremony of mingling.

PROTARCHUS: By all means.

SOCRATES: Are not we the cup-bearers? and here are two fountains
which are flowing at our side: one, which is pleasure, may be
likened to a fountain of honey; the other, wisdom, a sober draught
in which no wine mingles, is of water unpleasant but healthful; out
of these we must seek to make the fairest of all possible
mixtures.

PROTARCHUS: Certainly.

SOCRATES: Tell me first;—should we be most likely to succeed if
we mingled every sort of pleasure with every sort of wisdom?

PROTARCHUS: Perhaps we might.

SOCRATES: But I should be afraid of the risk, and I think that I
can show a safer plan.

PROTARCHUS: What is it?

SOCRATES: One pleasure was supposed by us to be truer than
another, and one art to be more exact than another.

PROTARCHUS: Certainly.

SOCRATES: There was also supposed to be a difference in
sciences; some of them regarding only the transient and perishing,
and others the permanent and imperishable and everlasting and
immutable; and when judged by the standard of truth, the latter, as
we thought, were truer than the former.

PROTARCHUS: Very good and right.

SOCRATES: If, then, we were to begin by mingling the sections of
each class which have the most of truth, will not the union suffice
to give us the loveliest of lives, or shall we still want some
elements of another kind?

PROTARCHUS: I think that we ought to do what you suggest.

SOCRATES: Let us suppose a man who understands justice, and has
reason as well as understanding about the true nature of this and
of all other things.

PROTARCHUS: We will suppose such a man.

SOCRATES: Will he have enough of knowledge if he is acquainted
only with the divine circle and sphere, and knows nothing of our
human spheres and circles, but uses only divine circles and
measures in the building of a house?

PROTARCHUS: The knowledge which is only superhuman, Socrates, is
ridiculous in man.

SOCRATES: What do you mean? Do you mean that you are to throw
into the cup and mingle the impure and uncertain art which uses the
false measure and the false circle?

PROTARCHUS: Yes, we must, if any of us is ever to find his way
home.

SOCRATES: And am I to include music, which, as I was saying just
now, is full of guesswork and imitation, and is wanting in
purity?

PROTARCHUS: Yes, I think that you must, if human life is to be a
life at all.

SOCRATES: Well, then, suppose that I give way, and, like a
doorkeeper who is pushed and overborne by the mob, I open the door
wide, and let knowledge of every sort stream in, and the pure
mingle with the impure?

PROTARCHUS: I do not know, Socrates, that any great harm would
come of having them all, if only you have the first sort.

SOCRATES: Well, then, shall I let them all flow into what Homer
poetically terms ‘a meeting of the waters’?

PROTARCHUS: By all means.

SOCRATES: There—I have let them in, and now I must return to the
fountain of pleasure. For we were not permitted to begin by
mingling in a single stream the true portions of both according to
our original intention; but the love of all knowledge constrained
us to let all the sciences flow in together before the
pleasures.

PROTARCHUS: Quite true.

SOCRATES: And now the time has come for us to consider about the
pleasures also, whether we shall in like manner let them go all at
once, or at first only the true ones.

PROTARCHUS: It will be by far the safer course to let flow the
true ones first.

SOCRATES: Let them flow, then; and now, if there are any
necessary pleasures, as there were arts and sciences necessary,
must we not mingle them?

PROTARCHUS: Yes; the necessary pleasures should certainly be
allowed to mingle.

SOCRATES: The knowledge of the arts has been admitted to be
innocent and useful always; and if we say of pleasures in like
manner that all of them are good and innocent for all of us at all
times, we must let them all mingle?

PROTARCHUS: What shall we say about them, and what course shall
we take?

SOCRATES: Do not ask me, Protarchus; but ask the daughters of
pleasure and wisdom to answer for themselves.

PROTARCHUS: How?

SOCRATES: Tell us, O beloved—shall we call you pleasures or by
some other name?—would you rather live with or without wisdom? I am
of opinion that they would certainly answer as follows:

PROTARCHUS: How?

SOCRATES: They would answer, as we said before, that for any
single class to be left by itself pure and isolated is not good,
nor altogether possible; and that if we are to make comparisons of
one class with another and choose, there is no better companion
than knowledge of things in general, and likewise the perfect
knowledge, if that may be, of ourselves in every respect.

PROTARCHUS: And our answer will be:—In that ye have spoken
well.

SOCRATES: Very true. And now let us go back and interrogate
wisdom and mind: Would you like to have any pleasures in the
mixture? And they will reply:—‘What pleasures do you mean?’

PROTARCHUS: Likely enough.

SOCRATES: And we shall take up our parable and say: Do you wish
to have the greatest and most vehement pleasures for your
companions in addition to the true ones? ‘Why, Socrates,’ they will
say, ‘how can we? seeing that they are the source of ten thousand
hindrances to us; they trouble the souls of men, which are our
habitation, with their madness; they prevent us from coming to the
birth, and are commonly the ruin of the children which are born to
us, causing them to be forgotten and unheeded; but the true and
pure pleasures, of which you spoke, know to be of our family, and
also those pleasures which accompany health and temperance, and
which every Virtue, like a goddess, has in her train to follow her
about wherever she goes,—mingle these and not the others; there
would be great want of sense in any one who desires to see a fair
and perfect mixture, and to find in it what is the highest good in
man and in the universe, and to divine what is the true form of
good—there would be great want of sense in his allowing the
pleasures, which are always in the company of folly and vice, to
mingle with mind in the cup.’—Is not this a very rational and
suitable reply, which mind has made, both on her own behalf, as
well as on the behalf of memory and true opinion?

PROTARCHUS: Most certainly.

SOCRATES: And still there must be something more added, which is
a necessary ingredient in every mixture.

PROTARCHUS: What is that?

SOCRATES: Unless truth enter into the composition, nothing can
truly be created or subsist.

PROTARCHUS: Impossible.

SOCRATES: Quite impossible; and now you and Philebus must tell
me whether anything is still wanting in the mixture, for to my way
of thinking the argument is now completed, and may be compared to
an incorporeal law, which is going to hold fair rule over a living
body.

PROTARCHUS: I agree with you, Socrates.

SOCRATES: And may we not say with reason that we are now at the
vestibule of the habitation of the good?

PROTARCHUS: I think that we are.

SOCRATES: What, then, is there in the mixture which is most
precious, and which is the principal cause why such a state is
universally beloved by all? When we have discovered it, we will
proceed to ask whether this omnipresent nature is more akin to
pleasure or to mind.

PROTARCHUS: Quite right; in that way we shall be better able to
judge.

SOCRATES: And there is no difficulty in seeing the cause which
renders any mixture either of the highest value or of none at
all.

PROTARCHUS: What do you mean?

SOCRATES: Every man knows it.

PROTARCHUS: What?

SOCRATES: He knows that any want of measure and symmetry in any
mixture whatever must always of necessity be fatal, both to the
elements and to the mixture, which is then not a mixture, but only
a confused medley which brings confusion on the possessor of
it.

PROTARCHUS: Most true.

SOCRATES: And now the power of the good has retired into the
region of the beautiful; for measure and symmetry are beauty and
virtue all the world over.

PROTARCHUS: True.

SOCRATES: Also we said that truth was to form an element in the
mixture.

PROTARCHUS: Certainly.

SOCRATES: Then, if we are not able to hunt the good with one
idea only, with three we may catch our prey; Beauty, Symmetry,
Truth are the three, and these taken together we may regard as the
single cause of the mixture, and the mixture as being good by
reason of the infusion of them.

PROTARCHUS: Quite right.

SOCRATES: And now, Protarchus, any man could decide well enough
whether pleasure or wisdom is more akin to the highest good, and
more honourable among gods and men.

PROTARCHUS: Clearly, and yet perhaps the argument had better be
pursued to the end.

SOCRATES: We must take each of them separately in their relation
to pleasure and mind, and pronounce upon them; for we ought to see
to which of the two they are severally most akin.

PROTARCHUS: You are speaking of beauty, truth, and measure?

SOCRATES: Yes, Protarchus, take truth first, and, after passing
in review mind, truth, pleasure, pause awhile and make answer to
yourself—as to whether pleasure or mind is more akin to truth.

PROTARCHUS: There is no need to pause, for the difference
between them is palpable; pleasure is the veriest impostor in the
world; and it is said that in the pleasures of love, which appear
to be the greatest, perjury is excused by the gods; for pleasures,
like children, have not the least particle of reason in them;
whereas mind is either the same as truth, or the most like truth,
and the truest.

SOCRATES: Shall we next consider measure, in like manner, and
ask whether pleasure has more of this than wisdom, or wisdom than
pleasure?

PROTARCHUS: Here is another question which may be easily
answered; for I imagine that nothing can ever be more immoderate
than the transports of pleasure, or more in conformity with measure
than mind and knowledge.

SOCRATES: Very good; but there still remains the third test: Has
mind a greater share of beauty than pleasure, and is mind or
pleasure the fairer of the two?

PROTARCHUS: No one, Socrates, either awake or dreaming, ever saw
or imagined mind or wisdom to be in aught unseemly, at any time,
past, present, or future.

SOCRATES: Right.

PROTARCHUS: But when we see some one indulging in pleasures,
perhaps in the greatest of pleasures, the ridiculous or disgraceful
nature of the action makes us ashamed; and so we put them out of
sight, and consign them to darkness, under the idea that they ought
not to meet the eye of day.

SOCRATES: Then, Protarchus, you will proclaim everywhere, by
word of mouth to this company, and by messengers bearing the
tidings far and wide, that pleasure is not the first of
possessions, nor yet the second, but that in measure, and the mean,
and the suitable, and the like, the eternal nature has been
found.

PROTARCHUS: Yes, that seems to be the result of what has been
now said.

SOCRATES: In the second class is contained the symmetrical and
beautiful and perfect or sufficient, and all which are of that
family.

PROTARCHUS: True.

SOCRATES: And if you reckon in the third dass mind and wisdom,
you will not be far wrong, if I divine aright.

PROTARCHUS: I dare say.

SOCRATES: And would you not put in the fourth class the goods
which we were affirming to appertain specially to the soul—sciences
and arts and true opinions as we called them? These come after the
third class, and form the fourth, as they are certainly more akin
to good than pleasure is.

PROTARCHUS: Surely.

SOCRATES: The fifth class are the pleasures which were defined
by us as painless, being the pure pleasures of the soul herself, as
we termed them, which accompany, some the sciences, and some the
senses.

PROTARCHUS: Perhaps.

SOCRATES: And now, as Orpheus says,

‘With the sixth generation cease the glory of my song.’

Here, at the sixth award, let us make an end; all that remains
is to set the crown on our discourse.

PROTARCHUS: True.

SOCRATES: Then let us sum up and reassert what has been said,
thus offering the third libation to the saviour Zeus.

PROTARCHUS: How?

SOCRATES: Philebus affirmed that pleasure was always and
absolutely the good.

PROTARCHUS: I understand; this third libation, Socrates, of
which you spoke, meant a recapitulation.

SOCRATES: Yes, but listen to the sequel; convinced of what I
have just been saying, and feeling indignant at the doctrine, which
is maintained, not by Philebus only, but by thousands of others, I
affirmed that mind was far better and far more excellent, as an
element of human life, than pleasure.

PROTARCHUS: True.

SOCRATES: But, suspecting that there were other things which
were also better, I went on to say that if there was anything
better than either, then I would claim the second place for mind
over pleasure, and pleasure would lose the second place as well as
the first.

PROTARCHUS: You did.

SOCRATES: Nothing could be more satisfactorily shown than the
unsatisfactory nature of both of them.

PROTARCHUS: Very true.

SOCRATES: The claims both of pleasure and mind to be the
absolute good have been entirely disproven in this argument,
because they are both wanting in self-sufficiency and also in
adequacy and perfection.

PROTARCHUS: Most true.

SOCRATES: But, though they must both resign in favour of
another, mind is ten thousand times nearer and more akin to the
nature of the conqueror than pleasure.

PROTARCHUS: Certainly.

SOCRATES: And, according to the judgment which has now been
given, pleasure will rank fifth.

PROTARCHUS: True.

SOCRATES: But not first; no, not even if all the oxen and horses
and animals in the world by their pursuit of enjoyment proclaim her
to be so;— although the many trusting in them, as diviners trust in
birds, determine that pleasures make up the good of life, and deem
the lusts of animals to be better witnesses than the inspirations
of divine philosophy.

PROTARCHUS: And now, Socrates, we tell you that the truth of
what you have been saying is approved by the judgment of all of
us.

SOCRATES: And will you let me go?

PROTARCHUS: There is a little which yet remains, and I will
remind you of it, for I am sure that you will not be the first to
go away from an argument.

Timaeus

PERSONS OF THE DIALOGUE: Socrates, Critias,
Timaeus, Hermocrates.

SOCRATES: One, two, three; but where, my dear Timaeus, is the
fourth of those who were yesterday my guests and are to be my
entertainers to-day?

TIMAEUS: He has been taken ill, Socrates; for he would not
willingly have been absent from this gathering.

SOCRATES: Then, if he is not coming, you and the two others must
supply his place.

TIMAEUS: Certainly, and we will do all that we can; having been
handsomely entertained by you yesterday, those of us who remain
should be only too glad to return your hospitality.

SOCRATES: Do you remember what were the points of which I
required you to speak?

TIMAEUS: We remember some of them, and you will be here to
remind us of anything which we have forgotten: or rather, if we are
not troubling you, will you briefly recapitulate the whole, and
then the particulars will be more firmly fixed in our memories?

SOCRATES: To be sure I will: the chief theme of my yesterday’s
discourse was the State—how constituted and of what citizens
composed it would seem likely to be most perfect.

TIMAEUS: Yes, Socrates; and what you said of it was very much to
our mind.

SOCRATES: Did we not begin by separating the husbandmen and the
artisans from the class of defenders of the State?

TIMAEUS: Yes.

SOCRATES: And when we had given to each one that single
employment and particular art which was suited to his nature, we
spoke of those who were intended to be our warriors, and said that
they were to be guardians of the city against attacks from within
as well as from without, and to have no other employment; they were
to be merciful in judging their subjects, of whom they were by
nature friends, but fierce to their enemies, when they came across
them in battle.

TIMAEUS: Exactly.

SOCRATES: We said, if I am not mistaken, that the guardians
should be gifted with a temperament in a high degree both
passionate and philosophical; and that then they would be as they
ought to be, gentle to their friends and fierce with their
enemies.

TIMAEUS: Certainly.

SOCRATES: And what did we say of their education? Were they not
to be trained in gymnastic, and music, and all other sorts of
knowledge which were proper for them?

TIMAEUS: Very true.

SOCRATES: And being thus trained they were not to consider gold
or silver or anything else to be their own private property; they
were to be like hired troops, receiving pay for keeping guard from
those who were protected by them—the pay was to be no more than
would suffice for men of simple life; and they were to spend in
common, and to live together in the continual practice of virtue,
which was to be their sole pursuit.

TIMAEUS: That was also said.

SOCRATES: Neither did we forget the women; of whom we declared,
that their natures should be assimilated and brought into harmony
with those of the men, and that common pursuits should be assigned
to them both in time of war and in their ordinary life.

TIMAEUS: That, again, was as you say.

SOCRATES: And what about the procreation of children? Or rather
was not the proposal too singular to be forgotten? for all wives
and children were to be in common, to the intent that no one should
ever know his own child, but they were to imagine that they were
all one family; those who were within a suitable limit of age were
to be brothers and sisters, those who were of an elder generation
parents and grandparents, and those of a younger, children and
grandchildren.

TIMAEUS: Yes, and the proposal is easy to remember, as you
say.

SOCRATES: And do you also remember how, with a view of securing
as far as we could the best breed, we said that the chief
magistrates, male and female, should contrive secretly, by the use
of certain lots, so to arrange the nuptial meeting, that the bad of
either sex and the good of either sex might pair with their like;
and there was to be no quarrelling on this account, for they would
imagine that the union was a mere accident, and was to be
attributed to the lot?

TIMAEUS: I remember.

SOCRATES: And you remember how we said that the children of the
good parents were to be educated, and the children of the bad
secretly dispersed among the inferior citizens; and while they were
all growing up the rulers were to be on the look-out, and to bring
up from below in their turn those who were worthy, and those among
themselves who were unworthy were to take the places of those who
came up?

TIMAEUS: True.

SOCRATES: Then have I now given you all the heads of our
yesterday’s discussion? Or is there anything more, my dear Timaeus,
which has been omitted?

TIMAEUS: Nothing, Socrates; it was just as you have said.

SOCRATES: I should like, before proceeding further, to tell you
how I feel about the State which we have described. I might compare
myself to a person who, on beholding beautiful animals either
created by the painter’s art, or, better still, alive but at rest,
is seized with a desire of seeing them in motion or engaged in some
struggle or conflict to which their forms appear suited; this is my
feeling about the State which we have been describing. There are
conflicts which all cities undergo, and I should like to hear some
one tell of our own city carrying on a struggle against her
neighbours, and how she went out to war in a becoming manner, and
when at war showed by the greatness of her actions and the
magnanimity of her words in dealing with other cities a result
worthy of her training and education. Now I, Critias and
Hermocrates, am conscious that I myself should never be able to
celebrate the city and her citizens in a befitting manner, and I am
not surprised at my own incapacity; to me the wonder is rather that
the poets present as well as past are no better—not that I mean to
depreciate them; but every one can see that they are a tribe of
imitators, and will imitate best and most easily the life in which
they have been brought up; while that which is beyond the range of
a man’s education he finds hard to carry out in action, and still
harder adequately to represent in language. I am aware that the
Sophists have plenty of brave words and fair conceits, but I am
afraid that being only wanderers from one city to another, and
having never had habitations of their own, they may fail in their
conception of philosophers and statesmen, and may not know what
they do and say in time of war, when they are fighting or holding
parley with their enemies. And thus people of your class are the
only ones remaining who are fitted by nature and education to take
part at once both in politics and philosophy. Here is Timaeus, of
Locris in Italy, a city which has admirable laws, and who is
himself in wealth and rank the equal of any of his fellow-citizens;
he has held the most important and honourable offices in his own
state, and, as I believe, has scaled the heights of all philosophy;
and here is Critias, whom every Athenian knows to be no novice in
the matters of which we are speaking; and as to Hermocrates, I am
assured by many witnesses that his genius and education qualify him
to take part in any speculation of the kind. And therefore
yesterday when I saw that you wanted me to describe the formation
of the State, I readily assented, being very well aware, that, if
you only would, none were better qualified to carry the discussion
further, and that when you had engaged our city in a suitable war,
you of all men living could best exhibit her playing a fitting
part. When I had completed my task, I in return imposed this other
task upon you. You conferred together and agreed to entertain me
to-day, as I had entertained you, with a feast of discourse. Here
am I in festive array, and no man can be more ready for the
promised banquet.

HERMOCRATES: And we too, Socrates, as Timaeus says, will not be
wanting in enthusiasm; and there is no excuse for not complying
with your request. As soon as we arrived yesterday at the
guest-chamber of Critias, with whom we are staying, or rather on
our way thither, we talked the matter over, and he told us an
ancient tradition, which I wish, Critias, that you would repeat to
Socrates, so that he may help us to judge whether it will satisfy
his requirements or not.

CRITIAS: I will, if Timaeus, who is our other partner,
approves.

TIMAEUS: I quite approve.

CRITIAS: Then listen, Socrates, to a tale which, though strange,
is certainly true, having been attested by Solon, who was the
wisest of the seven sages. He was a relative and a dear friend of
my great-grandfather, Dropides, as he himself says in many passages
of his poems; and he told the story to Critias, my grandfather, who
remembered and repeated it to us. There were of old, he said, great
and marvellous actions of the Athenian city, which have passed into
oblivion through lapse of time and the destruction of mankind, and
one in particular, greater than all the rest. This we will now
rehearse. It will be a fitting monument of our gratitude to you,
and a hymn of praise true and worthy of the goddess, on this her
day of festival.

SOCRATES: Very good. And what is this ancient famous action of
the Athenians, which Critias declared, on the authority of Solon,
to be not a mere legend, but an actual fact?

CRITIAS: I will tell an old-world story which I heard from an
aged man; for Critias, at the time of telling it, was, as he said,
nearly ninety years of age, and I was about ten. Now the day was
that day of the Apaturia which is called the Registration of Youth,
at which, according to custom, our parents gave prizes for
recitations, and the poems of several poets were recited by us
boys, and many of us sang the poems of Solon, which at that time
had not gone out of fashion. One of our tribe, either because he
thought so or to please Critias, said that in his judgment Solon
was not only the wisest of men, but also the noblest of poets. The
old man, as I very well remember, brightened up at hearing this and
said, smiling: Yes, Amynander, if Solon had only, like other poets,
made poetry the business of his life, and had completed the tale
which he brought with him from Egypt, and had not been compelled,
by reason of the factions and troubles which he found stirring in
his own country when he came home, to attend to other matters, in
my opinion he would have been as famous as Homer or Hesiod, or any
poet.

And what was the tale about, Critias? said Amynander.

About the greatest action which the Athenians ever did, and
which ought to have been the most famous, but, through the lapse of
time and the destruction of the actors, it has not come down to
us.

Tell us, said the other, the whole story, and how and from whom
Solon heard this veritable tradition.

He replied:—In the Egyptian Delta, at the head of which the
river Nile divides, there is a certain district which is called the
district of Sais, and the great city of the district is also called
Sais, and is the city from which King Amasis came. The citizens
have a deity for their foundress; she is called in the Egyptian
tongue Neith, and is asserted by them to be the same whom the
Hellenes call Athene; they are great lovers of the Athenians, and
say that they are in some way related to them. To this city came
Solon, and was received there with great honour; he asked the
priests who were most skilful in such matters, about antiquity, and
made the discovery that neither he nor any other Hellene knew
anything worth mentioning about the times of old. On one occasion,
wishing to draw them on to speak of antiquity, he began to tell
about the most ancient things in our part of the world—about
Phoroneus, who is called ‘the first man,’ and about Niobe; and
after the Deluge, of the survival of Deucalion and Pyrrha; and he
traced the genealogy of their descendants, and reckoning up the
dates, tried to compute how many years ago the events of which he
was speaking happened. Thereupon one of the priests, who was of a
very great age, said: O Solon, Solon, you Hellenes are never
anything but children, and there is not an old man among you. Solon
in return asked him what he meant. I mean to say, he replied, that
in mind you are all young; there is no old opinion handed down
among you by ancient tradition, nor any science which is hoary with
age. And I will tell you why. There have been, and will be again,
many destructions of mankind arising out of many causes; the
greatest have been brought about by the agencies of fire and water,
and other lesser ones by innumerable other causes. There is a
story, which even you have preserved, that once upon a time
Paethon, the son of Helios, having yoked the steeds in his father’s
chariot, because he was not able to drive them in the path of his
father, burnt up all that was upon the earth, and was himself
destroyed by a thunderbolt. Now this has the form of a myth, but
really signifies a declination of the bodies moving in the heavens
around the earth, and a great conflagration of things upon the
earth, which recurs after long intervals; at such times those who
live upon the mountains and in dry and lofty places are more liable
to destruction than those who dwell by rivers or on the seashore.
And from this calamity the Nile, who is our never-failing saviour,
delivers and preserves us. When, on the other hand, the gods purge
the earth with a deluge of water, the survivors in your country are
herdsmen and shepherds who dwell on the mountains, but those who,
like you, live in cities are carried by the rivers into the sea.
Whereas in this land, neither then nor at any other time, does the
water come down from above on the fields, having always a tendency
to come up from below; for which reason the traditions preserved
here are the most ancient. The fact is, that wherever the extremity
of winter frost or of summer sun does not prevent, mankind exist,
sometimes in greater, sometimes in lesser numbers. And whatever
happened either in your country or in ours, or in any other region
of which we are informed—if there were any actions noble or great
or in any other way remarkable, they have all been written down by
us of old, and are preserved in our temples. Whereas just when you
and other nations are beginning to be provided with letters and the
other requisites of civilized life, after the usual interval, the
stream from heaven, like a pestilence, comes pouring down, and
leaves only those of you who are destitute of letters and
education; and so you have to begin all over again like children,
and know nothing of what happened in ancient times, either among us
or among yourselves. As for those genealogies of yours which you
just now recounted to us, Solon, they are no better than the tales
of children. In the first place you remember a single deluge only,
but there were many previous ones; in the next place, you do not
know that there formerly dwelt in your land the fairest and noblest
race of men which ever lived, and that you and your whole city are
descended from a small seed or remnant of them which survived. And
this was unknown to you, because, for many generations, the
survivors of that destruction died, leaving no written word. For
there was a time, Solon, before the great deluge of all, when the
city which now is Athens was first in war and in every way the best
governed of all cities, is said to have performed the noblest deeds
and to have had the fairest constitution of any of which tradition
tells, under the face of heaven. Solon marvelled at his words, and
earnestly requested the priests to inform him exactly and in order
about these former citizens. You are welcome to hear about them,
Solon, said the priest, both for your own sake and for that of your
city, and above all, for the sake of the goddess who is the common
patron and parent and educator of both our cities. She founded your
city a thousand years before ours (Observe that Plato gives the
same date (9000 years ago) for the foundation of Athens and for the
repulse of the invasion from Atlantis (Crit.).), receiving from the
Earth and Hephaestus the seed of your race, and afterwards she
founded ours, of which the constitution is recorded in our sacred
registers to be 8000 years old. As touching your citizens of 9000
years ago, I will briefly inform you of their laws and of their
most famous action; the exact particulars of the whole we will
hereafter go through at our leisure in the sacred registers
themselves. If you compare these very laws with ours you will find
that many of ours are the counterpart of yours as they were in the
olden time. In the first place, there is the caste of priests,
which is separated from all the others; next, there are the
artificers, who ply their several crafts by themselves and do not
intermix; and also there is the class of shepherds and of hunters,
as well as that of husbandmen; and you will observe, too, that the
warriors in Egypt are distinct from all the other classes, and are
commanded by the law to devote themselves solely to military
pursuits; moreover, the weapons which they carry are shields and
spears, a style of equipment which the goddess taught of Asiatics
first to us, as in your part of the world first to you. Then as to
wisdom, do you observe how our law from the very first made a study
of the whole order of things, extending even to prophecy and
medicine which gives health, out of these divine elements deriving
what was needful for human life, and adding every sort of knowledge
which was akin to them. All this order and arrangement the goddess
first imparted to you when establishing your city; and she chose
the spot of earth in which you were born, because she saw that the
happy temperament of the seasons in that land would produce the
wisest of men. Wherefore the goddess, who was a lover both of war
and of wisdom, selected and first of all settled that spot which
was the most likely to produce men likest herself. And there you
dwelt, having such laws as these and still better ones, and
excelled all mankind in all virtue, as became the children and
disciples of the gods.

Many great and wonderful deeds are recorded of your state in our
histories. But one of them exceeds all the rest in greatness and
valour. For these histories tell of a mighty power which unprovoked
made an expedition against the whole of Europe and Asia, and to
which your city put an end. This power came forth out of the
Atlantic Ocean, for in those days the Atlantic was navigable; and
there was an island situated in front of the straits which are by
you called the Pillars of Heracles; the island was larger than
Libya and Asia put together, and was the way to other islands, and
from these you might pass to the whole of the opposite continent
which surrounded the true ocean; for this sea which is within the
Straits of Heracles is only a harbour, having a narrow entrance,
but that other is a real sea, and the surrounding land may be most
truly called a boundless continent. Now in this island of Atlantis
there was a great and wonderful empire which had rule over the
whole island and several others, and over parts of the continent,
and, furthermore, the men of Atlantis had subjected the parts of
Libya within the columns of Heracles as far as Egypt, and of Europe
as far as Tyrrhenia. This vast power, gathered into one,
endeavoured to subdue at a blow our country and yours and the whole
of the region within the straits; and then, Solon, your country
shone forth, in the excellence of her virtue and strength, among
all mankind. She was pre-eminent in courage and military skill, and
was the leader of the Hellenes. And when the rest fell off from
her, being compelled to stand alone, after having undergone the
very extremity of danger, she defeated and triumphed over the
invaders, and preserved from slavery those who were not yet
subjugated, and generously liberated all the rest of us who dwell
within the pillars. But afterwards there occurred violent
earthquakes and floods; and in a single day and night of misfortune
all your warlike men in a body sank into the earth, and the island
of Atlantis in like manner disappeared in the depths of the sea.
For which reason the sea in those parts is impassable and
impenetrable, because there is a shoal of mud in the way; and this
was caused by the subsidence of the island.

I have told you briefly, Socrates, what the aged Critias heard
from Solon and related to us. And when you were speaking yesterday
about your city and citizens, the tale which I have just been
repeating to you came into my mind, and I remarked with
astonishment how, by some mysterious coincidence, you agreed in
almost every particular with the narrative of Solon; but I did not
like to speak at the moment. For a long time had elapsed, and I had
forgotten too much; I thought that I must first of all run over the
narrative in my own mind, and then I would speak. And so I readily
assented to your request yesterday, considering that in all such
cases the chief difficulty is to find a tale suitable to our
purpose, and that with such a tale we should be fairly well
provided.

And therefore, as Hermocrates has told you, on my way home
yesterday I at once communicated the tale to my companions as I
remembered it; and after I left them, during the night by thinking
I recovered nearly the whole of it. Truly, as is often said, the
lessons of our childhood make a wonderful impression on our
memories; for I am not sure that I could remember all the discourse
of yesterday, but I should be much surprised if I forgot any of
these things which I have heard very long ago. I listened at the
time with childlike interest to the old man’s narrative; he was
very ready to teach me, and I asked him again and again to repeat
his words, so that like an indelible picture they were branded into
my mind. As soon as the day broke, I rehearsed them as he spoke
them to my companions, that they, as well as myself, might have
something to say. And now, Socrates, to make an end of my preface,
I am ready to tell you the whole tale. I will give you not only the
general heads, but the particulars, as they were told to me. The
city and citizens, which you yesterday described to us in fiction,
we will now transfer to the world of reality. It shall be the
ancient city of Athens, and we will suppose that the citizens whom
you imagined, were our veritable ancestors, of whom the priest
spoke; they will perfectly harmonize, and there will be no
inconsistency in saying that the citizens of your republic are
these ancient Athenians. Let us divide the subject among us, and
all endeavour according to our ability gracefully to execute the
task which you have imposed upon us. Consider then, Socrates, if
this narrative is suited to the purpose, or whether we should seek
for some other instead.

SOCRATES: And what other, Critias, can we find that will be
better than this, which is natural and suitable to the festival of
the goddess, and has the very great advantage of being a fact and
not a fiction? How or where shall we find another if we abandon
this? We cannot, and therefore you must tell the tale, and good
luck to you; and I in return for my yesterday’s discourse will now
rest and be a listener.

CRITIAS: Let me proceed to explain to you, Socrates, the order
in which we have arranged our entertainment. Our intention is, that
Timaeus, who is the most of an astronomer amongst us, and has made
the nature of the universe his special study, should speak first,
beginning with the generation of the world and going down to the
creation of man; next, I am to receive the men whom he has created,
and of whom some will have profited by the excellent education
which you have given them; and then, in accordance with the tale of
Solon, and equally with his law, we will bring them into court and
make them citizens, as if they were those very Athenians whom the
sacred Egyptian record has recovered from oblivion, and
thenceforward we will speak of them as Athenians and
fellow-citizens.

SOCRATES: I see that I shall receive in my turn a perfect and
splendid feast of reason. And now, Timaeus, you, I suppose, should
speak next, after duly calling upon the Gods.

TIMAEUS: All men, Socrates, who have any degree of right
feeling, at the beginning of every enterprise, whether small or
great, always call upon God. And we, too, who are going to
discourse of the nature of the universe, how created or how
existing without creation, if we be not altogether out of our wits,
must invoke the aid of Gods and Goddesses and pray that our words
may be acceptable to them and consistent with themselves. Let this,
then, be our invocation of the Gods, to which I add an exhortation
of myself to speak in such manner as will be most intelligible to
you, and will most accord with my own intent.

First then, in my judgment, we must make a distinction and ask,
What is that which always is and has no becoming; and what is that
which is always becoming and never is? That which is apprehended by
intelligence and reason is always in the same state; but that which
is conceived by opinion with the help of sensation and without
reason, is always in a process of becoming and perishing and never
really is. Now everything that becomes or is created must of
necessity be created by some cause, for without a cause nothing can
be created. The work of the creator, whenever he looks to the
unchangeable and fashions the form and nature of his work after an
unchangeable pattern, must necessarily be made fair and perfect;
but when he looks to the created only, and uses a created pattern,
it is not fair or perfect. Was the heaven then or the world,
whether called by this or by any other more appropriate
name—assuming the name, I am asking a question which has to be
asked at the beginning of an enquiry about anything—was the world,
I say, always in existence and without beginning? or created, and
had it a beginning? Created, I reply, being visible and tangible
and having a body, and therefore sensible; and all sensible things
are apprehended by opinion and sense and are in a process of
creation and created. Now that which is created must, as we affirm,
of necessity be created by a cause. But the father and maker of all
this universe is past finding out; and even if we found him, to
tell of him to all men would be impossible. And there is still a
question to be asked about him: Which of the patterns had the
artificer in view when he made the world—the pattern of the
unchangeable, or of that which is created? If the world be indeed
fair and the artificer good, it is manifest that he must have
looked to that which is eternal; but if what cannot be said without
blasphemy is true, then to the created pattern. Every one will see
that he must have looked to the eternal; for the world is the
fairest of creations and he is the best of causes. And having been
created in this way, the world has been framed in the likeness of
that which is apprehended by reason and mind and is unchangeable,
and must therefore of necessity, if this is admitted, be a copy of
something. Now it is all-important that the beginning of everything
should be according to nature. And in speaking of the copy and the
original we may assume that words are akin to the matter which they
describe; when they relate to the lasting and permanent and
intelligible, they ought to be lasting and unalterable, and, as far
as their nature allows, irrefutable and immovable—nothing less. But
when they express only the copy or likeness and not the eternal
things themselves, they need only be likely and analogous to the
real words. As being is to becoming, so is truth to belief. If
then, Socrates, amid the many opinions about the gods and the
generation of the universe, we are not able to give notions which
are altogether and in every respect exact and consistent with one
another, do not be surprised. Enough, if we adduce probabilities as
likely as any others; for we must remember that I who am the
speaker, and you who are the judges, are only mortal men, and we
ought to accept the tale which is probable and enquire no
further.

SOCRATES: Excellent, Timaeus; and we will do precisely as you
bid us. The prelude is charming, and is already accepted by us—may
we beg of you to proceed to the strain?

TIMAEUS: Let me tell you then why the creator made this world of
generation. He was good, and the good can never have any jealousy
of anything. And being free from jealousy, he desired that all
things should be as like himself as they could be. This is in the
truest sense the origin of creation and of the world, as we shall
do well in believing on the testimony of wise men: God desired that
all things should be good and nothing bad, so far as this was
attainable. Wherefore also finding the whole visible sphere not at
rest, but moving in an irregular and disorderly fashion, out of
disorder he brought order, considering that this was in every way
better than the other. Now the deeds of the best could never be or
have been other than the fairest; and the creator, reflecting on
the things which are by nature visible, found that no unintelligent
creature taken as a whole was fairer than the intelligent taken as
a whole; and that intelligence could not be present in anything
which was devoid of soul. For which reason, when he was framing the
universe, he put intelligence in soul, and soul in body, that he
might be the creator of a work which was by nature fairest and
best. Wherefore, using the language of probability, we may say that
the world became a living creature truly endowed with soul and
intelligence by the providence of God.

This being supposed, let us proceed to the next stage: In the
likeness of what animal did the Creator make the world? It would be
an unworthy thing to liken it to any nature which exists as a part
only; for nothing can be beautiful which is like any imperfect
thing; but let us suppose the world to be the very image of that
whole of which all other animals both individually and in their
tribes are portions. For the original of the universe contains in
itself all intelligible beings, just as this world comprehends us
and all other visible creatures. For the Deity, intending to make
this world like the fairest and most perfect of intelligible
beings, framed one visible animal comprehending within itself all
other animals of a kindred nature. Are we right in saying that
there is one world, or that they are many and infinite? There must
be one only, if the created copy is to accord with the original.
For that which includes all other intelligible creatures cannot
have a second or companion; in that case there would be need of
another living being which would include both, and of which they
would be parts, and the likeness would be more truly said to
resemble not them, but that other which included them. In order
then that the world might be solitary, like the perfect animal, the
creator made not two worlds or an infinite number of them; but
there is and ever will be one only-begotten and created heaven.

Now that which is created is of necessity corporeal, and also
visible and tangible. And nothing is visible where there is no
fire, or tangible which has no solidity, and nothing is solid
without earth. Wherefore also God in the beginning of creation made
the body of the universe to consist of fire and earth. But two
things cannot be rightly put together without a third; there must
be some bond of union between them. And the fairest bond is that
which makes the most complete fusion of itself and the things which
it combines; and proportion is best adapted to effect such a union.
For whenever in any three numbers, whether cube or square, there is
a mean, which is to the last term what the first term is to it; and
again, when the mean is to the first term as the last term is to
the mean—then the mean becoming first and last, and the first and
last both becoming means, they will all of them of necessity come
to be the same, and having become the same with one another will be
all one. If the universal frame had been created a surface only and
having no depth, a single mean would have sufficed to bind together
itself and the other terms; but now, as the world must be solid,
and solid bodies are always compacted not by one mean but by two,
God placed water and air in the mean between fire and earth, and
made them to have the same proportion so far as was possible (as
fire is to air so is air to water, and as air is to water so is
water to earth); and thus he bound and put together a visible and
tangible heaven. And for these reasons, and out of such elements
which are in number four, the body of the world was created, and it
was harmonized by proportion, and therefore has the spirit of
friendship; and having been reconciled to itself, it was
indissoluble by the hand of any other than the framer.

Now the creation took up the whole of each of the four elements;
for the Creator compounded the world out of all the fire and all
the water and all the air and all the earth, leaving no part of any
of them nor any power of them outside. His intention was, in the
first place, that the animal should be as far as possible a perfect
whole and of perfect parts: secondly, that it should be one,
leaving no remnants out of which another such world might be
created: and also that it should be free from old age and
unaffected by disease. Considering that if heat and cold and other
powerful forces which unite bodies surround and attack them from
without when they are unprepared, they decompose them, and by
bringing diseases and old age upon them, make them waste away—for
this cause and on these grounds he made the world one whole, having
every part entire, and being therefore perfect and not liable to
old age and disease. And he gave to the world the figure which was
suitable and also natural. Now to the animal which was to
comprehend all animals, that figure was suitable which comprehends
within itself all other figures. Wherefore he made the world in the
form of a globe, round as from a lathe, having its extremes in
every direction equidistant from the centre, the most perfect and
the most like itself of all figures; for he considered that the
like is infinitely fairer than the unlike. This he finished off,
making the surface smooth all round for many reasons; in the first
place, because the living being had no need of eyes when there was
nothing remaining outside him to be seen; nor of ears when there
was nothing to be heard; and there was no surrounding atmosphere to
be breathed; nor would there have been any use of organs by the
help of which he might receive his food or get rid of what he had
already digested, since there was nothing which went from him or
came into him: for there was nothing beside him. Of design he was
created thus, his own waste providing his own food, and all that he
did or suffered taking place in and by himself. For the Creator
conceived that a being which was self-sufficient would be far more
excellent than one which lacked anything; and, as he had no need to
take anything or defend himself against any one, the Creator did
not think it necessary to bestow upon him hands: nor had he any
need of feet, nor of the whole apparatus of walking; but the
movement suited to his spherical form was assigned to him, being of
all the seven that which is most appropriate to mind and
intelligence; and he was made to move in the same manner and on the
same spot, within his own limits revolving in a circle. All the
other six motions were taken away from him, and he was made not to
partake of their deviations. And as this circular movement required
no feet, the universe was created without legs and without
feet.

Such was the whole plan of the eternal God about the god that
was to be, to whom for this reason he gave a body, smooth and even,
having a surface in every direction equidistant from the centre, a
body entire and perfect, and formed out of perfect bodies. And in
the centre he put the soul, which he diffused throughout the body,
making it also to be the exterior environment of it; and he made
the universe a circle moving in a circle, one and solitary, yet by
reason of its excellence able to converse with itself, and needing
no other friendship or acquaintance. Having these purposes in view
he created the world a blessed god.

Now God did not make the soul after the body, although we are
speaking of them in this order; for having brought them together he
would never have allowed that the elder should be ruled by the
younger; but this is a random manner of speaking which we have,
because somehow we ourselves too are very much under the dominion
of chance. Whereas he made the soul in origin and excellence prior
to and older than the body, to be the ruler and mistress, of whom
the body was to be the subject. And he made her out of the
following elements and on this wise: Out of the indivisible and
unchangeable, and also out of that which is divisible and has to do
with material bodies, he compounded a third and intermediate kind
of essence, partaking of the nature of the same and of the other,
and this compound he placed accordingly in a mean between the
indivisible, and the divisible and material. He took the three
elements of the same, the other, and the essence, and mingled them
into one form, compressing by force the reluctant and unsociable
nature of the other into the same. When he had mingled them with
the essence and out of three made one, he again divided this whole
into as many portions as was fitting, each portion being a compound
of the same, the other, and the essence. And he proceeded to divide
after this manner:—First of all, he took away one part of the whole
(1), and then he separated a second part which was double the first
(2), and then he took away a third part which was half as much
again as the second and three times as much as the first (3), and
then he took a fourth part which was twice as much as the second
(4), and a fifth part which was three times the third (9), and a
sixth part which was eight times the first (8), and a seventh part
which was twenty-seven times the first (27). After this he filled
up the double intervals (i.e. between 1, 2, 4, 8) and the triple
(i.e. between 1, 3, 9, 27) cutting off yet other portions from the
mixture and placing them in the intervals, so that in each interval
there were two kinds of means, the one exceeding and exceeded by
equal parts of its extremes (as for example 1, 4/3, 2, in which the
mean 4/3 is one-third of 1 more than 1, and one-third of 2 less
than 2), the other being that kind of mean which exceeds and is
exceeded by an equal number (e.g.

— over 1, 4/3, 3/2, — over 2, 8/3, 3, — over 4, 16/3, 6, — over
8: and — over 1, 3/2, 2, — over 3, 9/2, 6, — over 9, 27/2, 18, —
over 27.).

Where there were intervals of 3/2 and of 4/3 and of 9/8, made by
the connecting terms in the former intervals, he filled up all the
intervals of 4/3 with the interval of 9/8, leaving a fraction over;
and the interval which this fraction expressed was in the ratio of
256 to 243 (e.g.

243:256::81/64:4/3::243/128:2::81/32:8/3::243/64:4::81/16:16/3::242/32:8.).

And thus the whole mixture out of which he cut these portions
was all exhausted by him. This entire compound he divided
lengthways into two parts, which he joined to one another at the
centre like the letter X, and bent them into a circular form,
connecting them with themselves and each other at the point
opposite to their original meeting-point; and, comprehending them
in a uniform revolution upon the same axis, he made the one the
outer and the other the inner circle. Now the motion of the outer
circle he called the motion of the same, and the motion of the
inner circle the motion of the other or diverse. The motion of the
same he carried round by the side (i.e. of the rectangular figure
supposed to be inscribed in the circle of the Same) to the right,
and the motion of the diverse diagonally (i.e. across the
rectangular figure from corner to corner) to the left. And he gave
dominion to the motion of the same and like, for that he left
single and undivided; but the inner motion he divided in six places
and made seven unequal circles having their intervals in ratios of
two and three, three of each, and bade the orbits proceed in a
direction opposite to one another; and three (Sun, Mercury, Venus)
he made to move with equal swiftness, and the remaining four (Moon,
Saturn, Mars, Jupiter) to move with unequal swiftness to the three
and to one another, but in due proportion.

Now when the Creator had framed the soul according to his will,
he formed within her the corporeal universe, and brought the two
together, and united them centre to centre. The soul, interfused
everywhere from the centre to the circumference of heaven, of which
also she is the external envelopment, herself turning in herself,
began a divine beginning of never-ceasing and rational life
enduring throughout all time. The body of heaven is visible, but
the soul is invisible, and partakes of reason and harmony, and
being made by the best of intellectual and everlasting natures, is
the best of things created. And because she is composed of the same
and of the other and of the essence, these three, and is divided
and united in due proportion, and in her revolutions returns upon
herself, the soul, when touching anything which has essence,
whether dispersed in parts or undivided, is stirred through all her
powers, to declare the sameness or difference of that thing and
some other; and to what individuals are related, and by what
affected, and in what way and how and when, both in the world of
generation and in the world of immutable being. And when reason,
which works with equal truth, whether she be in the circle of the
diverse or of the same—in voiceless silence holding her onward
course in the sphere of the self-moved—when reason, I say, is
hovering around the sensible world and when the circle of the
diverse also moving truly imparts the intimations of sense to the
whole soul, then arise opinions and beliefs sure and certain. But
when reason is concerned with the rational, and the circle of the
same moving smoothly declares it, then intelligence and knowledge
are necessarily perfected. And if any one affirms that in which
these two are found to be other than the soul, he will say the very
opposite of the truth.

When the father and creator saw the creature which he had made
moving and living, the created image of the eternal gods, he
rejoiced, and in his joy determined to make the copy still more
like the original; and as this was eternal, he sought to make the
universe eternal, so far as might be. Now the nature of the ideal
being was everlasting, but to bestow this attribute in its fulness
upon a creature was impossible. Wherefore he resolved to have a
moving image of eternity, and when he set in order the heaven, he
made this image eternal but moving according to number, while
eternity itself rests in unity; and this image we call time. For
there were no days and nights and months and years before the
heaven was created, but when he constructed the heaven he created
them also. They are all parts of time, and the past and future are
created species of time, which we unconsciously but wrongly
transfer to the eternal essence; for we say that he ‘was,’ he ‘is,’
he ‘will be,’ but the truth is that ‘is’ alone is properly
attributed to him, and that ‘was’ and ‘will be’ are only to be
spoken of becoming in time, for they are motions, but that which is
immovably the same cannot become older or younger by time, nor ever
did or has become, or hereafter will be, older or younger, nor is
subject at all to any of those states which affect moving and
sensible things and of which generation is the cause. These are the
forms of time, which imitates eternity and revolves according to a
law of number. Moreover, when we say that what has become IS become
and what becomes IS becoming, and that what will become IS about to
become and that the non-existent IS non-existent—all these are
inaccurate modes of expression (compare Parmen.). But perhaps this
whole subject will be more suitably discussed on some other
occasion.

Time, then, and the heaven came into being at the same instant
in order that, having been created together, if ever there was to
be a dissolution of them, they might be dissolved together. It was
framed after the pattern of the eternal nature, that it might
resemble this as far as was possible; for the pattern exists from
eternity, and the created heaven has been, and is, and will be, in
all time. Such was the mind and thought of God in the creation of
time. The sun and moon and five other stars, which are called the
planets, were created by him in order to distinguish and preserve
the numbers of time; and when he had made their several bodies, he
placed them in the orbits in which the circle of the other was
revolving,—in seven orbits seven stars. First, there was the moon
in the orbit nearest the earth, and next the sun, in the second
orbit above the earth; then came the morning star and the star
sacred to Hermes, moving in orbits which have an equal swiftness
with the sun, but in an opposite direction; and this is the reason
why the sun and Hermes and Lucifer overtake and are overtaken by
each other. To enumerate the places which he assigned to the other
stars, and to give all the reasons why he assigned them, although a
secondary matter, would give more trouble than the primary. These
things at some future time, when we are at leisure, may have the
consideration which they deserve, but not at present.

Now, when all the stars which were necessary to the creation of
time had attained a motion suitable to them, and had become living
creatures having bodies fastened by vital chains, and learnt their
appointed task, moving in the motion of the diverse, which is
diagonal, and passes through and is governed by the motion of the
same, they revolved, some in a larger and some in a lesser
orbit—those which had the lesser orbit revolving faster, and those
which had the larger more slowly. Now by reason of the motion of
the same, those which revolved fastest appeared to be overtaken by
those which moved slower although they really overtook them; for
the motion of the same made them all turn in a spiral, and, because
some went one way and some another, that which receded most slowly
from the sphere of the same, which was the swiftest, appeared to
follow it most nearly. That there might be some visible measure of
their relative swiftness and slowness as they proceeded in their
eight courses, God lighted a fire, which we now call the sun, in
the second from the earth of these orbits, that it might give light
to the whole of heaven, and that the animals, as many as nature
intended, might participate in number, learning arithmetic from the
revolution of the same and the like. Thus then, and for this reason
the night and the day were created, being the period of the one
most intelligent revolution. And the month is accomplished when the
moon has completed her orbit and overtaken the sun, and the year
when the sun has completed his own orbit. Mankind, with hardly an
exception, have not remarked the periods of the other stars, and
they have no name for them, and do not measure them against one
another by the help of number, and hence they can scarcely be said
to know that their wanderings, being infinite in number and
admirable for their variety, make up time. And yet there is no
difficulty in seeing that the perfect number of time fulfils the
perfect year when all the eight revolutions, having their relative
degrees of swiftness, are accomplished together and attain their
completion at the same time, measured by the rotation of the same
and equally moving. After this manner, and for these reasons, came
into being such of the stars as in their heavenly progress received
reversals of motion, to the end that the created heaven might
imitate the eternal nature, and be as like as possible to the
perfect and intelligible animal.

Thus far and until the birth of time the created universe was
made in the likeness of the original, but inasmuch as all animals
were not yet comprehended therein, it was still unlike. What
remained, the creator then proceeded to fashion after the nature of
the pattern. Now as in the ideal animal the mind perceives ideas or
species of a certain nature and number, he thought that this
created animal ought to have species of a like nature and number.
There are four such; one of them is the heavenly race of the gods;
another, the race of birds whose way is in the air; the third, the
watery species; and the fourth, the pedestrian and land creatures.
Of the heavenly and divine, he created the greater part out of
fire, that they might be the brightest of all things and fairest to
behold, and he fashioned them after the likeness of the universe in
the figure of a circle, and made them follow the intelligent motion
of the supreme, distributing them over the whole circumference of
heaven, which was to be a true cosmos or glorious world spangled
with them all over. And he gave to each of them two movements: the
first, a movement on the same spot after the same manner, whereby
they ever continue to think consistently the same thoughts about
the same things; the second, a forward movement, in which they are
controlled by the revolution of the same and the like; but by the
other five motions they were unaffected, in order that each of them
might attain the highest perfection. And for this reason the fixed
stars were created, to be divine and eternal animals, ever-abiding
and revolving after the same manner and on the same spot; and the
other stars which reverse their motion and are subject to
deviations of this kind, were created in the manner already
described. The earth, which is our nurse, clinging (or ‘circling’)
around the pole which is extended through the universe, he framed
to be the guardian and artificer of night and day, first and eldest
of gods that are in the interior of heaven. Vain would be the
attempt to tell all the figures of them circling as in dance, and
their juxtapositions, and the return of them in their revolutions
upon themselves, and their approximations, and to say which of
these deities in their conjunctions meet, and which of them are in
opposition, and in what order they get behind and before one
another, and when they are severally eclipsed to our sight and
again reappear, sending terrors and intimations of the future to
those who cannot calculate their movements—to attempt to tell of
all this without a visible representation of the heavenly system
would be labour in vain. Enough on this head; and now let what we
have said about the nature of the created and visible gods have an
end.

To know or tell the origin of the other divinities is beyond us,
and we must accept the traditions of the men of old time who affirm
themselves to be the offspring of the gods—that is what they
say—and they must surely have known their own ancestors. How can we
doubt the word of the children of the gods? Although they give no
probable or certain proofs, still, as they declare that they are
speaking of what took place in their own family, we must conform to
custom and believe them. In this manner, then, according to them,
the genealogy of these gods is to be received and set forth.

Oceanus and Tethys were the children of Earth and Heaven, and
from these sprang Phorcys and Cronos and Rhea, and all that
generation; and from Cronos and Rhea sprang Zeus and Here, and all
those who are said to be their brethren, and others who were the
children of these.

Now, when all of them, both those who visibly appear in their
revolutions as well as those other gods who are of a more retiring
nature, had come into being, the creator of the universe addressed
them in these words: ‘Gods, children of gods, who are my works, and
of whom I am the artificer and father, my creations are
indissoluble, if so I will. All that is bound may be undone, but
only an evil being would wish to undo that which is harmonious and
happy. Wherefore, since ye are but creatures, ye are not altogether
immortal and indissoluble, but ye shall certainly not be dissolved,
nor be liable to the fate of death, having in my will a greater and
mightier bond than those with which ye were bound at the time of
your birth. And now listen to my instructions:—Three tribes of
mortal beings remain to be created—without them the universe will
be incomplete, for it will not contain every kind of animal which
it ought to contain, if it is to be perfect. On the other hand, if
they were created by me and received life at my hands, they would
be on an equality with the gods. In order then that they may be
mortal, and that this universe may be truly universal, do ye,
according to your natures, betake yourselves to the formation of
animals, imitating the power which was shown by me in creating you.
The part of them worthy of the name immortal, which is called
divine and is the guiding principle of those who are willing to
follow justice and you—of that divine part I will myself sow the
seed, and having made a beginning, I will hand the work over to
you. And do ye then interweave the mortal with the immortal, and
make and beget living creatures, and give them food, and make them
to grow, and receive them again in death.’

Thus he spake, and once more into the cup in which he had
previously mingled the soul of the universe he poured the remains
of the elements, and mingled them in much the same manner; they
were not, however, pure as before, but diluted to the second and
third degree. And having made it he divided the whole mixture into
souls equal in number to the stars, and assigned each soul to a
star; and having there placed them as in a chariot, he showed them
the nature of the universe, and declared to them the laws of
destiny, according to which their first birth would be one and the
same for all,—no one should suffer a disadvantage at his hands;
they were to be sown in the instruments of time severally adapted
to them, and to come forth the most religious of animals; and as
human nature was of two kinds, the superior race would hereafter be
called man. Now, when they should be implanted in bodies by
necessity, and be always gaining or losing some part of their
bodily substance, then in the first place it would be necessary
that they should all have in them one and the same faculty of
sensation, arising out of irresistible impressions; in the second
place, they must have love, in which pleasure and pain mingle; also
fear and anger, and the feelings which are akin or opposite to
them; if they conquered these they would live righteously, and if
they were conquered by them, unrighteously. He who lived well
during his appointed time was to return and dwell in his native
star, and there he would have a blessed and congenial existence.
But if he failed in attaining this, at the second birth he would
pass into a woman, and if, when in that state of being, he did not
desist from evil, he would continually be changed into some brute
who resembled him in the evil nature which he had acquired, and
would not cease from his toils and transformations until he
followed the revolution of the same and the like within him, and
overcame by the help of reason the turbulent and irrational mob of
later accretions, made up of fire and air and water and earth, and
returned to the form of his first and better state. Having given
all these laws to his creatures, that he might be guiltless of
future evil in any of them, the creator sowed some of them in the
earth, and some in the moon, and some in the other instruments of
time; and when he had sown them he committed to the younger gods
the fashioning of their mortal bodies, and desired them to furnish
what was still lacking to the human soul, and having made all the
suitable additions, to rule over them, and to pilot the mortal
animal in the best and wisest manner which they could, and avert
from him all but self-inflicted evils.

When the creator had made all these ordinances he remained in
his own accustomed nature, and his children heard and were obedient
to their father’s word, and receiving from him the immortal
principle of a mortal creature, in imitation of their own creator
they borrowed portions of fire, and earth, and water, and air from
the world, which were hereafter to be restored—these they took and
welded them together, not with the indissoluble chains by which
they were themselves bound, but with little pegs too small to be
visible, making up out of all the four elements each separate body,
and fastening the courses of the immortal soul in a body which was
in a state of perpetual influx and efflux. Now these courses,
detained as in a vast river, neither overcame nor were overcome;
but were hurrying and hurried to and fro, so that the whole animal
was moved and progressed, irregularly however and irrationally and
anyhow, in all the six directions of motion, wandering backwards
and forwards, and right and left, and up and down, and in all the
six directions. For great as was the advancing and retiring flood
which provided nourishment, the affections produced by external
contact caused still greater tumult—when the body of any one met
and came into collision with some external fire, or with the solid
earth or the gliding waters, or was caught in the tempest borne on
the air, and the motions produced by any of these impulses were
carried through the body to the soul. All such motions have
consequently received the general name of ‘sensations,’ which they
still retain. And they did in fact at that time create a very great
and mighty movement; uniting with the ever-flowing stream in
stirring up and violently shaking the courses of the soul, they
completely stopped the revolution of the same by their opposing
current, and hindered it from predominating and advancing; and they
so disturbed the nature of the other or diverse, that the three
double intervals (i.e. between 1, 2, 4, 8), and the three triple
intervals (i.e. between 1, 3, 9, 27), together with the mean terms
and connecting links which are expressed by the ratios of 3:2, and
4:3, and of 9:8—these, although they cannot be wholly undone except
by him who united them, were twisted by them in all sorts of ways,
and the circles were broken and disordered in every possible
manner, so that when they moved they were tumbling to pieces, and
moved irrationally, at one time in a reverse direction, and then
again obliquely, and then upside down, as you might imagine a
person who is upside down and has his head leaning upon the ground
and his feet up against something in the air; and when he is in
such a position, both he and the spectator fancy that the right of
either is his left, and the left right. If, when powerfully
experiencing these and similar effects, the revolutions of the soul
come in contact with some external thing, either of the class of
the same or of the other, they speak of the same or of the other in
a manner the very opposite of the truth; and they become false and
foolish, and there is no course or revolution in them which has a
guiding or directing power; and if again any sensations enter in
violently from without and drag after them the whole vessel of the
soul, then the courses of the soul, though they seem to conquer,
are really conquered.

And by reason of all these affections, the soul, when encased in
a mortal body, now, as in the beginning, is at first without
intelligence; but when the flood of growth and nutriment abates,
and the courses of the soul, calming down, go their own way and
become steadier as time goes on, then the several circles return to
their natural form, and their revolutions are corrected, and they
call the same and the other by their right names, and make the
possessor of them to become a rational being. And if these combine
in him with any true nurture or education, he attains the fulness
and health of the perfect man, and escapes the worst disease of
all; but if he neglects education he walks lame to the end of his
life, and returns imperfect and good for nothing to the world
below. This, however, is a later stage; at present we must treat
more exactly the subject before us, which involves a preliminary
enquiry into the generation of the body and its members, and as to
how the soul was created—for what reason and by what providence of
the gods; and holding fast to probability, we must pursue our
way.

First, then, the gods, imitating the spherical shape of the
universe, enclosed the two divine courses in a spherical body,
that, namely, which we now term the head, being the most divine
part of us and the lord of all that is in us: to this the gods,
when they put together the body, gave all the other members to be
servants, considering that it partook of every sort of motion. In
order then that it might not tumble about among the high and deep
places of the earth, but might be able to get over the one and out
of the other, they provided the body to be its vehicle and means of
locomotion; which consequently had length and was furnished with
four limbs extended and flexible; these God contrived to be
instruments of locomotion with which it might take hold and find
support, and so be able to pass through all places, carrying on
high the dwelling-place of the most sacred and divine part of us.
Such was the origin of legs and hands, which for this reason were
attached to every man; and the gods, deeming the front part of man
to be more honourable and more fit to command than the hinder part,
made us to move mostly in a forward direction. Wherefore man must
needs have his front part unlike and distinguished from the rest of
his body.

And so in the vessel of the head, they first of all put a face
in which they inserted organs to minister in all things to the
providence of the soul, and they appointed this part, which has
authority, to be by nature the part which is in front. And of the
organs they first contrived the eyes to give light, and the
principle according to which they were inserted was as follows: So
much of fire as would not burn, but gave a gentle light, they
formed into a substance akin to the light of every-day life; and
the pure fire which is within us and related thereto they made to
flow through the eyes in a stream smooth and dense, compressing the
whole eye, and especially the centre part, so that it kept out
everything of a coarser nature, and allowed to pass only this pure
element. When the light of day surrounds the stream of vision, then
like falls upon like, and they coalesce, and one body is formed by
natural affinity in the line of vision, wherever the light that
falls from within meets with an external object. And the whole
stream of vision, being similarly affected in virtue of similarity,
diffuses the motions of what it touches or what touches it over the
whole body, until they reach the soul, causing that perception
which we call sight. But when night comes on and the external and
kindred fire departs, then the stream of vision is cut off; for
going forth to an unlike element it is changed and extinguished,
being no longer of one nature with the surrounding atmosphere which
is now deprived of fire: and so the eye no longer sees, and we feel
disposed to sleep. For when the eyelids, which the gods invented
for the preservation of sight, are closed, they keep in the
internal fire; and the power of the fire diffuses and equalizes the
inward motions; when they are equalized, there is rest, and when
the rest is profound, sleep comes over us scarce disturbed by
dreams; but where the greater motions still remain, of whatever
nature and in whatever locality, they engender corresponding
visions in dreams, which are remembered by us when we are awake and
in the external world. And now there is no longer any difficulty in
understanding the creation of images in mirrors and all smooth and
bright surfaces. For from the communion of the internal and
external fires, and again from the union of them and their numerous
transformations when they meet in the mirror, all these appearances
of necessity arise, when the fire from the face coalesces with the
fire from the eye on the bright and smooth surface. And right
appears left and left right, because the visual rays come into
contact with the rays emitted by the object in a manner contrary to
the usual mode of meeting; but the right appears right, and the
left left, when the position of one of the two concurring lights is
reversed; and this happens when the mirror is concave and its
smooth surface repels the right stream of vision to the left side,
and the left to the right (He is speaking of two kinds of mirrors,
first the plane, secondly the concave; and the latter is supposed
to be placed, first horizontally, and then vertically.). Or if the
mirror be turned vertically, then the concavity makes the
countenance appear to be all upside down, and the lower rays are
driven upwards and the upper downwards.

All these are to be reckoned among the second and co-operative
causes which God, carrying into execution the idea of the best as
far as possible, uses as his ministers. They are thought by most
men not to be the second, but the prime causes of all things,
because they freeze and heat, and contract and dilate, and the
like. But they are not so, for they are incapable of reason or
intellect; the only being which can properly have mind is the
invisible soul, whereas fire and water, and earth and air, are all
of them visible bodies. The lover of intellect and knowledge ought
to explore causes of intelligent nature first of all, and,
secondly, of those things which, being moved by others, are
compelled to move others. And this is what we too must do. Both
kinds of causes should be acknowledged by us, but a distinction
should be made between those which are endowed with mind and are
the workers of things fair and good, and those which are deprived
of intelligence and always produce chance effects without order or
design. Of the second or co-operative causes of sight, which help
to give to the eyes the power which they now possess, enough has
been said. I will therefore now proceed to speak of the higher use
and purpose for which God has given them to us. The sight in my
opinion is the source of the greatest benefit to us, for had we
never seen the stars, and the sun, and the heaven, none of the
words which we have spoken about the universe would ever have been
uttered. But now the sight of day and night, and the months and the
revolutions of the years, have created number, and have given us a
conception of time, and the power of enquiring about the nature of
the universe; and from this source we have derived philosophy, than
which no greater good ever was or will be given by the gods to
mortal man. This is the greatest boon of sight: and of the lesser
benefits why should I speak? even the ordinary man if he were
deprived of them would bewail his loss, but in vain. Thus much let
me say however: God invented and gave us sight to the end that we
might behold the courses of intelligence in the heaven, and apply
them to the courses of our own intelligence which are akin to them,
the unperturbed to the perturbed; and that we, learning them and
partaking of the natural truth of reason, might imitate the
absolutely unerring courses of God and regulate our own vagaries.
The same may be affirmed of speech and hearing: they have been
given by the gods to the same end and for a like reason. For this
is the principal end of speech, whereto it most contributes.
Moreover, so much of music as is adapted to the sound of the voice
and to the sense of hearing is granted to us for the sake of
harmony; and harmony, which has motions akin to the revolutions of
our souls, is not regarded by the intelligent votary of the Muses
as given by them with a view to irrational pleasure, which is
deemed to be the purpose of it in our day, but as meant to correct
any discord which may have arisen in the courses of the soul, and
to be our ally in bringing her into harmony and agreement with
herself; and rhythm too was given by them for the same reason, on
account of the irregular and graceless ways which prevail among
mankind generally, and to help us against them.

Thus far in what we have been saying, with small exception, the
works of intelligence have been set forth; and now we must place by
the side of them in our discourse the things which come into being
through necessity—for the creation is mixed, being made up of
necessity and mind. Mind, the ruling power, persuaded necessity to
bring the greater part of created things to perfection, and thus
and after this manner in the beginning, when the influence of
reason got the better of necessity, the universe was created. But
if a person will truly tell of the way in which the work was
accomplished, he must include the other influence of the variable
cause as well. Wherefore, we must return again and find another
suitable beginning, as about the former matters, so also about
these. To which end we must consider the nature of fire, and water,
and air, and earth, such as they were prior to the creation of the
heaven, and what was happening to them in this previous state; for
no one has as yet explained the manner of their generation, but we
speak of fire and the rest of them, whatever they mean, as though
men knew their natures, and we maintain them to be the first
principles and letters or elements of the whole, when they cannot
reasonably be compared by a man of any sense even to syllables or
first compounds. And let me say thus much: I will not now speak of
the first principle or principles of all things, or by whatever
name they are to be called, for this reason—because it is difficult
to set forth my opinion according to the method of discussion which
we are at present employing. Do not imagine, any more than I can
bring myself to imagine, that I should be right in undertaking so
great and difficult a task. Remembering what I said at first about
probability, I will do my best to give as probable an explanation
as any other—or rather, more probable; and I will first go back to
the beginning and try to speak of each thing and of all. Once more,
then, at the commencement of my discourse, I call upon God, and beg
him to be our saviour out of a strange and unwonted enquiry, and to
bring us to the haven of probability. So now let us begin
again.

This new beginning of our discussion of the universe requires a
fuller division than the former; for then we made two classes, now
a third must be revealed. The two sufficed for the former
discussion: one, which we assumed, was a pattern intelligible and
always the same; and the second was only the imitation of the
pattern, generated and visible. There is also a third kind which we
did not distinguish at the time, conceiving that the two would be
enough. But now the argument seems to require that we should set
forth in words another kind, which is difficult of explanation and
dimly seen. What nature are we to attribute to this new kind of
being? We reply, that it is the receptacle, and in a manner the
nurse, of all generation. I have spoken the truth; but I must
express myself in clearer language, and this will be an arduous
task for many reasons, and in particular because I must first raise
questions concerning fire and the other elements, and determine
what each of them is; for to say, with any probability or
certitude, which of them should be called water rather than fire,
and which should be called any of them rather than all or some one
of them, is a difficult matter. How, then, shall we settle this
point, and what questions about the elements may be fairly
raised?

In the first place, we see that what we just now called water,
by condensation, I suppose, becomes stone and earth; and this same
element, when melted and dispersed, passes into vapour and air.
Air, again, when inflamed, becomes fire; and again fire, when
condensed and extinguished, passes once more into the form of air;
and once more, air, when collected and condensed, produces cloud
and mist; and from these, when still more compressed, comes flowing
water, and from water comes earth and stones once more; and thus
generation appears to be transmitted from one to the other in a
circle. Thus, then, as the several elements never present
themselves in the same form, how can any one have the assurance to
assert positively that any of them, whatever it may be, is one
thing rather than another? No one can. But much the safest plan is
to speak of them as follows:— Anything which we see to be
continually changing, as, for example, fire, we must not call
‘this’ or ‘that,’ but rather say that it is ‘of such a nature’; nor
let us speak of water as ‘this’; but always as ‘such’; nor must we
imply that there is any stability in any of those things which we
indicate by the use of the words ‘this’ and ‘that,’ supposing
ourselves to signify something thereby; for they are too volatile
to be detained in any such expressions as ‘this,’ or ‘that,’ or
‘relative to this,’ or any other mode of speaking which represents
them as permanent. We ought not to apply ‘this’ to any of them, but
rather the word ‘such’; which expresses the similar principle
circulating in each and all of them; for example, that should be
called ‘fire’ which is of such a nature always, and so of
everything that has generation. That in which the elements
severally grow up, and appear, and decay, is alone to be called by
the name ‘this’ or ‘that’; but that which is of a certain nature,
hot or white, or anything which admits of opposite qualities, and
all things that are compounded of them, ought not to be so
denominated. Let me make another attempt to explain my meaning more
clearly. Suppose a person to make all kinds of figures of gold and
to be always transmuting one form into all the rest;— somebody
points to one of them and asks what it is. By far the safest and
truest answer is, That is gold; and not to call the triangle or any
other figures which are formed in the gold ‘these,’ as though they
had existence, since they are in process of change while he is
making the assertion; but if the questioner be willing to take the
safe and indefinite expression, ‘such,’ we should be satisfied. And
the same argument applies to the universal nature which receives
all bodies—that must be always called the same; for, while
receiving all things, she never departs at all from her own nature,
and never in any way, or at any time, assumes a form like that of
any of the things which enter into her; she is the natural
recipient of all impressions, and is stirred and informed by them,
and appears different from time to time by reason of them. But the
forms which enter into and go out of her are the likenesses of real
existences modelled after their patterns in a wonderful and
inexplicable manner, which we will hereafter investigate. For the
present we have only to conceive of three natures: first, that
which is in process of generation; secondly, that in which the
generation takes place; and thirdly, that of which the thing
generated is a resemblance. And we may liken the receiving
principle to a mother, and the source or spring to a father, and
the intermediate nature to a child; and may remark further, that if
the model is to take every variety of form, then the matter in
which the model is fashioned will not be duly prepared, unless it
is formless, and free from the impress of any of those shapes which
it is hereafter to receive from without. For if the matter were
like any of the supervening forms, then whenever any opposite or
entirely different nature was stamped upon its surface, it would
take the impression badly, because it would intrude its own shape.
Wherefore, that which is to receive all forms should have no form;
as in making perfumes they first contrive that the liquid substance
which is to receive the scent shall be as inodorous as possible; or
as those who wish to impress figures on soft substances do not
allow any previous impression to remain, but begin by making the
surface as even and smooth as possible. In the same way that which
is to receive perpetually and through its whole extent the
resemblances of all eternal beings ought to be devoid of any
particular form. Wherefore, the mother and receptacle of all
created and visible and in any way sensible things, is not to be
termed earth, or air, or fire, or water, or any of their compounds
or any of the elements from which these are derived, but is an
invisible and formless being which receives all things and in some
mysterious way partakes of the intelligible, and is most
incomprehensible. In saying this we shall not be far wrong; as far,
however, as we can attain to a knowledge of her from the previous
considerations, we may truly say that fire is that part of her
nature which from time to time is inflamed, and water that which is
moistened, and that the mother substance becomes earth and air, in
so far as she receives the impressions of them.

Let us consider this question more precisely. Is there any
self-existent fire? and do all those things which we call
self-existent exist? or are only those things which we see, or in
some way perceive through the bodily organs, truly existent, and
nothing whatever besides them? And is all that which we call an
intelligible essence nothing at all, and only a name? Here is a
question which we must not leave unexamined or undetermined, nor
must we affirm too confidently that there can be no decision;
neither must we interpolate in our present long discourse a
digression equally long, but if it is possible to set forth a great
principle in a few words, that is just what we want.

Thus I state my view:—If mind and true opinion are two distinct
classes, then I say that there certainly are these self-existent
ideas unperceived by sense, and apprehended only by the mind; if,
however, as some say, true opinion differs in no respect from mind,
then everything that we perceive through the body is to be regarded
as most real and certain. But we must affirm them to be distinct,
for they have a distinct origin and are of a different nature; the
one is implanted in us by instruction, the other by persuasion; the
one is always accompanied by true reason, the other is without
reason; the one cannot be overcome by persuasion, but the other
can: and lastly, every man may be said to share in true opinion,
but mind is the attribute of the gods and of very few men.
Wherefore also we must acknowledge that there is one kind of being
which is always the same, uncreated and indestructible, never
receiving anything into itself from without, nor itself going out
to any other, but invisible and imperceptible by any sense, and of
which the contemplation is granted to intelligence only. And there
is another nature of the same name with it, and like to it,
perceived by sense, created, always in motion, becoming in place
and again vanishing out of place, which is apprehended by opinion
and sense. And there is a third nature, which is space, and is
eternal, and admits not of destruction and provides a home for all
created things, and is apprehended without the help of sense, by a
kind of spurious reason, and is hardly real; which we beholding as
in a dream, say of all existence that it must of necessity be in
some place and occupy a space, but that what is neither in heaven
nor in earth has no existence. Of these and other things of the
same kind, relating to the true and waking reality of nature, we
have only this dreamlike sense, and we are unable to cast off sleep
and determine the truth about them. For an image, since the
reality, after which it is modelled, does not belong to it, and it
exists ever as the fleeting shadow of some other, must be inferred
to be in another (i.e. in space), grasping existence in some way or
other, or it could not be at all. But true and exact reason,
vindicating the nature of true being, maintains that while two
things (i.e. the image and space) are different they cannot exist
one of them in the other and so be one and also two at the same
time.

Thus have I concisely given the result of my thoughts; and my
verdict is that being and space and generation, these three,
existed in their three ways before the heaven; and that the nurse
of generation, moistened by water and inflamed by fire, and
receiving the forms of earth and air, and experiencing all the
affections which accompany these, presented a strange variety of
appearances; and being full of powers which were neither similar
nor equally balanced, was never in any part in a state of
equipoise, but swaying unevenly hither and thither, was shaken by
them, and by its motion again shook them; and the elements when
moved were separated and carried continually, some one way, some
another; as, when grain is shaken and winnowed by fans and other
instruments used in the threshing of corn, the close and heavy
particles are borne away and settle in one direction, and the loose
and light particles in another. In this manner, the four kinds or
elements were then shaken by the receiving vessel, which, moving
like a winnowing machine, scattered far away from one another the
elements most unlike, and forced the most similar elements into
close contact. Wherefore also the various elements had different
places before they were arranged so as to form the universe. At
first, they were all without reason and measure. But when the world
began to get into order, fire and water and earth and air had only
certain faint traces of themselves, and were altogether such as
everything might be expected to be in the absence of God; this, I
say, was their nature at that time, and God fashioned them by form
and number. Let it be consistently maintained by us in all that we
say that God made them as far as possible the fairest and best, out
of things which were not fair and good. And now I will endeavour to
show you the disposition and generation of them by an unaccustomed
argument, which I am compelled to use; but I believe that you will
be able to follow me, for your education has made you familiar with
the methods of science.

In the first place, then, as is evident to all, fire and earth
and water and air are bodies. And every sort of body possesses
solidity, and every solid must necessarily be contained in planes;
and every plane rectilinear figure is composed of triangles; and
all triangles are originally of two kinds, both of which are made
up of one right and two acute angles; one of them has at either end
of the base the half of a divided right angle, having equal sides,
while in the other the right angle is divided into unequal parts,
having unequal sides. These, then, proceeding by a combination of
probability with demonstration, we assume to be the original
elements of fire and the other bodies; but the principles which are
prior to these God only knows, and he of men who is the friend of
God. And next we have to determine what are the four most beautiful
bodies which are unlike one another, and of which some are capable
of resolution into one another; for having discovered thus much, we
shall know the true origin of earth and fire and of the
proportionate and intermediate elements. And then we shall not be
willing to allow that there are any distinct kinds of visible
bodies fairer than these. Wherefore we must endeavour to construct
the four forms of bodies which excel in beauty, and then we shall
be able to say that we have sufficiently apprehended their nature.
Now of the two triangles, the isosceles has one form only; the
scalene or unequal-sided has an infinite number. Of the infinite
forms we must select the most beautiful, if we are to proceed in
due order, and any one who can point out a more beautiful form than
ours for the construction of these bodies, shall carry off the
palm, not as an enemy, but as a friend. Now, the one which we
maintain to be the most beautiful of all the many triangles (and we
need not speak of the others) is that of which the double forms a
third triangle which is equilateral; the reason of this would be
long to tell; he who disproves what we are saying, and shows that
we are mistaken, may claim a friendly victory. Then let us choose
two triangles, out of which fire and the other elements have been
constructed, one isosceles, the other having the square of the
longer side equal to three times the square of the lesser side.

Now is the time to explain what was before obscurely said: there
was an error in imagining that all the four elements might be
generated by and into one another; this, I say, was an erroneous
supposition, for there are generated from the triangles which we
have selected four kinds—three from the one which has the sides
unequal; the fourth alone is framed out of the isosceles triangle.
Hence they cannot all be resolved into one another, a great number
of small bodies being combined into a few large ones, or the
converse. But three of them can be thus resolved and compounded,
for they all spring from one, and when the greater bodies are
broken up, many small bodies will spring up out of them and take
their own proper figures; or, again, when many small bodies are
dissolved into their triangles, if they become one, they will form
one large mass of another kind. So much for their passage into one
another. I have now to speak of their several kinds, and show out
of what combinations of numbers each of them was formed. The first
will be the simplest and smallest construction, and its element is
that triangle which has its hypotenuse twice the lesser side. When
two such triangles are joined at the diagonal, and this is repeated
three times, and the triangles rest their diagonals and shorter
sides on the same point as a centre, a single equilateral triangle
is formed out of six triangles; and four equilateral triangles, if
put together, make out of every three plane angles one solid angle,
being that which is nearest to the most obtuse of plane angles; and
out of the combination of these four angles arises the first solid
form which distributes into equal and similar parts the whole
circle in which it is inscribed. The second species of solid is
formed out of the same triangles, which unite as eight equilateral
triangles and form one solid angle out of four plane angles, and
out of six such angles the second body is completed. And the third
body is made up of 120 triangular elements, forming twelve solid
angles, each of them included in five plane equilateral triangles,
having altogether twenty bases, each of which is an equilateral
triangle. The one element (that is, the triangle which has its
hypotenuse twice the lesser side) having generated these figures,
generated no more; but the isosceles triangle produced the fourth
elementary figure, which is compounded of four such triangles,
joining their right angles in a centre, and forming one equilateral
quadrangle. Six of these united form eight solid angles, each of
which is made by the combination of three plane right angles; the
figure of the body thus composed is a cube, having six plane
quadrangular equilateral bases. There was yet a fifth combination
which God used in the delineation of the universe.

Now, he who, duly reflecting on all this, enquires whether the
worlds are to be regarded as indefinite or definite in number, will
be of opinion that the notion of their indefiniteness is
characteristic of a sadly indefinite and ignorant mind. He,
however, who raises the question whether they are to be truly
regarded as one or five, takes up a more reasonable position.
Arguing from probabilities, I am of opinion that they are one;
another, regarding the question from another point of view, will be
of another mind. But, leaving this enquiry, let us proceed to
distribute the elementary forms, which have now been created in
idea, among the four elements.

To earth, then, let us assign the cubical form; for earth is the
most immoveable of the four and the most plastic of all bodies, and
that which has the most stable bases must of necessity be of such a
nature. Now, of the triangles which we assumed at first, that which
has two equal sides is by nature more firmly based than that which
has unequal sides; and of the compound figures which are formed out
of either, the plane equilateral quadrangle has necessarily a more
stable basis than the equilateral triangle, both in the whole and
in the parts. Wherefore, in assigning this figure to earth, we
adhere to probability; and to water we assign that one of the
remaining forms which is the least moveable; and the most moveable
of them to fire; and to air that which is intermediate. Also we
assign the smallest body to fire, and the greatest to water, and
the intermediate in size to air; and, again, the acutest body to
fire, and the next in acuteness to air, and the third to water. Of
all these elements, that which has the fewest bases must
necessarily be the most moveable, for it must be the acutest and
most penetrating in every way, and also the lightest as being
composed of the smallest number of similar particles: and the
second body has similar properties in a second degree, and the
third body in the third degree. Let it be agreed, then, both
according to strict reason and according to probability, that the
pyramid is the solid which is the original element and seed of
fire; and let us assign the element which was next in the order of
generation to air, and the third to water. We must imagine all
these to be so small that no single particle of any of the four
kinds is seen by us on account of their smallness: but when many of
them are collected together their aggregates are seen. And the
ratios of their numbers, motions, and other properties, everywhere
God, as far as necessity allowed or gave consent, has exactly
perfected, and harmonized in due proportion.

>From all that we have just been saying about the elements or
kinds, the most probable conclusion is as follows:—earth, when
meeting with fire and dissolved by its sharpness, whether the
dissolution take place in the fire itself or perhaps in some mass
of air or water, is borne hither and thither, until its parts,
meeting together and mutually harmonising, again become earth; for
they can never take any other form. But water, when divided by fire
or by air, on re-forming, may become one part fire and two parts
air; and a single volume of air divided becomes two of fire. Again,
when a small body of fire is contained in a larger body of air or
water or earth, and both are moving, and the fire struggling is
overcome and broken up, then two volumes of fire form one volume of
air; and when air is overcome and cut up into small pieces, two and
a half parts of air are condensed into one part of water. Let us
consider the matter in another way. When one of the other elements
is fastened upon by fire, and is cut by the sharpness of its angles
and sides, it coalesces with the fire, and then ceases to be cut by
them any longer. For no element which is one and the same with
itself can be changed by or change another of the same kind and in
the same state. But so long as in the process of transition the
weaker is fighting against the stronger, the dissolution continues.
Again, when a few small particles, enclosed in many larger ones,
are in process of decomposition and extinction, they only cease
from their tendency to extinction when they consent to pass into
the conquering nature, and fire becomes air and air water. But if
bodies of another kind go and attack them (i.e. the small
particles), the latter continue to be dissolved until, being
completely forced back and dispersed, they make their escape to
their own kindred, or else, being overcome and assimilated to the
conquering power, they remain where they are and dwell with their
victors, and from being many become one. And owing to these
affections, all things are changing their place, for by the motion
of the receiving vessel the bulk of each class is distributed into
its proper place; but those things which become unlike themselves
and like other things, are hurried by the shaking into the place of
the things to which they grow like.

Now all unmixed and primary bodies are produced by such causes
as these. As to the subordinate species which are included in the
greater kinds, they are to be attributed to the varieties in the
structure of the two original triangles. For either structure did
not originally produce the triangle of one size only, but some
larger and some smaller, and there are as many sizes as there are
species of the four elements. Hence when they are mingled with
themselves and with one another there is an endless variety of
them, which those who would arrive at the probable truth of nature
ought duly to consider.

Unless a person comes to an understanding about the nature and
conditions of rest and motion, he will meet with many difficulties
in the discussion which follows. Something has been said of this
matter already, and something more remains to be said, which is,
that motion never exists in what is uniform. For to conceive that
anything can be moved without a mover is hard or indeed impossible,
and equally impossible to conceive that there can be a mover unless
there be something which can be moved—motion cannot exist where
either of these are wanting, and for these to be uniform is
impossible; wherefore we must assign rest to uniformity and motion
to the want of uniformity. Now inequality is the cause of the
nature which is wanting in uniformity; and of this we have already
described the origin. But there still remains the further point—why
things when divided after their kinds do not cease to pass through
one another and to change their place—which we will now proceed to
explain. In the revolution of the universe are comprehended all the
four elements, and this being circular and having a tendency to
come together, compresses everything and will not allow any place
to be left void. Wherefore, also, fire above all things penetrates
everywhere, and air next, as being next in rarity of the elements;
and the two other elements in like manner penetrate according to
their degrees of rarity. For those things which are composed of the
largest particles have the largest void left in their compositions,
and those which are composed of the smallest particles have the
least. And the contraction caused by the compression thrusts the
smaller particles into the interstices of the larger. And thus,
when the small parts are placed side by side with the larger, and
the lesser divide the greater and the greater unite the lesser, all
the elements are borne up and down and hither and thither towards
their own places; for the change in the size of each changes its
position in space. And these causes generate an inequality which is
always maintained, and is continually creating a perpetual motion
of the elements in all time.

In the next place we have to consider that there are divers
kinds of fire. There are, for example, first, flame; and secondly,
those emanations of flame which do not burn but only give light to
the eyes; thirdly, the remains of fire, which are seen in red-hot
embers after the flame has been extinguished. There are similar
differences in the air; of which the brightest part is called the
aether, and the most turbid sort mist and darkness; and there are
various other nameless kinds which arise from the inequality of the
triangles. Water, again, admits in the first place of a division
into two kinds; the one liquid and the other fusile. The liquid
kind is composed of the small and unequal particles of water; and
moves itself and is moved by other bodies owing to the want of
uniformity and the shape of its particles; whereas the fusile kind,
being formed of large and uniform particles, is more stable than
the other, and is heavy and compact by reason of its uniformity.
But when fire gets in and dissolves the particles and destroys the
uniformity, it has greater mobility, and becoming fluid is thrust
forth by the neighbouring air and spreads upon the earth; and this
dissolution of the solid masses is called melting, and their
spreading out upon the earth flowing. Again, when the fire goes out
of the fusile substance, it does not pass into a vacuum, but into
the neighbouring air; and the air which is displaced forces
together the liquid and still moveable mass into the place which
was occupied by the fire, and unites it with itself. Thus
compressed the mass resumes its equability, and is again at unity
with itself, because the fire which was the author of the
inequality has retreated; and this departure of the fire is called
cooling, and the coming together which follows upon it is termed
congealment. Of all the kinds termed fusile, that which is the
densest and is formed out of the finest and most uniform parts is
that most precious possession called gold, which is hardened by
filtration through rock; this is unique in kind, and has both a
glittering and a yellow colour. A shoot of gold, which is so dense
as to be very hard, and takes a black colour, is termed adamant.
There is also another kind which has parts nearly like gold, and of
which there are several species; it is denser than gold, and it
contains a small and fine portion of earth, and is therefore
harder, yet also lighter because of the great interstices which it
has within itself; and this substance, which is one of the bright
and denser kinds of water, when solidified is called copper. There
is an alloy of earth mingled with it, which, when the two parts
grow old and are disunited, shows itself separately and is called
rust. The remaining phenomena of the same kind there will be no
difficulty in reasoning out by the method of probabilities. A man
may sometimes set aside meditations about eternal things, and for
recreation turn to consider the truths of generation which are
probable only; he will thus gain a pleasure not to be repented of,
and secure for himself while he lives a wise and moderate pastime.
Let us grant ourselves this indulgence, and go through the
probabilities relating to the same subjects which follow next in
order.

Water which is mingled with fire, so much as is fine and liquid
(being so called by reason of its motion and the way in which it
rolls along the ground), and soft, because its bases give way and
are less stable than those of earth, when separated from fire and
air and isolated, becomes more uniform, and by their retirement is
compressed into itself; and if the condensation be very great, the
water above the earth becomes hail, but on the earth, ice; and that
which is congealed in a less degree and is only half solid, when
above the earth is called snow, and when upon the earth, and
condensed from dew, hoar-frost. Then, again, there are the numerous
kinds of water which have been mingled with one another, and are
distilled through plants which grow in the earth; and this whole
class is called by the name of juices or saps. The unequal
admixture of these fluids creates a variety of species; most of
them are nameless, but four which are of a fiery nature are clearly
distinguished and have names. First, there is wine, which warms the
soul as well as the body: secondly, there is the oily nature, which
is smooth and divides the visual ray, and for this reason is bright
and shining and of a glistening appearance, including pitch, the
juice of the castor berry, oil itself, and other things of a like
kind: thirdly, there is the class of substances which expand the
contracted parts of the mouth, until they return to their natural
state, and by reason of this property create sweetness;—these are
included under the general name of honey: and, lastly, there is a
frothy nature, which differs from all juices, having a burning
quality which dissolves the flesh; it is called opos (a vegetable
acid).

As to the kinds of earth, that which is filtered through water
passes into stone in the following manner:—The water which mixes
with the earth and is broken up in the process changes into air,
and taking this form mounts into its own place. But as there is no
surrounding vacuum it thrusts away the neighbouring air, and this
being rendered heavy, and, when it is displaced, having been poured
around the mass of earth, forcibly compresses it and drives it into
the vacant space whence the new air had come up; and the earth when
compressed by the air into an indissoluble union with water becomes
rock. The fairer sort is that which is made up of equal and similar
parts and is transparent; that which has the opposite qualities is
inferior. But when all the watery part is suddenly drawn out by
fire, a more brittle substance is formed, to which we give the name
of pottery. Sometimes also moisture may remain, and the earth which
has been fused by fire becomes, when cool, a certain stone of a
black colour. A like separation of the water which had been
copiously mingled with them may occur in two substances composed of
finer particles of earth and of a briny nature; out of either of
them a half-solid-body is then formed, soluble in water—the one,
soda, which is used for purging away oil and earth, the other,
salt, which harmonizes so well in combinations pleasing to the
palate, and is, as the law testifies, a substance dear to the gods.
The compounds of earth and water are not soluble by water, but by
fire only, and for this reason:—Neither fire nor air melt masses of
earth; for their particles, being smaller than the interstices in
its structure, have plenty of room to move without forcing their
way, and so they leave the earth unmelted and undissolved; but
particles of water, which are larger, force a passage, and dissolve
and melt the earth. Wherefore earth when not consolidated by force
is dissolved by water only; when consolidated, by nothing but fire;
for this is the only body which can find an entrance. The cohesion
of water again, when very strong, is dissolved by fire only—when
weaker, then either by air or fire—the former entering the
interstices, and the latter penetrating even the triangles. But
nothing can dissolve air, when strongly condensed, which does not
reach the elements or triangles; or if not strongly condensed, then
only fire can dissolve it. As to bodies composed of earth and
water, while the water occupies the vacant interstices of the earth
in them which are compressed by force, the particles of water which
approach them from without, finding no entrance, flow around the
entire mass and leave it undissolved; but the particles of fire,
entering into the interstices of the water, do to the water what
water does to earth and fire to air (The text seems to be
corrupt.), and are the sole causes of the compound body of earth
and water liquefying and becoming fluid. Now these bodies are of
two kinds; some of them, such as glass and the fusible sort of
stones, have less water than they have earth; on the other hand,
substances of the nature of wax and incense have more of water
entering into their composition.

I have thus shown the various classes of bodies as they are
diversified by their forms and combinations and changes into one
another, and now I must endeavour to set forth their affections and
the causes of them. In the first place, the bodies which I have
been describing are necessarily objects of sense. But we have not
yet considered the origin of flesh, or what belongs to flesh, or of
that part of the soul which is mortal. And these things cannot be
adequately explained without also explaining the affections which
are concerned with sensation, nor the latter without the former:
and yet to explain them together is hardly possible; for which
reason we must assume first one or the other and afterwards examine
the nature of our hypothesis. In order, then, that the affections
may follow regularly after the elements, let us presuppose the
existence of body and soul.

First, let us enquire what we mean by saying that fire is hot;
and about this we may reason from the dividing or cutting power
which it exercises on our bodies. We all of us feel that fire is
sharp; and we may further consider the fineness of the sides, and
the sharpness of the angles, and the smallness of the particles,
and the swiftness of the motion—all this makes the action of fire
violent and sharp, so that it cuts whatever it meets. And we must
not forget that the original figure of fire (i.e. the pyramid),
more than any other form, has a dividing power which cuts our
bodies into small pieces (Kepmatizei), and thus naturally produces
that affection which we call heat; and hence the origin of the name
(thepmos, Kepma). Now, the opposite of this is sufficiently
manifest; nevertheless we will not fail to describe it. For the
larger particles of moisture which surround the body, entering in
and driving out the lesser, but not being able to take their
places, compress the moist principle in us; and this from being
unequal and disturbed, is forced by them into a state of rest,
which is due to equability and compression. But things which are
contracted contrary to nature are by nature at war, and force
themselves apart; and to this war and convulsion the name of
shivering and trembling is given; and the whole affection and the
cause of the affection are both termed cold. That is called hard to
which our flesh yields, and soft which yields to our flesh; and
things are also termed hard and soft relatively to one another.
That which yields has a small base; but that which rests on
quadrangular bases is firmly posed and belongs to the class which
offers the greatest resistance; so too does that which is the most
compact and therefore most repellent. The nature of the light and
the heavy will be best understood when examined in connexion with
our notions of above and below; for it is quite a mistake to
suppose that the universe is parted into two regions, separate from
and opposite to each other, the one a lower to which all things
tend which have any bulk, and an upper to which things only ascend
against their will. For as the universe is in the form of a sphere,
all the extremities, being equidistant from the centre, are equally
extremities, and the centre, which is equidistant from them, is
equally to be regarded as the opposite of them all. Such being the
nature of the world, when a person says that any of these points is
above or below, may he not be justly charged with using an improper
expression? For the centre of the world cannot be rightly called
either above or below, but is the centre and nothing else; and the
circumference is not the centre, and has in no one part of itself a
different relation to the centre from what it has in any of the
opposite parts. Indeed, when it is in every direction similar, how
can one rightly give to it names which imply opposition? For if
there were any solid body in equipoise at the centre of the
universe, there would be nothing to draw it to this extreme rather
than to that, for they are all perfectly similar; and if a person
were to go round the world in a circle, he would often, when
standing at the antipodes of his former position, speak of the same
point as above and below; for, as I was saying just now, to speak
of the whole which is in the form of a globe as having one part
above and another below is not like a sensible man. The reason why
these names are used, and the circumstances under which they are
ordinarily applied by us to the division of the heavens, may be
elucidated by the following supposition:—if a person were to stand
in that part of the universe which is the appointed place of fire,
and where there is the great mass of fire to which fiery bodies
gather—if, I say, he were to ascend thither, and, having the power
to do this, were to abstract particles of fire and put them in
scales and weigh them, and then, raising the balance, were to draw
the fire by force towards the uncongenial element of the air, it
would be very evident that he could compel the smaller mass more
readily than the larger; for when two things are simultaneously
raised by one and the same power, the smaller body must necessarily
yield to the superior power with less reluctance than the larger;
and the larger body is called heavy and said to tend downwards, and
the smaller body is called light and said to tend upwards. And we
may detect ourselves who are upon the earth doing precisely the
same thing. For we often separate earthy natures, and sometimes
earth itself, and draw them into the uncongenial element of air by
force and contrary to nature, both clinging to their kindred
elements. But that which is smaller yields to the impulse given by
us towards the dissimilar element more easily than the larger; and
so we call the former light, and the place towards which it is
impelled we call above, and the contrary state and place we call
heavy and below respectively. Now the relations of these must
necessarily vary, because the principal masses of the different
elements hold opposite positions; for that which is light, heavy,
below or above in one place will be found to be and become contrary
and transverse and every way diverse in relation to that which is
light, heavy, below or above in an opposite place. And about all of
them this has to be considered:—that the tendency of each towards
its kindred element makes the body which is moved heavy, and the
place towards which the motion tends below, but things which have
an opposite tendency we call by an opposite name. Such are the
causes which we assign to these phenomena. As to the smooth and the
rough, any one who sees them can explain the reason of them to
another. For roughness is hardness mingled with irregularity, and
smoothness is produced by the joint effect of uniformity and
density.

The most important of the affections which concern the whole
body remains to be considered—that is, the cause of pleasure and
pain in the perceptions of which I have been speaking, and in all
other things which are perceived by sense through the parts of the
body, and have both pains and pleasures attendant on them. Let us
imagine the causes of every affection, whether of sense or not, to
be of the following nature, remembering that we have already
distinguished between the nature which is easy and which is hard to
move; for this is the direction in which we must hunt the prey
which we mean to take. A body which is of a nature to be easily
moved, on receiving an impression however slight, spreads abroad
the motion in a circle, the parts communicating with each other,
until at last, reaching the principle of mind, they announce the
quality of the agent. But a body of the opposite kind, being
immobile, and not extending to the surrounding region, merely
receives the impression, and does not stir any of the neighbouring
parts; and since the parts do not distribute the original
impression to other parts, it has no effect of motion on the whole
animal, and therefore produces no effect on the patient. This is
true of the bones and hair and other more earthy parts of the human
body; whereas what was said above relates mainly to sight and
hearing, because they have in them the greatest amount of fire and
air. Now we must conceive of pleasure and pain in this way. An
impression produced in us contrary to nature and violent, if
sudden, is painful; and, again, the sudden return to nature is
pleasant; but a gentle and gradual return is imperceptible and vice
versa. On the other hand the impression of sense which is most
easily produced is most readily felt, but is not accompanied by
pleasure or pain; such, for example, are the affections of the
sight, which, as we said above, is a body naturally uniting with
our body in the day-time; for cuttings and burnings and other
affections which happen to the sight do not give pain, nor is there
pleasure when the sight returns to its natural state; but the
sensations are clearest and strongest according to the manner in
which the eye is affected by the object, and itself strikes and
touches it; there is no violence either in the contraction or
dilation of the eye. But bodies formed of larger particles yield to
the agent only with a struggle; and then they impart their motions
to the whole and cause pleasure and pain—pain when alienated from
their natural conditions, and pleasure when restored to them.
Things which experience gradual withdrawings and emptyings of their
nature, and great and sudden replenishments, fail to perceive the
emptying, but are sensible of the replenishment; and so they
occasion no pain, but the greatest pleasure, to the mortal part of
the soul, as is manifest in the case of perfumes. But things which
are changed all of a sudden, and only gradually and with difficulty
return to their own nature, have effects in every way opposite to
the former, as is evident in the case of burnings and cuttings of
the body.

Thus have we discussed the general affections of the whole body,
and the names of the agents which produce them. And now I will
endeavour to speak of the affections of particular parts, and the
causes and agents of them, as far as I am able. In the first place
let us set forth what was omitted when we were speaking of juices,
concerning the affections peculiar to the tongue. These too, like
most of the other affections, appear to be caused by certain
contractions and dilations, but they have besides more of roughness
and smoothness than is found in other affections; for whenever
earthy particles enter into the small veins which are the testing
instruments of the tongue, reaching to the heart, and fall upon the
moist, delicate portions of flesh—when, as they are dissolved, they
contract and dry up the little veins, they are astringent if they
are rougher, but if not so rough, then only harsh. Those of them
which are of an abstergent nature, and purge the whole surface of
the tongue, if they do it in excess, and so encroach as to consume
some part of the flesh itself, like potash and soda, are all termed
bitter. But the particles which are deficient in the alkaline
quality, and which cleanse only moderately, are called salt, and
having no bitterness or roughness, are regarded as rather agreeable
than otherwise. Bodies which share in and are made smooth by the
heat of the mouth, and which are inflamed, and again in turn
inflame that which heats them, and which are so light that they are
carried upwards to the sensations of the head, and cut all that
comes in their way, by reason of these qualities in them, are all
termed pungent. But when these same particles, refined by
putrefaction, enter into the narrow veins, and are duly
proportioned to the particles of earth and air which are there,
they set them whirling about one another, and while they are in a
whirl cause them to dash against and enter into one another, and so
form hollows surrounding the particles that enter—which watery
vessels of air (for a film of moisture, sometimes earthy, sometimes
pure, is spread around the air) are hollow spheres of water; and
those of them which are pure, are transparent, and are called
bubbles, while those composed of the earthy liquid, which is in a
state of general agitation and effervescence, are said to boil or
ferment—of all these affections the cause is termed acid. And there
is the opposite affection arising from an opposite cause, when the
mass of entering particles, immersed in the moisture of the mouth,
is congenial to the tongue, and smooths and oils over the
roughness, and relaxes the parts which are unnaturally contracted,
and contracts the parts which are relaxed, and disposes them all
according to their nature;—that sort of remedy of violent
affections is pleasant and agreeable to every man, and has the name
sweet. But enough of this.

The faculty of smell does not admit of differences of kind; for
all smells are of a half-formed nature, and no element is so
proportioned as to have any smell. The veins about the nose are too
narrow to admit earth and water, and too wide to detain fire and
air; and for this reason no one ever perceives the smell of any of
them; but smells always proceed from bodies that are damp, or
putrefying, or liquefying, or evaporating, and are perceptible only
in the intermediate state, when water is changing into air and air
into water; and all of them are either vapour or mist. That which
is passing out of air into water is mist, and that which is passing
from water into air is vapour; and hence all smells are thinner
than water and thicker than air. The proof of this is, that when
there is any obstruction to the respiration, and a man draws in his
breath by force, then no smell filters through, but the air without
the smell alone penetrates. Wherefore the varieties of smell have
no name, and they have not many, or definite and simple kinds; but
they are distinguished only as painful and pleasant, the one sort
irritating and disturbing the whole cavity which is situated
between the head and the navel, the other having a soothing
influence, and restoring this same region to an agreeable and
natural condition.

In considering the third kind of sense, hearing, we must speak
of the causes in which it originates. We may in general assume
sound to be a blow which passes through the ears, and is
transmitted by means of the air, the brain, and the blood, to the
soul, and that hearing is the vibration of this blow, which begins
in the head and ends in the region of the liver. The sound which
moves swiftly is acute, and the sound which moves slowly is grave,
and that which is regular is equable and smooth, and the reverse is
harsh. A great body of sound is loud, and a small body of sound the
reverse. Respecting the harmonies of sound I must hereafter
speak.

There is a fourth class of sensible things, having many
intricate varieties, which must now be distinguished. They are
called by the general name of colours, and are a flame which
emanates from every sort of body, and has particles corresponding
to the sense of sight. I have spoken already, in what has preceded,
of the causes which generate sight, and in this place it will be
natural and suitable to give a rational theory of colours.

Of the particles coming from other bodies which fall upon the
sight, some are smaller and some are larger, and some are equal to
the parts of the sight itself. Those which are equal are
imperceptible, and we call them transparent. The larger produce
contraction, the smaller dilation, in the sight, exercising a power
akin to that of hot and cold bodies on the flesh, or of astringent
bodies on the tongue, or of those heating bodies which we termed
pungent. White and black are similar effects of contraction and
dilation in another sphere, and for this reason have a different
appearance. Wherefore, we ought to term white that which dilates
the visual ray, and the opposite of this is black. There is also a
swifter motion of a different sort of fire which strikes and
dilates the ray of sight until it reaches the eyes, forcing a way
through their passages and melting them, and eliciting from them a
union of fire and water which we call tears, being itself an
opposite fire which comes to them from an opposite direction—the
inner fire flashes forth like lightning, and the outer finds a way
in and is extinguished in the moisture, and all sorts of colours
are generated by the mixture. This affection is termed dazzling,
and the object which produces it is called bright and flashing.
There is another sort of fire which is intermediate, and which
reaches and mingles with the moisture of the eye without flashing;
and in this, the fire mingling with the ray of the moisture,
produces a colour like blood, to which we give the name of red. A
bright hue mingled with red and white gives the colour called
auburn (Greek). The law of proportion, however, according to which
the several colours are formed, even if a man knew he would be
foolish in telling, for he could not give any necessary reason, nor
indeed any tolerable or probable explanation of them. Again, red,
when mingled with black and white, becomes purple, but it becomes
umber (Greek) when the colours are burnt as well as mingled and the
black is more thoroughly mixed with them. Flame-colour (Greek) is
produced by a union of auburn and dun (Greek), and dun by an
admixture of black and white; pale yellow (Greek), by an admixture
of white and auburn. White and bright meeting, and falling upon a
full black, become dark blue (Greek), and when dark blue mingles
with white, a light blue (Greek) colour is formed, as flame-colour
with black makes leek green (Greek). There will be no difficulty in
seeing how and by what mixtures the colours derived from these are
made according to the rules of probability. He, however, who should
attempt to verify all this by experiment, would forget the
difference of the human and divine nature. For God only has the
knowledge and also the power which are able to combine many things
into one and again resolve the one into many. But no man either is
or ever will be able to accomplish either the one or the other
operation.

These are the elements, thus of necessity then subsisting, which
the creator of the fairest and best of created things associated
with himself, when he made the self-sufficing and most perfect God,
using the necessary causes as his ministers in the accomplishment
of his work, but himself contriving the good in all his creations.
Wherefore we may distinguish two sorts of causes, the one divine
and the other necessary, and may seek for the divine in all things,
as far as our nature admits, with a view to the blessed life; but
the necessary kind only for the sake of the divine, considering
that without them and when isolated from them, these higher things
for which we look cannot be apprehended or received or in any way
shared by us.

Seeing, then, that we have now prepared for our use the various
classes of causes which are the material out of which the remainder
of our discourse must be woven, just as wood is the material of the
carpenter, let us revert in a few words to the point at which we
began, and then endeavour to add on a suitable ending to the
beginning of our tale.

As I said at first, when all things were in disorder God created
in each thing in relation to itself, and in all things in relation
to each other, all the measures and harmonies which they could
possibly receive. For in those days nothing had any proportion
except by accident; nor did any of the things which now have names
deserve to be named at all—as, for example, fire, water, and the
rest of the elements. All these the creator first set in order, and
out of them he constructed the universe, which was a single animal
comprehending in itself all other animals, mortal and immortal. Now
of the divine, he himself was the creator, but the creation of the
mortal he committed to his offspring. And they, imitating him,
received from him the immortal principle of the soul; and around
this they proceeded to fashion a mortal body, and made it to be the
vehicle of the soul, and constructed within the body a soul of
another nature which was mortal, subject to terrible and
irresistible affections,—first of all, pleasure, the greatest
incitement to evil; then, pain, which deters from good; also
rashness and fear, two foolish counsellors, anger hard to be
appeased, and hope easily led astray;—these they mingled with
irrational sense and with all-daring love according to necessary
laws, and so framed man. Wherefore, fearing to pollute the divine
any more than was absolutely unavoidable, they gave to the mortal
nature a separate habitation in another part of the body, placing
the neck between them to be the isthmus and boundary, which they
constructed between the head and breast, to keep them apart. And in
the breast, and in what is termed the thorax, they encased the
mortal soul; and as the one part of this was superior and the other
inferior they divided the cavity of the thorax into two parts, as
the women’s and men’s apartments are divided in houses, and placed
the midriff to be a wall of partition between them. That part of
the inferior soul which is endowed with courage and passion and
loves contention they settled nearer the head, midway between the
midriff and the neck, in order that it might be under the rule of
reason and might join with it in controlling and restraining the
desires when they are no longer willing of their own accord to obey
the word of command issuing from the citadel.

The heart, the knot of the veins and the fountain of the blood
which races through all the limbs, was set in the place of guard,
that when the might of passion was roused by reason making
proclamation of any wrong assailing them from without or being
perpetrated by the desires within, quickly the whole power of
feeling in the body, perceiving these commands and threats, might
obey and follow through every turn and alley, and thus allow the
principle of the best to have the command in all of them. But the
gods, foreknowing that the palpitation of the heart in the
expectation of danger and the swelling and excitement of passion
was caused by fire, formed and implanted as a supporter to the
heart the lung, which was, in the first place, soft and bloodless,
and also had within hollows like the pores of a sponge, in order
that by receiving the breath and the drink, it might give coolness
and the power of respiration and alleviate the heat. Wherefore they
cut the air-channels leading to the lung, and placed the lung about
the heart as a soft spring, that, when passion was rife within, the
heart, beating against a yielding body, might be cooled and suffer
less, and might thus become more ready to join with passion in the
service of reason.

The part of the soul which desires meats and drinks and the
other things of which it has need by reason of the bodily nature,
they placed between the midriff and the boundary of the navel,
contriving in all this region a sort of manger for the food of the
body; and there they bound it down like a wild animal which was
chained up with man, and must be nourished if man was to exist.
They appointed this lower creation his place here in order that he
might be always feeding at the manger, and have his dwelling as far
as might be from the council-chamber, making as little noise and
disturbance as possible, and permitting the best part to advise
quietly for the good of the whole. And knowing that this lower
principle in man would not comprehend reason, and even if attaining
to some degree of perception would never naturally care for
rational notions, but that it would be led away by phantoms and
visions night and day,—to be a remedy for this, God combined with
it the liver, and placed it in the house of the lower nature,
contriving that it should be solid and smooth, and bright and
sweet, and should also have a bitter quality, in order that the
power of thought, which proceeds from the mind, might be reflected
as in a mirror which receives likenesses of objects and gives back
images of them to the sight; and so might strike terror into the
desires, when, making use of the bitter part of the liver, to which
it is akin, it comes threatening and invading, and diffusing this
bitter element swiftly through the whole liver produces colours
like bile, and contracting every part makes it wrinkled and rough;
and twisting out of its right place and contorting the lobe and
closing and shutting up the vessels and gates, causes pain and
loathing. And the converse happens when some gentle inspiration of
the understanding pictures images of an opposite character, and
allays the bile and bitterness by refusing to stir or touch the
nature opposed to itself, but by making use of the natural
sweetness of the liver, corrects all things and makes them to be
right and smooth and free, and renders the portion of the soul
which resides about the liver happy and joyful, enabling it to pass
the night in peace, and to practise divination in sleep, inasmuch
as it has no share in mind and reason. For the authors of our
being, remembering the command of their father when he bade them
create the human race as good as they could, that they might
correct our inferior parts and make them to attain a measure of
truth, placed in the liver the seat of divination. And herein is a
proof that God has given the art of divination not to the wisdom,
but to the foolishness of man. No man, when in his wits, attains
prophetic truth and inspiration; but when he receives the inspired
word, either his intelligence is enthralled in sleep, or he is
demented by some distemper or possession. And he who would
understand what he remembers to have been said, whether in a dream
or when he was awake, by the prophetic and inspired nature, or
would determine by reason the meaning of the apparitions which he
has seen, and what indications they afford to this man or that, of
past, present or future good and evil, must first recover his wits.
But, while he continues demented, he cannot judge of the visions
which he sees or the words which he utters; the ancient saying is
very true, that ‘only a man who has his wits can act or judge about
himself and his own affairs.’ And for this reason it is customary
to appoint interpreters to be judges of the true inspiration. Some
persons call them prophets; they are quite unaware that they are
only the expositors of dark sayings and visions, and are not to be
called prophets at all, but only interpreters of prophecy.

Such is the nature of the liver, which is placed as we have
described in order that it may give prophetic intimations. During
the life of each individual these intimations are plainer, but
after his death the liver becomes blind, and delivers oracles too
obscure to be intelligible. The neighbouring organ (the spleen) is
situated on the left-hand side, and is constructed with a view of
keeping the liver bright and pure,—like a napkin, always ready
prepared and at hand to clean the mirror. And hence, when any
impurities arise in the region of the liver by reason of disorders
of the body, the loose nature of the spleen, which is composed of a
hollow and bloodless tissue, receives them all and clears them
away, and when filled with the unclean matter, swells and festers,
but, again, when the body is purged, settles down into the same
place as before, and is humbled.

Concerning the soul, as to which part is mortal and which
divine, and how and why they are separated, and where located, if
God acknowledges that we have spoken the truth, then, and then
only, can we be confident; still, we may venture to assert that
what has been said by us is probable, and will be rendered more
probable by investigation. Let us assume thus much.

The creation of the rest of the body follows next in order, and
this we may investigate in a similar manner. And it appears to be
very meet that the body should be framed on the following
principles:—

The authors of our race were aware that we should be intemperate
in eating and drinking, and take a good deal more than was
necessary or proper, by reason of gluttony. In order then that
disease might not quickly destroy us, and lest our mortal race
should perish without fulfilling its end— intending to provide
against this, the gods made what is called the lower belly, to be a
receptacle for the superfluous meat and drink, and formed the
convolution of the bowels, so that the food might be prevented from
passing quickly through and compelling the body to require more
food, thus producing insatiable gluttony, and making the whole race
an enemy to philosophy and music, and rebellious against the
divinest element within us.

The bones and flesh, and other similar parts of us, were made as
follows. The first principle of all of them was the generation of
the marrow. For the bonds of life which unite the soul with the
body are made fast there, and they are the root and foundation of
the human race. The marrow itself is created out of other
materials: God took such of the primary triangles as were straight
and smooth, and were adapted by their perfection to produce fire
and water, and air and earth—these, I say, he separated from their
kinds, and mingling them in due proportions with one another, made
the marrow out of them to be a universal seed of the whole race of
mankind; and in this seed he then planted and enclosed the souls,
and in the original distribution gave to the marrow as many and
various forms as the different kinds of souls were hereafter to
receive. That which, like a field, was to receive the divine seed,
he made round every way, and called that portion of the marrow,
brain, intending that, when an animal was perfected, the vessel
containing this substance should be the head; but that which was
intended to contain the remaining and mortal part of the soul he
distributed into figures at once round and elongated, and he called
them all by the name ‘marrow’; and to these, as to anchors,
fastening the bonds of the whole soul, he proceeded to fashion
around them the entire framework of our body, constructing for the
marrow, first of all a complete covering of bone.

Bone was composed by him in the following manner. Having sifted
pure and smooth earth he kneaded it and wetted it with marrow, and
after that he put it into fire and then into water, and once more
into fire and again into water—in this way by frequent transfers
from one to the other he made it insoluble by either. Out of this
he fashioned, as in a lathe, a globe made of bone, which he placed
around the brain, and in this he left a narrow opening; and around
the marrow of the neck and back he formed vertebrae which he placed
under one another like pivots, beginning at the head and extending
through the whole of the trunk. Thus wishing to preserve the entire
seed, he enclosed it in a stone-like casing, inserting joints, and
using in the formation of them the power of the other or diverse as
an intermediate nature, that they might have motion and flexure.
Then again, considering that the bone would be too brittle and
inflexible, and when heated and again cooled would soon mortify and
destroy the seed within— having this in view, he contrived the
sinews and the flesh, that so binding all the members together by
the sinews, which admitted of being stretched and relaxed about the
vertebrae, he might thus make the body capable of flexion and
extension, while the flesh would serve as a protection against the
summer heat and against the winter cold, and also against falls,
softly and easily yielding to external bodies, like articles made
of felt; and containing in itself a warm moisture which in summer
exudes and makes the surface damp, would impart a natural coolness
to the whole body; and again in winter by the help of this internal
warmth would form a very tolerable defence against the frost which
surrounds it and attacks it from without. He who modelled us,
considering these things, mixed earth with fire and water and
blended them; and making a ferment of acid and salt, he mingled it
with them and formed soft and succulent flesh. As for the sinews,
he made them of a mixture of bone and unfermented flesh, attempered
so as to be in a mean, and gave them a yellow colour; wherefore the
sinews have a firmer and more glutinous nature than flesh, but a
softer and moister nature than the bones. With these God covered
the bones and marrow, binding them together by sinews, and then
enshrouded them all in an upper covering of flesh. The more living
and sensitive of the bones he enclosed in the thinnest film of
flesh, and those which had the least life within them in the
thickest and most solid flesh. So again on the joints of the bones,
where reason indicated that no more was required, he placed only a
thin covering of flesh, that it might not interfere with the
flexion of our bodies and make them unwieldy because difficult to
move; and also that it might not, by being crowded and pressed and
matted together, destroy sensation by reason of its hardness, and
impair the memory and dull the edge of intelligence. Wherefore also
the thighs and the shanks and the hips, and the bones of the arms
and the forearms, and other parts which have no joints, and the
inner bones, which on account of the rarity of the soul in the
marrow are destitute of reason—all these are abundantly provided
with flesh; but such as have mind in them are in general less
fleshy, except where the creator has made some part solely of flesh
in order to give sensation,—as, for example, the tongue. But
commonly this is not the case. For the nature which comes into
being and grows up in us by a law of necessity, does not admit of
the combination of solid bone and much flesh with acute
perceptions. More than any other part the framework of the head
would have had them, if they could have co-existed, and the human
race, having a strong and fleshy and sinewy head, would have had a
life twice or many times as long as it now has, and also more
healthy and free from pain. But our creators, considering whether
they should make a longer-lived race which was worse, or a
shorter-lived race which was better, came to the conclusion that
every one ought to prefer a shorter span of life, which was better,
to a longer one, which was worse; and therefore they covered the
head with thin bone, but not with flesh and sinews, since it had no
joints; and thus the head was added, having more wisdom and
sensation than the rest of the body, but also being in every man
far weaker. For these reasons and after this manner God placed the
sinews at the extremity of the head, in a circle round the neck,
and glued them together by the principle of likeness and fastened
the extremities of the jawbones to them below the face, and the
other sinews he dispersed throughout the body, fastening limb to
limb. The framers of us framed the mouth, as now arranged, having
teeth and tongue and lips, with a view to the necessary and the
good contriving the way in for necessary purposes, the way out for
the best purposes; for that is necessary which enters in and gives
food to the body; but the river of speech, which flows out of a man
and ministers to the intelligence, is the fairest and noblest of
all streams. Still the head could neither be left a bare frame of
bones, on account of the extremes of heat and cold in the different
seasons, nor yet be allowed to be wholly covered, and so become
dull and senseless by reason of an overgrowth of flesh. The fleshy
nature was not therefore wholly dried up, but a large sort of peel
was parted off and remained over, which is now called the skin.
This met and grew by the help of the cerebral moisture, and became
the circular envelopment of the head. And the moisture, rising up
under the sutures, watered and closed in the skin upon the crown,
forming a sort of knot. The diversity of the sutures was caused by
the power of the courses of the soul and of the food, and the more
these struggled against one another the more numerous they became,
and fewer if the struggle were less violent. This skin the divine
power pierced all round with fire, and out of the punctures which
were thus made the moisture issued forth, and the liquid and heat
which was pure came away, and a mixed part which was composed of
the same material as the skin, and had a fineness equal to the
punctures, was borne up by its own impulse and extended far outside
the head, but being too slow to escape, was thrust back by the
external air, and rolled up underneath the skin, where it took
root. Thus the hair sprang up in the skin, being akin to it because
it is like threads of leather, but rendered harder and closer
through the pressure of the cold, by which each hair, while in
process of separation from the skin, is compressed and cooled.
Wherefore the creator formed the head hairy, making use of the
causes which I have mentioned, and reflecting also that instead of
flesh the brain needed the hair to be a light covering or guard,
which would give shade in summer and shelter in winter, and at the
same time would not impede our quickness of perception. From the
combination of sinew, skin, and bone, in the structure of the
finger, there arises a triple compound, which, when dried up, takes
the form of one hard skin partaking of all three natures, and was
fabricated by these second causes, but designed by mind which is
the principal cause with an eye to the future. For our creators
well knew that women and other animals would some day be framed out
of men, and they further knew that many animals would require the
use of nails for many purposes; wherefore they fashioned in men at
their first creation the rudiments of nails. For this purpose and
for these reasons they caused skin, hair, and nails to grow at the
extremities of the limbs.

And now that all the parts and members of the mortal animal had
come together, since its life of necessity consisted of fire and
breath, and it therefore wasted away by dissolution and depletion,
the gods contrived the following remedy: They mingled a nature akin
to that of man with other forms and perceptions, and thus created
another kind of animal. These are the trees and plants and seeds
which have been improved by cultivation and are now domesticated
among us; anciently there were only the wild kinds, which are older
than the cultivated. For everything that partakes of life may be
truly called a living being, and the animal of which we are now
speaking partakes of the third kind of soul, which is said to be
seated between the midriff and the navel, having no part in opinion
or reason or mind, but only in feelings of pleasure and pain and
the desires which accompany them. For this nature is always in a
passive state, revolving in and about itself, repelling the motion
from without and using its own, and accordingly is not endowed by
nature with the power of observing or reflecting on its own
concerns. Wherefore it lives and does not differ from a living
being, but is fixed and rooted in the same spot, having no power of
self-motion.

Now after the superior powers had created all these natures to
be food for us who are of the inferior nature, they cut various
channels through the body as through a garden, that it might be
watered as from a running stream. In the first place, they cut two
hidden channels or veins down the back where the skin and the flesh
join, which answered severally to the right and left side of the
body. These they let down along the backbone, so as to have the
marrow of generation between them, where it was most likely to
flourish, and in order that the stream coming down from above might
flow freely to the other parts, and equalize the irrigation. In the
next place, they divided the veins about the head, and interlacing
them, they sent them in opposite directions; those coming from the
right side they sent to the left of the body, and those from the
left they diverted towards the right, so that they and the skin
might together form a bond which should fasten the head to the
body, since the crown of the head was not encircled by sinews; and
also in order that the sensations from both sides might be
distributed over the whole body. And next, they ordered the
water-courses of the body in a manner which I will describe, and
which will be more easily understood if we begin by admitting that
all things which have lesser parts retain the greater, but the
greater cannot retain the lesser. Now of all natures fire has the
smallest parts, and therefore penetrates through earth and water
and air and their compounds, nor can anything hold it. And a
similar principle applies to the human belly; for when meats and
drinks enter it, it holds them, but it cannot hold air and fire,
because the particles of which they consist are smaller than its
own structure.

These elements, therefore, God employed for the sake of
distributing moisture from the belly into the veins, weaving
together a network of fire and air like a weel, having at the
entrance two lesser weels; further he constructed one of these with
two openings, and from the lesser weels he extended cords reaching
all round to the extremities of the network. All the interior of
the net he made of fire, but the lesser weels and their cavity, of
air. The network he took and spread over the newly-formed animal in
the following manner:—He let the lesser weels pass into the mouth;
there were two of them, and one he let down by the air-pipes into
the lungs, the other by the side of the air-pipes into the belly.
The former he divided into two branches, both of which he made to
meet at the channels of the nose, so that when the way through the
mouth did not act, the streams of the mouth as well were
replenished through the nose. With the other cavity (i.e. of the
greater weel) he enveloped the hollow parts of the body, and at one
time he made all this to flow into the lesser weels, quite gently,
for they are composed of air, and at another time he caused the
lesser weels to flow back again; and the net he made to find a way
in and out through the pores of the body, and the rays of fire
which are bound fast within followed the passage of the air either
way, never at any time ceasing so long as the mortal being holds
together. This process, as we affirm, the name-giver named
inspiration and expiration. And all this movement, active as well
as passive, takes place in order that the body, being watered and
cooled, may receive nourishment and life; for when the respiration
is going in and out, and the fire, which is fast bound within,
follows it, and ever and anon moving to and fro, enters through the
belly and reaches the meat and drink, it dissolves them, and
dividing them into small portions and guiding them through the
passages where it goes, pumps them as from a fountain into the
channels of the veins, and makes the stream of the veins flow
through the body as through a conduit.

Let us once more consider the phenomena of respiration, and
enquire into the causes which have made it what it is. They are as
follows:—Seeing that there is no such thing as a vacuum into which
any of those things which are moved can enter, and the breath is
carried from us into the external air, the next point is, as will
be clear to every one, that it does not go into a vacant space, but
pushes its neighbour out of its place, and that which is thrust out
in turn drives out its neighbour; and in this way everything of
necessity at last comes round to that place from whence the breath
came forth, and enters in there, and following the breath, fills up
the vacant space; and this goes on like the rotation of a wheel,
because there can be no such thing as a vacuum. Wherefore also the
breast and the lungs, when they emit the breath, are replenished by
the air which surrounds the body and which enters in through the
pores of the flesh and is driven round in a circle; and again, the
air which is sent away and passes out through the body forces the
breath inwards through the passage of the mouth and the nostrils.
Now the origin of this movement may be supposed to be as follows.
In the interior of every animal the hottest part is that which is
around the blood and veins; it is in a manner an internal fountain
of fire, which we compare to the network of a creel, being woven
all of fire and extended through the centre of the body, while the
outer parts are composed of air. Now we must admit that heat
naturally proceeds outward to its own place and to its kindred
element; and as there are two exits for the heat, the one out
through the body, and the other through the mouth and nostrils,
when it moves towards the one, it drives round the air at the
other, and that which is driven round falls into the fire and
becomes warm, and that which goes forth is cooled. But when the
heat changes its place, and the particles at the other exit grow
warmer, the hotter air inclining in that direction and carried
towards its native element, fire, pushes round the air at the
other; and this being affected in the same way and communicating
the same impulse, a circular motion swaying to and fro is produced
by the double process, which we call inspiration and
expiration.

The phenomena of medical cupping-glasses and of the swallowing
of drink and of the projection of bodies, whether discharged in the
air or bowled along the ground, are to be investigated on a similar
principle; and swift and slow sounds, which appear to be high and
low, and are sometimes discordant on account of their inequality,
and then again harmonical on account of the equality of the motion
which they excite in us. For when the motions of the antecedent
swifter sounds begin to pause and the two are equalized, the slower
sounds overtake the swifter and then propel them. When they
overtake them they do not intrude a new and discordant motion, but
introduce the beginnings of a slower, which answers to the swifter
as it dies away, thus producing a single mixed expression out of
high and low, whence arises a pleasure which even the unwise feel,
and which to the wise becomes a higher sort of delight, being an
imitation of divine harmony in mortal motions. Moreover, as to the
flowing of water, the fall of the thunderbolt, and the marvels that
are observed about the attraction of amber and the Heraclean
stones,—in none of these cases is there any attraction; but he who
investigates rightly, will find that such wonderful phenomena are
attributable to the combination of certain conditions—the
non-existence of a vacuum, the fact that objects push one another
round, and that they change places, passing severally into their
proper positions as they are divided or combined.

Such as we have seen, is the nature and such are the causes of
respiration, —the subject in which this discussion originated. For
the fire cuts the food and following the breath surges up within,
fire and breath rising together and filling the veins by drawing up
out of the belly and pouring into them the cut portions of the
food; and so the streams of food are kept flowing through the whole
body in all animals. And fresh cuttings from kindred substances,
whether the fruits of the earth or herb of the field, which God
planted to be our daily food, acquire all sorts of colours by their
inter-mixture; but red is the most pervading of them, being created
by the cutting action of fire and by the impression which it makes
on a moist substance; and hence the liquid which circulates in the
body has a colour such as we have described. The liquid itself we
call blood, which nourishes the flesh and the whole body, whence
all parts are watered and empty places filled.

Now the process of repletion and evacuation is effected after
the manner of the universal motion by which all kindred substances
are drawn towards one another. For the external elements which
surround us are always causing us to consume away, and distributing
and sending off like to like; the particles of blood, too, which
are divided and contained within the frame of the animal as in a
sort of heaven, are compelled to imitate the motion of the
universe. Each, therefore, of the divided parts within us, being
carried to its kindred nature, replenishes the void. When more is
taken away than flows in, then we decay, and when less, we grow and
increase.

The frame of the entire creature when young has the triangles of
each kind new, and may be compared to the keel of a vessel which is
just off the stocks; they are locked firmly together and yet the
whole mass is soft and delicate, being freshly formed of marrow and
nurtured on milk. Now when the triangles out of which meats and
drinks are composed come in from without, and are comprehended in
the body, being older and weaker than the triangles already there,
the frame of the body gets the better of them and its newer
triangles cut them up, and so the animal grows great, being
nourished by a multitude of similar particles. But when the roots
of the triangles are loosened by having undergone many conflicts
with many things in the course of time, they are no longer able to
cut or assimilate the food which enters, but are themselves easily
divided by the bodies which come in from without. In this way every
animal is overcome and decays, and this affection is called old
age. And at last, when the bonds by which the triangles of the
marrow are united no longer hold, and are parted by the strain of
existence, they in turn loosen the bonds of the soul, and she,
obtaining a natural release, flies away with joy. For that which
takes place according to nature is pleasant, but that which is
contrary to nature is painful. And thus death, if caused by disease
or produced by wounds, is painful and violent; but that sort of
death which comes with old age and fulfils the debt of nature is
the easiest of deaths, and is accompanied with pleasure rather than
with pain.

Now every one can see whence diseases arise. There are four
natures out of which the body is compacted, earth and fire and
water and air, and the unnatural excess or defect of these, or the
change of any of them from its own natural place into another,
or—since there are more kinds than one of fire and of the other
elements—the assumption by any of these of a wrong kind, or any
similar irregularity, produces disorders and diseases; for when any
of them is produced or changed in a manner contrary to nature, the
parts which were previously cool grow warm, and those which were
dry become moist, and the light become heavy, and the heavy light;
all sorts of changes occur. For, as we affirm, a thing can only
remain the same with itself, whole and sound, when the same is
added to it, or subtracted from it, in the same respect and in the
same manner and in due proportion; and whatever comes or goes away
in violation of these laws causes all manner of changes and
infinite diseases and corruptions. Now there is a second class of
structures which are also natural, and this affords a second
opportunity of observing diseases to him who would understand them.
For whereas marrow and bone and flesh and sinews are composed of
the four elements, and the blood, though after another manner, is
likewise formed out of them, most diseases originate in the way
which I have described; but the worst of all owe their severity to
the fact that the generation of these substances proceeds in a
wrong order; they are then destroyed. For the natural order is that
the flesh and sinews should be made of blood, the sinews out of the
fibres to which they are akin, and the flesh out of the clots which
are formed when the fibres are separated. And the glutinous and
rich matter which comes away from the sinews and the flesh, not
only glues the flesh to the bones, but nourishes and imparts growth
to the bone which surrounds the marrow; and by reason of the
solidity of the bones, that which filters through consists of the
purest and smoothest and oiliest sort of triangles, dropping like
dew from the bones and watering the marrow. Now when each process
takes place in this order, health commonly results; when in the
opposite order, disease. For when the flesh becomes decomposed and
sends back the wasting substance into the veins, then an
over-supply of blood of diverse kinds, mingling with air in the
veins, having variegated colours and bitter properties, as well as
acid and saline qualities, contains all sorts of bile and serum and
phlegm. For all things go the wrong way, and having become
corrupted, first they taint the blood itself, and then ceasing to
give nourishment to the body they are carried along the veins in
all directions, no longer preserving the order of their natural
courses, but at war with themselves, because they receive no good
from one another, and are hostile to the abiding constitution of
the body, which they corrupt and dissolve. The oldest part of the
flesh which is corrupted, being hard to decompose, from long
burning grows black, and from being everywhere corroded becomes
bitter, and is injurious to every part of the body which is still
uncorrupted. Sometimes, when the bitter element is refined away,
the black part assumes an acidity which takes the place of the
bitterness; at other times the bitterness being tinged with blood
has a redder colour; and this, when mixed with black, takes the hue
of grass; and again, an auburn colour mingles with the bitter
matter when new flesh is decomposed by the fire which surrounds the
internal flame;—to all which symptoms some physician perhaps, or
rather some philosopher, who had the power of seeing in many
dissimilar things one nature deserving of a name, has assigned the
common name of bile. But the other kinds of bile are variously
distinguished by their colours. As for serum, that sort which is
the watery part of blood is innocent, but that which is a secretion
of black and acid bile is malignant when mingled by the power of
heat with any salt substance, and is then called acid phlegm.
Again, the substance which is formed by the liquefaction of new and
tender flesh when air is present, if inflated and encased in liquid
so as to form bubbles, which separately are invisible owing to
their small size, but when collected are of a bulk which is
visible, and have a white colour arising out of the generation of
foam—all this decomposition of tender flesh when intermingled with
air is termed by us white phlegm. And the whey or sediment of
newly-formed phlegm is sweat and tears, and includes the various
daily discharges by which the body is purified. Now all these
become causes of disease when the blood is not replenished in a
natural manner by food and drink but gains bulk from opposite
sources in violation of the laws of nature. When the several parts
of the flesh are separated by disease, if the foundation remains,
the power of the disorder is only half as great, and there is still
a prospect of an easy recovery; but when that which binds the flesh
to the bones is diseased, and no longer being separated from the
muscles and sinews, ceases to give nourishment to the bone and to
unite flesh and bone, and from being oily and smooth and glutinous
becomes rough and salt and dry, owing to bad regimen, then all the
substance thus corrupted crumbles away under the flesh and the
sinews, and separates from the bone, and the fleshy parts fall away
from their foundation and leave the sinews bare and full of brine,
and the flesh again gets into the circulation of the blood and
makes the previously-mentioned disorders still greater. And if
these bodily affections be severe, still worse are the prior
disorders; as when the bone itself, by reason of the density of the
flesh, does not obtain sufficient air, but becomes mouldy and hot
and gangrened and receives no nutriment, and the natural process is
inverted, and the bone crumbling passes into the food, and the food
into the flesh, and the flesh again falling into the blood makes
all maladies that may occur more virulent than those already
mentioned. But the worst case of all is when the marrow is
diseased, either from excess or defect; and this is the cause of
the very greatest and most fatal disorders, in which the whole
course of the body is reversed.

There is a third class of diseases which may be conceived of as
arising in three ways; for they are produced sometimes by wind, and
sometimes by phlegm, and sometimes by bile. When the lung, which is
the dispenser of the air to the body, is obstructed by rheums and
its passages are not free, some of them not acting, while through
others too much air enters, then the parts which are unrefreshed by
air corrode, while in other parts the excess of air forcing its way
through the veins distorts them and decomposing the body is
enclosed in the midst of it and occupies the midriff; thus
numberless painful diseases are produced, accompanied by copious
sweats. And oftentimes when the flesh is dissolved in the body,
wind, generated within and unable to escape, is the source of quite
as much pain as the air coming in from without; but the greatest
pain is felt when the wind gets about the sinews and the veins of
the shoulders, and swells them up, and so twists back the great
tendons and the sinews which are connected with them. These
disorders are called tetanus and opisthotonus, by reason of the
tension which accompanies them. The cure of them is difficult;
relief is in most cases given by fever supervening. The white
phlegm, though dangerous when detained within by reason of the
air-bubbles, yet if it can communicate with the outside air, is
less severe, and only discolours the body, generating leprous
eruptions and similar diseases. When it is mingled with black bile
and dispersed about the courses of the head, which are the divinest
part of us, the attack if coming on in sleep, is not so severe; but
when assailing those who are awake it is hard to be got rid of, and
being an affection of a sacred part, is most justly called sacred.
An acid and salt phlegm, again, is the source of all those diseases
which take the form of catarrh, but they have many names because
the places into which they flow are manifold.

Inflammations of the body come from burnings and inflamings, and
all of them originate in bile. When bile finds a means of
discharge, it boils up and sends forth all sorts of tumours; but
when imprisoned within, it generates many inflammatory diseases,
above all when mingled with pure blood; since it then displaces the
fibres which are scattered about in the blood and are designed to
maintain the balance of rare and dense, in order that the blood may
not be so liquefied by heat as to exude from the pores of the body,
nor again become too dense and thus find a difficulty in
circulating through the veins. The fibres are so constituted as to
maintain this balance; and if any one brings them all together when
the blood is dead and in process of cooling, then the blood which
remains becomes fluid, but if they are left alone, they soon
congeal by reason of the surrounding cold. The fibres having this
power over the blood, bile, which is only stale blood, and which
from being flesh is dissolved again into blood, at the first influx
coming in little by little, hot and liquid, is congealed by the
power of the fibres; and so congealing and made to cool, it
produces internal cold and shuddering. When it enters with more of
a flood and overcomes the fibres by its heat, and boiling up throws
them into disorder, if it have power enough to maintain its
supremacy, it penetrates the marrow and burns up what may be termed
the cables of the soul, and sets her free; but when there is not so
much of it, and the body though wasted still holds out, the bile is
itself mastered, and is either utterly banished, or is thrust
through the veins into the lower or upper belly, and is driven out
of the body like an exile from a state in which there has been
civil war; whence arise diarrhoeas and dysenteries, and all such
disorders. When the constitution is disordered by excess of fire,
continuous heat and fever are the result; when excess of air is the
cause, then the fever is quotidian; when of water, which is a more
sluggish element than either fire or air, then the fever is a
tertian; when of earth, which is the most sluggish of the four, and
is only purged away in a four-fold period, the result is a quartan
fever, which can with difficulty be shaken off.

Such is the manner in which diseases of the body arise; the
disorders of the soul, which depend upon the body, originate as
follows. We must acknowledge disease of the mind to be a want of
intelligence; and of this there are two kinds; to wit, madness and
ignorance. In whatever state a man experiences either of them, that
state may be called disease; and excessive pains and pleasures are
justly to be regarded as the greatest diseases to which the soul is
liable. For a man who is in great joy or in great pain, in his
unreasonable eagerness to attain the one and to avoid the other, is
not able to see or to hear anything rightly; but he is mad, and is
at the time utterly incapable of any participation in reason. He
who has the seed about the spinal marrow too plentiful and
overflowing, like a tree overladen with fruit, has many throes, and
also obtains many pleasures in his desires and their offspring, and
is for the most part of his life deranged, because his pleasures
and pains are so very great; his soul is rendered foolish and
disordered by his body; yet he is regarded not as one diseased, but
as one who is voluntarily bad, which is a mistake. The truth is
that the intemperance of love is a disease of the soul due chiefly
to the moisture and fluidity which is produced in one of the
elements by the loose consistency of the bones. And in general, all
that which is termed the incontinence of pleasure and is deemed a
reproach under the idea that the wicked voluntarily do wrong is not
justly a matter for reproach. For no man is voluntarily bad; but
the bad become bad by reason of an ill disposition of the body and
bad education, things which are hateful to every man and happen to
him against his will. And in the case of pain too in like manner
the soul suffers much evil from the body. For where the acid and
briny phlegm and other bitter and bilious humours wander about in
the body, and find no exit or escape, but are pent up within and
mingle their own vapours with the motions of the soul, and are
blended with them, they produce all sorts of diseases, more or
fewer, and in every degree of intensity; and being carried to the
three places of the soul, whichever they may severally assail, they
create infinite varieties of ill-temper and melancholy, of rashness
and cowardice, and also of forgetfulness and stupidity. Further,
when to this evil constitution of body evil forms of government are
added and evil discourses are uttered in private as well as in
public, and no sort of instruction is given in youth to cure these
evils, then all of us who are bad become bad from two causes which
are entirely beyond our control. In such cases the planters are to
blame rather than the plants, the educators rather than the
educated. But however that may be, we should endeavour as far as we
can by education, and studies, and learning, to avoid vice and
attain virtue; this, however, is part of another subject.

There is a corresponding enquiry concerning the mode of
treatment by which the mind and the body are to be preserved, about
which it is meet and right that I should say a word in turn; for it
is more our duty to speak of the good than of the evil. Everything
that is good is fair, and the fair is not without proportion, and
the animal which is to be fair must have due proportion. Now we
perceive lesser symmetries or proportions and reason about them,
but of the highest and greatest we take no heed; for there is no
proportion or disproportion more productive of health and disease,
and virtue and vice, than that between soul and body. This however
we do not perceive, nor do we reflect that when a weak or small
frame is the vehicle of a great and mighty soul, or conversely,
when a little soul is encased in a large body, then the whole
animal is not fair, for it lacks the most important of all
symmetries; but the due proportion of mind and body is the fairest
and loveliest of all sights to him who has the seeing eye. Just as
a body which has a leg too long, or which is unsymmetrical in some
other respect, is an unpleasant sight, and also, when doing its
share of work, is much distressed and makes convulsive efforts, and
often stumbles through awkwardness, and is the cause of infinite
evil to its own self—in like manner we should conceive of the
double nature which we call the living being; and when in this
compound there is an impassioned soul more powerful than the body,
that soul, I say, convulses and fills with disorders the whole
inner nature of man; and when eager in the pursuit of some sort of
learning or study, causes wasting; or again, when teaching or
disputing in private or in public, and strifes and controversies
arise, inflames and dissolves the composite frame of man and
introduces rheums; and the nature of this phenomenon is not
understood by most professors of medicine, who ascribe it to the
opposite of the real cause. And once more, when a body large and
too strong for the soul is united to a small and weak intelligence,
then inasmuch as there are two desires natural to man,—one of food
for the sake of the body, and one of wisdom for the sake of the
diviner part of us—then, I say, the motions of the stronger,
getting the better and increasing their own power, but making the
soul dull, and stupid, and forgetful, engender ignorance, which is
the greatest of diseases. There is one protection against both
kinds of disproportion:— that we should not move the body without
the soul or the soul without the body, and thus they will be on
their guard against each other, and be healthy and well balanced.
And therefore the mathematician or any one else whose thoughts are
much absorbed in some intellectual pursuit, must allow his body
also to have due exercise, and practise gymnastic; and he who is
careful to fashion the body, should in turn impart to the soul its
proper motions, and should cultivate music and all philosophy, if
he would deserve to be called truly fair and truly good. And the
separate parts should be treated in the same manner, in imitation
of the pattern of the universe; for as the body is heated and also
cooled within by the elements which enter into it, and is again
dried up and moistened by external things, and experiences these
and the like affections from both kinds of motions, the result is
that the body if given up to motion when in a state of quiescence
is overmastered and perishes; but if any one, in imitation of that
which we call the foster-mother and nurse of the universe, will not
allow the body ever to be inactive, but is always producing motions
and agitations through its whole extent, which form the natural
defence against other motions both internal and external, and by
moderate exercise reduces to order according to their affinities
the particles and affections which are wandering about the body, as
we have already said when speaking of the universe, he will not
allow enemy placed by the side of enemy to stir up wars and
disorders in the body, but he will place friend by the side of
friend, so as to create health. Now of all motions that is the best
which is produced in a thing by itself, for it is most akin to the
motion of thought and of the universe; but that motion which is
caused by others is not so good, and worst of all is that which
moves the body, when at rest, in parts only and by some external
agency. Wherefore of all modes of purifying and re- uniting the
body the best is gymnastic; the next best is a surging motion, as
in sailing or any other mode of conveyance which is not fatiguing;
the third sort of motion may be of use in a case of extreme
necessity, but in any other will be adopted by no man of sense: I
mean the purgative treatment of physicians; for diseases unless
they are very dangerous should not be irritated by medicines, since
every form of disease is in a manner akin to the living being,
whose complex frame has an appointed term of life. For not the
whole race only, but each individual—barring inevitable
accidents—comes into the world having a fixed span, and the
triangles in us are originally framed with power to last for a
certain time, beyond which no man can prolong his life. And this
holds also of the constitution of diseases; if any one regardless
of the appointed time tries to subdue them by medicine, he only
aggravates and multiplies them. Wherefore we ought always to manage
them by regimen, as far as a man can spare the time, and not
provoke a disagreeable enemy by medicines.

Enough of the composite animal, and of the body which is a part
of him, and of the manner in which a man may train and be trained
by himself so as to live most according to reason: and we must
above and before all provide that the element which is to train him
shall be the fairest and best adapted to that purpose. A minute
discussion of this subject would be a serious task; but if, as
before, I am to give only an outline, the subject may not unfitly
be summed up as follows.

I have often remarked that there are three kinds of soul located
within us, having each of them motions, and I must now repeat in
the fewest words possible, that one part, if remaining inactive and
ceasing from its natural motion, must necessarily become very weak,
but that which is trained and exercised, very strong. Wherefore we
should take care that the movements of the different parts of the
soul should be in due proportion.

And we should consider that God gave the sovereign part of the
human soul to be the divinity of each one, being that part which,
as we say, dwells at the top of the body, and inasmuch as we are a
plant not of an earthly but of a heavenly growth, raises us from
earth to our kindred who are in heaven. And in this we say truly;
for the divine power suspended the head and root of us from that
place where the generation of the soul first began, and thus made
the whole body upright. When a man is always occupied with the
cravings of desire and ambition, and is eagerly striving to satisfy
them, all his thoughts must be mortal, and, as far as it is
possible altogether to become such, he must be mortal every whit,
because he has cherished his mortal part. But he who has been
earnest in the love of knowledge and of true wisdom, and has
exercised his intellect more than any other part of him, must have
thoughts immortal and divine, if he attain truth, and in so far as
human nature is capable of sharing in immortality, he must
altogether be immortal; and since he is ever cherishing the divine
power, and has the divinity within him in perfect order, he will be
perfectly happy. Now there is only one way of taking care of
things, and this is to give to each the food and motion which are
natural to it. And the motions which are naturally akin to the
divine principle within us are the thoughts and revolutions of the
universe. These each man should follow, and correct the courses of
the head which were corrupted at our birth, and by learning the
harmonies and revolutions of the universe, should assimilate the
thinking being to the thought, renewing his original nature, and
having assimilated them should attain to that perfect life which
the gods have set before mankind, both for the present and the
future.

Thus our original design of discoursing about the universe down
to the creation of man is nearly completed. A brief mention may be
made of the generation of other animals, so far as the subject
admits of brevity; in this manner our argument will best attain a
due proportion. On the subject of animals, then, the following
remarks may be offered. Of the men who came into the world, those
who were cowards or led unrighteous lives may with reason be
supposed to have changed into the nature of women in the second
generation. And this was the reason why at that time the gods
created in us the desire of sexual intercourse, contriving in man
one animated substance, and in woman another, which they formed
respectively in the following manner. The outlet for drink by which
liquids pass through the lung under the kidneys and into the
bladder, which receives and then by the pressure of the air emits
them, was so fashioned by them as to penetrate also into the body
of the marrow, which passes from the head along the neck and
through the back, and which in the preceding discourse we have
named the seed. And the seed having life, and becoming endowed with
respiration, produces in that part in which it respires a lively
desire of emission, and thus creates in us the love of procreation.
Wherefore also in men the organ of generation becoming rebellious
and masterful, like an animal disobedient to reason, and maddened
with the sting of lust, seeks to gain absolute sway; and the same
is the case with the so-called womb or matrix of women; the animal
within them is desirous of procreating children, and when remaining
unfruitful long beyond its proper time, gets discontented and
angry, and wandering in every direction through the body, closes up
the passages of the breath, and, by obstructing respiration, drives
them to extremity, causing all varieties of disease, until at
length the desire and love of the man and the woman, bringing them
together and as it were plucking the fruit from the tree, sow in
the womb, as in a field, animals unseen by reason of their
smallness and without form; these again are separated and matured
within; they are then finally brought out into the light, and thus
the generation of animals is completed.

Thus were created women and the female sex in general. But the
race of birds was created out of innocent light-minded men, who,
although their minds were directed toward heaven, imagined, in
their simplicity, that the clearest demonstration of the things
above was to be obtained by sight; these were remodelled and
transformed into birds, and they grew feathers instead of hair. The
race of wild pedestrian animals, again, came from those who had no
philosophy in any of their thoughts, and never considered at all
about the nature of the heavens, because they had ceased to use the
courses of the head, but followed the guidance of those parts of
the soul which are in the breast. In consequence of these habits of
theirs they had their front-legs and their heads resting upon the
earth to which they were drawn by natural affinity; and the crowns
of their heads were elongated and of all sorts of shapes, into
which the courses of the soul were crushed by reason of disuse. And
this was the reason why they were created quadrupeds and polypods:
God gave the more senseless of them the more support that they
might be more attracted to the earth. And the most foolish of them,
who trail their bodies entirely upon the ground and have no longer
any need of feet, he made without feet to crawl upon the earth. The
fourth class were the inhabitants of the water: these were made out
of the most entirely senseless and ignorant of all, whom the
transformers did not think any longer worthy of pure respiration,
because they possessed a soul which was made impure by all sorts of
transgression; and instead of the subtle and pure medium of air,
they gave them the deep and muddy sea to be their element of
respiration; and hence arose the race of fishes and oysters, and
other aquatic animals, which have received the most remote
habitations as a punishment of their outlandish ignorance. These
are the laws by which animals pass into one another, now, as ever,
changing as they lose or gain wisdom and folly.

We may now say that our discourse about the nature of the
universe has an end. The world has received animals, mortal and
immortal, and is fulfilled with them, and has become a visible
animal containing the visible—the sensible God who is the image of
the intellectual, the greatest, best, fairest, most perfect—the one
only-begotten heaven.

Critias

PERSONS OF THE DIALOGUE: Critias, Hermocrates,
Timaeus, Socrates.

TIMAEUS: How thankful I am, Socrates, that I have arrived at
last, and, like a weary traveller after a long journey, may be at
rest! And I pray the being who always was of old, and has now been
by me revealed, to grant that my words may endure in so far as they
have been spoken truly and acceptably to him; but if
unintentionally I have said anything wrong, I pray that he will
impose upon me a just retribution, and the just retribution of him
who errs is that he should be set right. Wishing, then, to speak
truly in future concerning the generation of the gods, I pray him
to give me knowledge, which of all medicines is the most perfect
and best. And now having offered my prayer I deliver up the
argument to Critias, who is to speak next according to our
agreement. (Tim.)

CRITIAS: And I, Timaeus, accept the trust, and as you at first
said that you were going to speak of high matters, and begged that
some forbearance might be shown to you, I too ask the same or
greater forbearance for what I am about to say. And although I very
well know that my request may appear to be somewhat ambitious and
discourteous, I must make it nevertheless. For will any man of
sense deny that you have spoken well? I can only attempt to show
that I ought to have more indulgence than you, because my theme is
more difficult; and I shall argue that to seem to speak well of the
gods to men is far easier than to speak well of men to men: for the
inexperience and utter ignorance of his hearers about any subject
is a great assistance to him who has to speak of it, and we know
how ignorant we are concerning the gods. But I should like to make
my meaning clearer, if you will follow me. All that is said by any
of us can only be imitation and representation. For if we consider
the likenesses which painters make of bodies divine and heavenly,
and the different degrees of gratification with which the eye of
the spectator receives them, we shall see that we are satisfied
with the artist who is able in any degree to imitate the earth and
its mountains, and the rivers, and the woods, and the universe, and
the things that are and move therein, and further, that knowing
nothing precise about such matters, we do not examine or analyze
the painting; all that is required is a sort of indistinct and
deceptive mode of shadowing them forth. But when a person
endeavours to paint the human form we are quick at finding out
defects, and our familiar knowledge makes us severe judges of any
one who does not render every point of similarity. And we may
observe the same thing to happen in discourse; we are satisfied
with a picture of divine and heavenly things which has very little
likeness to them; but we are more precise in our criticism of
mortal and human things. Wherefore if at the moment of speaking I
cannot suitably express my meaning, you must excuse me, considering
that to form approved likenesses of human things is the reverse of
easy. This is what I want to suggest to you, and at the same time
to beg, Socrates, that I may have not less, but more indulgence
conceded to me in what I am about to say. Which favour, if I am
right in asking, I hope that you will be ready to grant.

SOCRATES: Certainly, Critias, we will grant your request, and we
will grant the same by anticipation to Hermocrates, as well as to
you and Timaeus; for I have no doubt that when his turn comes a
little while hence, he will make the same request which you have
made. In order, then, that he may provide himself with a fresh
beginning, and not be compelled to say the same things over again,
let him understand that the indulgence is already extended by
anticipation to him. And now, friend Critias, I will announce to
you the judgment of the theatre. They are of opinion that the last
performer was wonderfully successful, and that you will need a
great deal of indulgence before you will be able to take his
place.

HERMOCRATES: The warning, Socrates, which you have addressed to
him, I must also take to myself. But remember, Critias, that faint
heart never yet raised a trophy; and therefore you must go and
attack the argument like a man. First invoke Apollo and the Muses,
and then let us hear you sound the praises and show forth the
virtues of your ancient citizens.

CRITIAS: Friend Hermocrates, you, who are stationed last and
have another in front of you, have not lost heart as yet; the
gravity of the situation will soon be revealed to you; meanwhile I
accept your exhortations and encouragements. But besides the gods
and goddesses whom you have mentioned, I would specially invoke
Mnemosyne; for all the important part of my discourse is dependent
on her favour, and if I can recollect and recite enough of what was
said by the priests and brought hither by Solon, I doubt not that I
shall satisfy the requirements of this theatre. And now, making no
more excuses, I will proceed.

Let me begin by observing first of all, that nine thousand was
the sum of years which had elapsed since the war which was said to
have taken place between those who dwelt outside the pillars of
Heracles and all who dwelt within them; this war I am going to
describe. Of the combatants on the one side, the city of Athens was
reported to have been the leader and to have fought out the war;
the combatants on the other side were commanded by the kings of
Atlantis, which, as I was saying, was an island greater in extent
than Libya and Asia, and when afterwards sunk by an earthquake,
became an impassable barrier of mud to voyagers sailing from hence
to any part of the ocean. The progress of the history will unfold
the various nations of barbarians and families of Hellenes which
then existed, as they successively appear on the scene; but I must
describe first of all the Athenians of that day, and their enemies
who fought with them, and then the respective powers and
governments of the two kingdoms. Let us give the precedence to
Athens.

In the days of old, the gods had the whole earth distributed
among them by allotment (Cp. Polit.) There was no quarrelling; for
you cannot rightly suppose that the gods did not know what was
proper for each of them to have, or, knowing this, that they would
seek to procure for themselves by contention that which more
properly belonged to others. They all of them by just apportionment
obtained what they wanted, and peopled their own districts; and
when they had peopled them they tended us, their nurselings and
possessions, as shepherds tend their flocks, excepting only that
they did not use blows or bodily force, as shepherds do, but
governed us like pilots from the stern of the vessel, which is an
easy way of guiding animals, holding our souls by the rudder of
persuasion according to their own pleasure;—thus did they guide all
mortal creatures. Now different gods had their allotments in
different places which they set in order. Hephaestus and Athene,
who were brother and sister, and sprang from the same father,
having a common nature, and being united also in the love of
philosophy and art, both obtained as their common portion this
land, which was naturally adapted for wisdom and virtue; and there
they implanted brave children of the soil, and put into their minds
the order of government; their names are preserved, but their
actions have disappeared by reason of the destruction of those who
received the tradition, and the lapse of ages. For when there were
any survivors, as I have already said, they were men who dwelt in
the mountains; and they were ignorant of the art of writing, and
had heard only the names of the chiefs of the land, but very little
about their actions. The names they were willing enough to give to
their children; but the virtues and the laws of their predecessors,
they knew only by obscure traditions; and as they themselves and
their children lacked for many generations the necessaries of life,
they directed their attention to the supply of their wants, and of
them they conversed, to the neglect of events that had happened in
times long past; for mythology and the enquiry into antiquity are
first introduced into cities when they begin to have leisure (Cp.
Arist. Metaphys.), and when they see that the necessaries of life
have already been provided, but not before. And this is the reason
why the names of the ancients have been preserved to us and not
their actions. This I infer because Solon said that the priests in
their narrative of that war mentioned most of the names which are
recorded prior to the time of Theseus, such as Cecrops, and
Erechtheus, and Erichthonius, and Erysichthon, and the names of the
women in like manner. Moreover, since military pursuits were then
common to men and women, the men of those days in accordance with
the custom of the time set up a figure and image of the goddess in
full armour, to be a testimony that all animals which associate
together, male as well as female, may, if they please, practise in
common the virtue which belongs to them without distinction of
sex.

Now the country was inhabited in those days by various classes
of citizens;—there were artisans, and there were husbandmen, and
there was also a warrior class originally set apart by divine men.
The latter dwelt by themselves, and had all things suitable for
nurture and education; neither had any of them anything of their
own, but they regarded all that they had as common property; nor
did they claim to receive of the other citizens anything more than
their necessary food. And they practised all the pursuits which we
yesterday described as those of our imaginary guardians. Concerning
the country the Egyptian priests said what is not only probable but
manifestly true, that the boundaries were in those days fixed by
the Isthmus, and that in the direction of the continent they
extended as far as the heights of Cithaeron and Parnes; the
boundary line came down in the direction of the sea, having the
district of Oropus on the right, and with the river Asopus as the
limit on the left. The land was the best in the world, and was
therefore able in those days to support a vast army, raised from
the surrounding people. Even the remnant of Attica which now exists
may compare with any region in the world for the variety and
excellence of its fruits and the suitableness of its pastures to
every sort of animal, which proves what I am saying; but in those
days the country was fair as now and yielded far more abundant
produce. How shall I establish my words? and what part of it can be
truly called a remnant of the land that then was? The whole country
is only a long promontory extending far into the sea away from the
rest of the continent, while the surrounding basin of the sea is
everywhere deep in the neighbourhood of the shore. Many great
deluges have taken place during the nine thousand years, for that
is the number of years which have elapsed since the time of which I
am speaking; and during all this time and through so many changes,
there has never been any considerable accumulation of the soil
coming down from the mountains, as in other places, but the earth
has fallen away all round and sunk out of sight. The consequence
is, that in comparison of what then was, there are remaining only
the bones of the wasted body, as they may be called, as in the case
of small islands, all the richer and softer parts of the soil
having fallen away, and the mere skeleton of the land being left.
But in the primitive state of the country, its mountains were high
hills covered with soil, and the plains, as they are termed by us,
of Phelleus were full of rich earth, and there was abundance of
wood in the mountains. Of this last the traces still remain, for
although some of the mountains now only afford sustenance to bees,
not so very long ago there were still to be seen roofs of timber
cut from trees growing there, which were of a size sufficient to
cover the largest houses; and there were many other high trees,
cultivated by man and bearing abundance of food for cattle.
Moreover, the land reaped the benefit of the annual rainfall, not
as now losing the water which flows off the bare earth into the
sea, but, having an abundant supply in all places, and receiving it
into herself and treasuring it up in the close clay soil, it let
off into the hollows the streams which it absorbed from the
heights, providing everywhere abundant fountains and rivers, of
which there may still be observed sacred memorials in places where
fountains once existed; and this proves the truth of what I am
saying.

Such was the natural state of the country, which was cultivated,
as we may well believe, by true husbandmen, who made husbandry
their business, and were lovers of honour, and of a noble nature,
and had a soil the best in the world, and abundance of water, and
in the heaven above an excellently attempered climate. Now the city
in those days was arranged on this wise. In the first place the
Acropolis was not as now. For the fact is that a single night of
excessive rain washed away the earth and laid bare the rock; at the
same time there were earthquakes, and then occurred the
extraordinary inundation, which was the third before the great
destruction of Deucalion. But in primitive times the hill of the
Acropolis extended to the Eridanus and Ilissus, and included the
Pnyx on one side, and the Lycabettus as a boundary on the opposite
side to the Pnyx, and was all well covered with soil, and level at
the top, except in one or two places. Outside the Acropolis and
under the sides of the hill there dwelt artisans, and such of the
husbandmen as were tilling the ground near; the warrior class dwelt
by themselves around the temples of Athene and Hephaestus at the
summit, which moreover they had enclosed with a single fence like
the garden of a single house. On the north side they had dwellings
in common and had erected halls for dining in winter, and had all
the buildings which they needed for their common life, besides
temples, but there was no adorning of them with gold and silver,
for they made no use of these for any purpose; they took a middle
course between meanness and ostentation, and built modest houses in
which they and their children’s children grew old, and they handed
them down to others who were like themselves, always the same. But
in summer-time they left their gardens and gymnasia and dining
halls, and then the southern side of the hill was made use of by
them for the same purpose. Where the Acropolis now is there was a
fountain, which was choked by the earthquake, and has left only the
few small streams which still exist in the vicinity, but in those
days the fountain gave an abundant supply of water for all and of
suitable temperature in summer and in winter. This is how they
dwelt, being the guardians of their own citizens and the leaders of
the Hellenes, who were their willing followers. And they took care
to preserve the same number of men and women through all time,
being so many as were required for warlike purposes, then as
now—that is to say, about twenty thousand. Such were the ancient
Athenians, and after this manner they righteously administered
their own land and the rest of Hellas; they were renowned all over
Europe and Asia for the beauty of their persons and for the many
virtues of their souls, and of all men who lived in those days they
were the most illustrious. And next, if I have not forgotten what I
heard when I was a child, I will impart to you the character and
origin of their adversaries. For friends should not keep their
stories to themselves, but have them in common.

Yet, before proceeding further in the narrative, I ought to warn
you, that you must not be surprised if you should perhaps hear
Hellenic names given to foreigners. I will tell you the reason of
this: Solon, who was intending to use the tale for his poem,
enquired into the meaning of the names, and found that the early
Egyptians in writing them down had translated them into their own
language, and he recovered the meaning of the several names and
when copying them out again translated them into our language. My
great-grandfather, Dropides, had the original writing, which is
still in my possession, and was carefully studied by me when I was
a child. Therefore if you hear names such as are used in this
country, you must not be surprised, for I have told how they came
to be introduced. The tale, which was of great length, began as
follows:—

I have before remarked in speaking of the allotments of the
gods, that they distributed the whole earth into portions differing
in extent, and made for themselves temples and instituted
sacrifices. And Poseidon, receiving for his lot the island of
Atlantis, begat children by a mortal woman, and settled them in a
part of the island, which I will describe. Looking towards the sea,
but in the centre of the whole island, there was a plain which is
said to have been the fairest of all plains and very fertile. Near
the plain again, and also in the centre of the island at a distance
of about fifty stadia, there was a mountain not very high on any
side. In this mountain there dwelt one of the earth-born primeval
men of that country, whose name was Evenor, and he had a wife named
Leucippe, and they had an only daughter who was called Cleito. The
maiden had already reached womanhood, when her father and mother
died; Poseidon fell in love with her and had intercourse with her,
and breaking the ground, inclosed the hill in which she dwelt all
round, making alternate zones of sea and land larger and smaller,
encircling one another; there were two of land and three of water,
which he turned as with a lathe, each having its circumference
equidistant every way from the centre, so that no man could get to
the island, for ships and voyages were not as yet. He himself,
being a god, found no difficulty in making special arrangements for
the centre island, bringing up two springs of water from beneath
the earth, one of warm water and the other of cold, and making
every variety of food to spring up abundantly from the soil. He
also begat and brought up five pairs of twin male children; and
dividing the island of Atlantis into ten portions, he gave to the
first-born of the eldest pair his mother’s dwelling and the
surrounding allotment, which was the largest and best, and made him
king over the rest; the others he made princes, and gave them rule
over many men, and a large territory. And he named them all; the
eldest, who was the first king, he named Atlas, and after him the
whole island and the ocean were called Atlantic. To his twin
brother, who was born after him, and obtained as his lot the
extremity of the island towards the pillars of Heracles, facing the
country which is now called the region of Gades in that part of the
world, he gave the name which in the Hellenic language is Eumelus,
in the language of the country which is named after him, Gadeirus.
Of the second pair of twins he called one Ampheres, and the other
Evaemon. To the elder of the third pair of twins he gave the name
Mneseus, and Autochthon to the one who followed him. Of the fourth
pair of twins he called the elder Elasippus, and the younger
Mestor. And of the fifth pair he gave to the elder the name of
Azaes, and to the younger that of Diaprepes. All these and their
descendants for many generations were the inhabitants and rulers of
divers islands in the open sea; and also, as has been already said,
they held sway in our direction over the country within the pillars
as far as Egypt and Tyrrhenia. Now Atlas had a numerous and
honourable family, and they retained the kingdom, the eldest son
handing it on to his eldest for many generations; and they had such
an amount of wealth as was never before possessed by kings and
potentates, and is not likely ever to be again, and they were
furnished with everything which they needed, both in the city and
country. For because of the greatness of their empire many things
were brought to them from foreign countries, and the island itself
provided most of what was required by them for the uses of life. In
the first place, they dug out of the earth whatever was to be found
there, solid as well as fusile, and that which is now only a name
and was then something more than a name, orichalcum, was dug out of
the earth in many parts of the island, being more precious in those
days than anything except gold. There was an abundance of wood for
carpenter’s work, and sufficient maintenance for tame and wild
animals. Moreover, there were a great number of elephants in the
island; for as there was provision for all other sorts of animals,
both for those which live in lakes and marshes and rivers, and also
for those which live in mountains and on plains, so there was for
the animal which is the largest and most voracious of all. Also
whatever fragrant things there now are in the earth, whether roots,
or herbage, or woods, or essences which distil from fruit and
flower, grew and thrived in that land; also the fruit which admits
of cultivation, both the dry sort, which is given us for
nourishment and any other which we use for food—we call them all by
the common name of pulse, and the fruits having a hard rind,
affording drinks and meats and ointments, and good store of
chestnuts and the like, which furnish pleasure and amusement, and
are fruits which spoil with keeping, and the pleasant kinds of
dessert, with which we console ourselves after dinner, when we are
tired of eating—all these that sacred island which then beheld the
light of the sun, brought forth fair and wondrous and in infinite
abundance. With such blessings the earth freely furnished them;
meanwhile they went on constructing their temples and palaces and
harbours and docks. And they arranged the whole country in the
following manner:—

First of all they bridged over the zones of sea which surrounded
the ancient metropolis, making a road to and from the royal palace.
And at the very beginning they built the palace in the habitation
of the god and of their ancestors, which they continued to ornament
in successive generations, every king surpassing the one who went
before him to the utmost of his power, until they made the building
a marvel to behold for size and for beauty. And beginning from the
sea they bored a canal of three hundred feet in width and one
hundred feet in depth and fifty stadia in length, which they
carried through to the outermost zone, making a passage from the
sea up to this, which became a harbour, and leaving an opening
sufficient to enable the largest vessels to find ingress. Moreover,
they divided at the bridges the zones of land which parted the
zones of sea, leaving room for a single trireme to pass out of one
zone into another, and they covered over the channels so as to
leave a way underneath for the ships; for the banks were raised
considerably above the water. Now the largest of the zones into
which a passage was cut from the sea was three stadia in breadth,
and the zone of land which came next of equal breadth; but the next
two zones, the one of water, the other of land, were two stadia,
and the one which surrounded the central island was a stadium only
in width. The island in which the palace was situated had a
diameter of five stadia. All this including the zones and the
bridge, which was the sixth part of a stadium in width, they
surrounded by a stone wall on every side, placing towers and gates
on the bridges where the sea passed in. The stone which was used in
the work they quarried from underneath the centre island, and from
underneath the zones, on the outer as well as the inner side. One
kind was white, another black, and a third red, and as they
quarried, they at the same time hollowed out double docks, having
roofs formed out of the native rock. Some of their buildings were
simple, but in others they put together different stones, varying
the colour to please the eye, and to be a natural source of
delight. The entire circuit of the wall, which went round the
outermost zone, they covered with a coating of brass, and the
circuit of the next wall they coated with tin, and the third, which
encompassed the citadel, flashed with the red light of orichalcum.
The palaces in the interior of the citadel were constructed on this
wise:—In the centre was a holy temple dedicated to Cleito and
Poseidon, which remained inaccessible, and was surrounded by an
enclosure of gold; this was the spot where the family of the ten
princes first saw the light, and thither the people annually
brought the fruits of the earth in their season from all the ten
portions, to be an offering to each of the ten. Here was Poseidon’s
own temple which was a stadium in length, and half a stadium in
width, and of a proportionate height, having a strange barbaric
appearance. All the outside of the temple, with the exception of
the pinnacles, they covered with silver, and the pinnacles with
gold. In the interior of the temple the roof was of ivory,
curiously wrought everywhere with gold and silver and orichalcum;
and all the other parts, the walls and pillars and floor, they
coated with orichalcum. In the temple they placed statues of gold:
there was the god himself standing in a chariot—the charioteer of
six winged horses—and of such a size that he touched the roof of
the building with his head; around him there were a hundred Nereids
riding on dolphins, for such was thought to be the number of them
by the men of those days. There were also in the interior of the
temple other images which had been dedicated by private persons.
And around the temple on the outside were placed statues of gold of
all the descendants of the ten kings and of their wives, and there
were many other great offerings of kings and of private persons,
coming both from the city itself and from the foreign cities over
which they held sway. There was an altar too, which in size and
workmanship corresponded to this magnificence, and the palaces, in
like manner, answered to the greatness of the kingdom and the glory
of the temple.

In the next place, they had fountains, one of cold and another
of hot water, in gracious plenty flowing; and they were wonderfully
adapted for use by reason of the pleasantness and excellence of
their waters. They constructed buildings about them and planted
suitable trees, also they made cisterns, some open to the heaven,
others roofed over, to be used in winter as warm baths; there were
the kings’ baths, and the baths of private persons, which were kept
apart; and there were separate baths for women, and for horses and
cattle, and to each of them they gave as much adornment as was
suitable. Of the water which ran off they carried some to the grove
of Poseidon, where were growing all manner of trees of wonderful
height and beauty, owing to the excellence of the soil, while the
remainder was conveyed by aqueducts along the bridges to the outer
circles; and there were many temples built and dedicated to many
gods; also gardens and places of exercise, some for men, and others
for horses in both of the two islands formed by the zones; and in
the centre of the larger of the two there was set apart a
race-course of a stadium in width, and in length allowed to extend
all round the island, for horses to race in. Also there were
guard-houses at intervals for the guards, the more trusted of whom
were appointed to keep watch in the lesser zone, which was nearer
the Acropolis; while the most trusted of all had houses given them
within the citadel, near the persons of the kings. The docks were
full of triremes and naval stores, and all things were quite ready
for use. Enough of the plan of the royal palace.

Leaving the palace and passing out across the three harbours,
you came to a wall which began at the sea and went all round: this
was everywhere distant fifty stadia from the largest zone or
harbour, and enclosed the whole, the ends meeting at the mouth of
the channel which led to the sea. The entire area was densely
crowded with habitations; and the canal and the largest of the
harbours were full of vessels and merchants coming from all parts,
who, from their numbers, kept up a multitudinous sound of human
voices, and din and clatter of all sorts night and day.

I have described the city and the environs of the ancient palace
nearly in the words of Solon, and now I must endeavour to represent
to you the nature and arrangement of the rest of the land. The
whole country was said by him to be very lofty and precipitous on
the side of the sea, but the country immediately about and
surrounding the city was a level plain, itself surrounded by
mountains which descended towards the sea; it was smooth and even,
and of an oblong shape, extending in one direction three thousand
stadia, but across the centre inland it was two thousand stadia.
This part of the island looked towards the south, and was sheltered
from the north. The surrounding mountains were celebrated for their
number and size and beauty, far beyond any which still exist,
having in them also many wealthy villages of country folk, and
rivers, and lakes, and meadows supplying food enough for every
animal, wild or tame, and much wood of various sorts, abundant for
each and every kind of work.

I will now describe the plain, as it was fashioned by nature and
by the labours of many generations of kings through long ages. It
was for the most part rectangular and oblong, and where falling out
of the straight line followed the circular ditch. The depth, and
width, and length of this ditch were incredible, and gave the
impression that a work of such extent, in addition to so many
others, could never have been artificial. Nevertheless I must say
what I was told. It was excavated to the depth of a hundred feet,
and its breadth was a stadium everywhere; it was carried round the
whole of the plain, and was ten thousand stadia in length. It
received the streams which came down from the mountains, and
winding round the plain and meeting at the city, was there let off
into the sea. Further inland, likewise, straight canals of a
hundred feet in width were cut from it through the plain, and again
let off into the ditch leading to the sea: these canals were at
intervals of a hundred stadia, and by them they brought down the
wood from the mountains to the city, and conveyed the fruits of the
earth in ships, cutting transverse passages from one canal into
another, and to the city. Twice in the year they gathered the
fruits of the earth—in winter having the benefit of the rains of
heaven, and in summer the water which the land supplied by
introducing streams from the canals.

As to the population, each of the lots in the plain had to find
a leader for the men who were fit for military service, and the
size of a lot was a square of ten stadia each way, and the total
number of all the lots was sixty thousand. And of the inhabitants
of the mountains and of the rest of the country there was also a
vast multitude, which was distributed among the lots and had
leaders assigned to them according to their districts and villages.
The leader was required to furnish for the war the sixth portion of
a war-chariot, so as to make up a total of ten thousand chariots;
also two horses and riders for them, and a pair of chariot-horses
without a seat, accompanied by a horseman who could fight on foot
carrying a small shield, and having a charioteer who stood behind
the man-at-arms to guide the two horses; also, he was bound to
furnish two heavy-armed soldiers, two archers, two slingers, three
stone-shooters and three javelin-men, who were light-armed, and
four sailors to make up the complement of twelve hundred ships.
Such was the military order of the royal city—the order of the
other nine governments varied, and it would be wearisome to recount
their several differences.

As to offices and honours, the following was the arrangement
from the first. Each of the ten kings in his own division and in
his own city had the absolute control of the citizens, and, in most
cases, of the laws, punishing and slaying whomsoever he would. Now
the order of precedence among them and their mutual relations were
regulated by the commands of Poseidon which the law had handed
down. These were inscribed by the first kings on a pillar of
orichalcum, which was situated in the middle of the island, at the
temple of Poseidon, whither the kings were gathered together every
fifth and every sixth year alternately, thus giving equal honour to
the odd and to the even number. And when they were gathered
together they consulted about their common interests, and enquired
if any one had transgressed in anything, and passed judgment, and
before they passed judgment they gave their pledges to one another
on this wise:—There were bulls who had the range of the temple of
Poseidon; and the ten kings, being left alone in the temple, after
they had offered prayers to the god that they might capture the
victim which was acceptable to him, hunted the bulls, without
weapons, but with staves and nooses; and the bull which they caught
they led up to the pillar and cut its throat over the top of it so
that the blood fell upon the sacred inscription. Now on the pillar,
besides the laws, there was inscribed an oath invoking mighty
curses on the disobedient. When therefore, after slaying the bull
in the accustomed manner, they had burnt its limbs, they filled a
bowl of wine and cast in a clot of blood for each of them; the rest
of the victim they put in the fire, after having purified the
column all round. Then they drew from the bowl in golden cups, and
pouring a libation on the fire, they swore that they would judge
according to the laws on the pillar, and would punish him who in
any point had already transgressed them, and that for the future
they would not, if they could help, offend against the writing on
the pillar, and would neither command others, nor obey any ruler
who commanded them, to act otherwise than according to the laws of
their father Poseidon. This was the prayer which each of them
offered up for himself and for his descendants, at the same time
drinking and dedicating the cup out of which he drank in the temple
of the god; and after they had supped and satisfied their needs,
when darkness came on, and the fire about the sacrifice was cool,
all of them put on most beautiful azure robes, and, sitting on the
ground, at night, over the embers of the sacrifices by which they
had sworn, and extinguishing all the fire about the temple, they
received and gave judgment, if any of them had an accusation to
bring against any one; and when they had given judgment, at
daybreak they wrote down their sentences on a golden tablet, and
dedicated it together with their robes to be a memorial.

There were many special laws affecting the several kings
inscribed about the temples, but the most important was the
following: They were not to take up arms against one another, and
they were all to come to the rescue if any one in any of their
cities attempted to overthrow the royal house; like their
ancestors, they were to deliberate in common about war and other
matters, giving the supremacy to the descendants of Atlas. And the
king was not to have the power of life and death over any of his
kinsmen unless he had the assent of the majority of the ten.

Such was the vast power which the god settled in the lost island
of Atlantis; and this he afterwards directed against our land for
the following reasons, as tradition tells: For many generations, as
long as the divine nature lasted in them, they were obedient to the
laws, and well-affectioned towards the god, whose seed they were;
for they possessed true and in every way great spirits, uniting
gentleness with wisdom in the various chances of life, and in their
intercourse with one another. They despised everything but virtue,
caring little for their present state of life, and thinking lightly
of the possession of gold and other property, which seemed only a
burden to them; neither were they intoxicated by luxury; nor did
wealth deprive them of their self-control; but they were sober, and
saw clearly that all these goods are increased by virtue and
friendship with one another, whereas by too great regard and
respect for them, they are lost and friendship with them. By such
reflections and by the continuance in them of a divine nature, the
qualities which we have described grew and increased among them;
but when the divine portion began to fade away, and became diluted
too often and too much with the mortal admixture, and the human
nature got the upper hand, they then, being unable to bear their
fortune, behaved unseemly, and to him who had an eye to see grew
visibly debased, for they were losing the fairest of their precious
gifts; but to those who had no eye to see the true happiness, they
appeared glorious and blessed at the very time when they were full
of avarice and unrighteous power. Zeus, the god of gods, who rules
according to law, and is able to see into such things, perceiving
that an honourable race was in a woeful plight, and wanting to
inflict punishment on them, that they might be chastened and
improve, collected all the gods into their most holy habitation,
which, being placed in the centre of the world, beholds all created
things. And when he had called them together, he spake as
follows—[1]

[1] The rest of the Dialogue of Critias has been lost.

Part 4

The Republic

Book I

OF WEALTH, JUSTICE, MODERATION, AND THEIR
OPPOSITES

PERSONS OF THE DIALOGUE:

SOCRATES, who is the narrator.

CEPHALUS.

GLACON.

THRASYMACHUS.

ADEIMANTUS.

CLEITOPHON.

POLEMARCHUS.

And others who are mute auditors.

 THE SETTING: The
scene is laid in the house of Cephalus at the Piraeus; and the
whole dialogue is narrated by Socrates the day after it actually
took place to Timaeus Hermocrates, Critias, and a nameless person,
who are introduced in the Timaeus.

I went down yesterday to the Piraeus with Glaucon, the son of
Ariston, that I might offer up my prayers to the goddess; and also
because I wanted to see in what manner they would celebrate the
festival, which was a new thing. I was delighted with the
procession of the inhabitants; but that of the Thracians was
equally, if not more, beautiful. When we had finished our prayers
and viewed the spectacle, we turned in the direction of the city;
and at that instant Polemarchus, the son of Cephalus, chanced to
catch sight of us from a distance as we were starting on our way
home, and told his servant to run and bid us wait for him. The
servant took hold of me by the cloak behind, and said, Polemarchus
desires you to wait.

I turned round, and asked him where his master was.

There he is, said the youth, coming after you, if you will only
wait.

Certainly we will, said Glaucon; and in a few minutes
Polemarchus appeared, and with him Adeimantus, Glaucon's brother,
Niceratus, the son of Nicias, and several others who had been at
the procession.

Polemarchus said to me, I perceive, Socrates, that you and your
companion are already on your way to the city.

You are not far wrong, I said.

But do you see, he rejoined, how many we are?

Of course.

And are you stronger than all these? for if not, you will have
to remain where you are.

May there not be the alternative, I said, that we may persuade
you to let us go?

But can you persuade us, if we refuse to listen to you? he
said.

Certainly not, replied Glaucon.

Then we are not going to listen; of that you may be assured.

Adeimantus added: Has no one told you of the torch-race on
horseback in honor of the goddess which will take place in the
evening?

With horses! I replied. That is a novelty. Will horsemen carry
torches and pass them one to another during the race?

Yes, said Polemarchus; and not only so, but a festival will be
celebrated at night, which you certainly ought to see. Let us rise
soon after supper and see this festival; there will be a gathering
of young men, and we will have a good talk. Stay then, and do not
be perverse.

Glaucon said, I suppose, since you insist, that we must.

Very good, I replied.

Accordingly we went with Polemarchus to his house; and there we
found his brothers Lysias and Euthydemus, and with them
Thrasymachus the Chalcedonian, Charmantides the Paeanian, and
Cleitophon, the son of Aristonymus. There too was Cephalus, the
father of Polemarchus, whom I had not seen for a long time, and I
thought him very much aged. He was seated on a cushioned chair, and
had a garland on his head, for he had been sacrificing in the
court; and there were some other chairs in the room arranged in a
semicircle, upon which we sat down by him. He saluted me eagerly,
and then he said:

You don't come to see me, Socrates, as often as you ought: If I
were still able to go and see you I would not ask you to come to
me. But at my age I can hardly get to the city, and therefore you
should come oftener to the Piraeus. For, let me tell you that the
more the pleasures of the body fade away, the greater to me are the
pleasure and charm of conversation. Do not, then, deny my request,
but make our house your resort and keep company with these young
men; we are old friends, and you will be quite at home with us.

I replied: There is nothing which for my part I like better,
Cephalus, than conversing with aged men; for I regard them as
travellers who have gone a journey which I too may have to go, and
of whom I ought to inquire whether the way is smooth and easy or
rugged and difficult. And this is a question which I should like to
ask of you, who have arrived at that time which the poets call the
"threshold of old age": Is life harder toward the end, or what
report do you give of it?

I will tell you, Socrates, he said, what my own feeling is. Men
of my age flock together; we are birds of a feather, as the old
proverb says; and at our meetings the tale of my acquaintance
commonly is: I cannot eat, I cannot drink; the pleasures of youth
and love are fled away; there was a good time once, but now that is
gone, and life is no longer life. Some complain of the slights
which are put upon them by relations, and they will tell you sadly
of how many evils their old age is the cause. But to me, Socrates,
these complainers seem to blame that which is not really in fault.
For if old age were the cause, I too, being old, and every other
old man would have felt as they do. But this is not my own
experience, nor that of others whom I have known. How well I
remember the aged poet Sophocles, when in answer to the question,
How does love suit with age, Sophocles—are you still the man you
were? Peace, he replied; most gladly have I escaped the thing of
which you speak; I feel as if I had escaped from a mad and furious
master. His words have often occurred to my mind since, and they
seem as good to me now as at the time when he uttered them. For
certainly old age has a great sense of calm and freedom; when the
passions relax their hold, then, as Sophocles says, we are freed
from the grasp not of one mad master only, but of many. The truth
is, Socrates, that these regrets, and also the complaints about
relations, are to be attributed to the same cause, which is not old
age, but men's characters and tempers; for he who is of a calm and
happy nature will hardly feel the pressure of age, but to him who
is of an opposite disposition youth and age are equally a
burden.

I listened in admiration, and wanting to draw him out, that he
might go on—Yes, Cephalus, I said; but I rather suspect that people
in general are not convinced by you when you speak thus; they think
that old age sits lightly upon you, not because of your happy
disposition, but because you are rich, and wealth is well known to
be a great comforter.

You are right, he replied; they are not convinced: and there is
something in what they say; not, however, so much as they imagine.
I might answer them as Themistocles answered the Seriphian who was
abusing him and saying that he was famous, not for his own merits
but because he was an Athenian: "If you had been a native of my
country or I of yours, neither of us would have been famous." And
to those who are not rich and are impatient of old age, the same
reply may be made; for to the good poor man old age cannot be a
light burden, nor can a bad rich man ever have peace with
himself.

May I ask, Cephalus, whether your fortune was for the most part
inherited or acquired by you?

Acquired! Socrates; do you want to know how much I acquired? In
the art of making money I have been midway between my father and
grandfather: for my grandfather, whose name I bear, doubled and
trebled the value of his patrimony, that which he inherited being
much what I possess now; but my father, Lysanias, reduced the
property below what it is at present; and I shall be satisfied if I
leave to these my sons not less, but a little more, than I
received.

That was why I asked you the question, I replied, because I see
that you are indifferent about money, which is a characteristic
rather of those who have inherited their fortunes than of those who
have acquired them; the makers of fortunes have a second love of
money as a creation of their own, resembling the affection of
authors for their own poems, or of parents for their children,
besides that natural love of it for the sake of use and profit
which is common to them and all men. And hence they are very bad
company, for they can talk about nothing but the praises of wealth.
That is true, he said.

Yes, that is very true, but may I ask another question?— What do
you consider to be the greatest blessing which you have reaped from
your wealth?

One, he said, of which I could not expect easily to convince
others. For let me tell you, Socrates, that when a man thinks
himself to be near death, fears and cares enter into his mind which
he never had before; the tales of a world below and the punishment
which is exacted there of deeds done here were once a laughing
matter to him, but now he is tormented with the thought that they
may be true: either from the weakness of age, or because he is now
drawing nearer to that other place, he has a clearer view of these
things; suspicions and alarms crowd thickly upon him, and he begins
to reflect and consider what wrongs he has done to others. And when
he finds that the sum of his transgressions is great he will many a
time like a child start up in his sleep for fear, and he is filled
with dark forebodings. But to him who is conscious of no sin, sweet
hope, as Pindar charmingly says, is the kind nurse of his age:

"Hope," he says, "cherishes the soul of him who lives in justice
and holiness, and is the nurse of his age and the companion of his
journey— hope which is mightiest to sway the restless soul of
man."

How admirable are his words! And the great blessing of riches, I
do not say to every man, but to a good man, is, that he has had no
occasion to deceive or to defraud others, either intentionally or
unintentionally; and when he departs to the world below he is not
in any apprehension about offerings due to the gods or debts which
he owes to men. Now to this peace of mind the possession of wealth
greatly contributes; and therefore I say, that, setting one thing
against another, of the many advantages which wealth has to give,
to a man of sense this is in my opinion the greatest.

Well said, Cephalus, I replied; but as concerning justice, what
is it?—to speak the truth and to pay your debts—no more than this?
And even to this are there not exceptions? Suppose that a friend
when in his right mind has deposited arms with me and he asks for
them when he is not in his right mind, ought I to give them back to
him? No one would say that I ought or that I should be right in
doing so, any more than they would say that I ought always to speak
the truth to one who is in his condition.

You are quite right, he replied.

But then, I said, speaking the truth and paying your debts is
not a correct definition of justice.

Quite correct, Socrates, if Simonides is to be believed, said
Polemarchus, interposing.

I fear, said Cephalus, that I must go now, for I have to look
after the sacrifices, and I hand over the argument to Polemarchus
and the company.

Is not Polemarchus your heir? I said.

To be sure, he answered, and went away laughing to the
sacrifices.

Tell me then, O thou heir of the argument, what did Simonides
say, and according to you, truly say, about justice?

He said that the repayment of a debt is just, and in saying so
he appears to me to be right.

I shall be sorry to doubt the word of such a wise and inspired
man, but his meaning, though probably clear to you, is the reverse
of clear to me. For he certainly does not mean, as we were just now
saying, that I ought to return a deposit of arms or of anything
else to one who asks for it when he is not in his right senses; and
yet a deposit cannot be denied to be a debt.

True.

Then when the person who asks me is not in his right mind I am
by no means to make the return?

Certainly not.

When Simonides said that the repayment of a debt was justice, he
did not mean to include that case?

Certainly not; for he thinks that a friend ought always to do
good to a friend, and never evil.

You mean that the return of a deposit of gold which is to the
injury of the receiver, if the two parties are friends, is not the
repayment of a debt—that is what you would imagine him to say?

Yes.

And are enemies also to receive what we owe to them?

To be sure, he said, they are to receive what we owe them; and
an enemy, as I take it, owes to an enemy that which is due or
proper to him—that is to say, evil.

Simonides, then, after the manner of poets, would seem to have
spoken darkly of the nature of justice; for he really meant to say
that justice is the giving to each man what is proper to him, and
this he termed a debt.

That must have been his meaning, he said.

By heaven! I replied; and if we asked him what due or proper
thing is given by medicine, and to whom, what answer do you think
that he would make to us?

He would surely reply that medicine gives drugs and meat and
drink to human bodies.

And what due or proper thing is given by cookery, and to
what?

Seasoning to food.

And what is that which justice gives, and to whom?

If, Socrates, we are to be guided at all by the analogy of the
preceding instances, then justice is the art which gives good to
friends and evil to enemies.

That is his meaning, then?

I think so.

And who is best able to do good to his friends and evil to his
enemies in time of sickness?

The physician.

Or when they are on a voyage, amid the perils of the sea?

The pilot.

And in what sort of actions or with a view to what result is the
just man most able to do harm to his enemy and good to his
friend?

In going to war against the one and in making alliances with the
other.

But when a man is well, my dear Polemarchus, there is no need of
a physician?

No.

And he who is not on a voyage has no need of a pilot?

No.

Then in time of peace justice will be of no use?

I am very far from thinking so.

You think that justice may be of use in peace as well as in
war?

Yes.

Like husbandry for the acquisition of corn?

Yes.

Or like shoemaking for the acquisition of shoes—that is what you
mean?

Yes.

And what similar use or power of acquisition has justice in time
of peace?

In contracts, Socrates, justice is of use.

And by contracts you mean partnerships?

Exactly.

But is the just man or the skilful player a more useful and
better partner at a game of draughts?

The skilful player.

And in the laying of bricks and stones is the just man a more
useful or better partner than the builder?

Quite the reverse.

Then in what sort of partnership is the just man a better
partner than the harp-player, as in playing the harp the harpplayer
is certainly a better partner than the just man?

In a money partnership.

Yes, Polemarchus, but surely not in the use of money; for you do
not want a just man to be your counsellor in the purchase or sale
of a horse; a man who is knowing about horses would be better for
that, would he not?

Certainly.

And when you want to buy a ship, the shipwright or the pilot
would be better?

True.

Then what is that joint use of silver or gold in which the just
man is to be preferred?

When you want a deposit to be kept safely.

You mean when money is not wanted, but allowed to lie?

Precisely.

That is to say, justice is useful when money is useless?

That is the inference.

And when you want to keep a pruning-hook safe, then justice is
useful to the individual and to the State; but when you want to use
it, then the art of the vine-dresser?

Clearly.

And when you want to keep a shield or a lyre, and not to use
them, you would say that justice is useful; but when you want to
use them, then the art of the soldier or of the musician?

Certainly.

And so of all other things—justice is useful when they are
useless, and useless when they are useful?

That is the inference.

Then justice is not good for much. But let us consider this
further point: Is not he who can best strike a blow in a boxing
match or in any kind of fighting best able to ward off a blow?

Certainly.

And he who is most skilful in preventing or escaping from a
disease is best able to create one?

True.

And he is the best guard of a camp who is best able to steal a
march upon the enemy?

Certainly.

Then he who is a good keeper of anything is also a good
thief?

That, I suppose, is to be inferred.

Then if the just man is good at keeping money, he is good at
stealing it.

That is implied in the argument.

Then after all, the just man has turned out to be a thief. And
this is a lesson which I suspect you must have learnt out of Homer;
for he, speaking of Autolycus, the maternal grandfather of
Odysseus, who is a favorite of his, affirms that

"He was excellent above all men in theft and perjury."

And so, you and Homer and Simonides are agreed that justice is
an art of theft; to be practised, however, "for the good of friends
and for the harm of enemies"—that was what you were saying?

No, certainly not that, though I do not now know what I did say;
but I still stand by the latter words.

Well, there is another question: By friends and enemies do we
mean those who are so really, or only in seeming?

Surely, he said, a man may be expected to love those whom he
thinks good, and to hate those whom he thinks evil.

Yes, but do not persons often err about good and evil: many who
are not good seem to be so, and conversely?

That is true.

Then to them the good will be enemies and the evil will be their
friends? True.

And in that case they will be right in doing good to the evil
and evil to the good?

Clearly.

But the good are just and would not do an injustice?

True.

Then according to your argument it is just to injure those who
do no wrong?

Nay, Socrates; the doctrine is immoral.

Then I suppose that we ought to do good to the just and harm to
the unjust?

I like that better.

But see the consequence: Many a man who is ignorant of human
nature has friends who are bad friends, and in that case he ought
to do harm to them; and he has good enemies whom he ought to
benefit; but, if so, we shall be saying the very opposite of that
which we affirmed to be the meaning of Simonides.

Very true, he said; and I think that we had better correct an
error into which we seem to have fallen in the use of the words
"friend" and "enemy."

What was the error, Polemarchus? I asked.

We assumed that he is a friend who seems to be or who is thought
good.

And how is the error to be corrected?

We should rather say that he is a friend who is, as well as
seems, good; and that he who seems only and is not good, only seems
to be and is not a friend; and of an enemy the same may be
said.

You would argue that the good are our friends and the bad our
enemies?

Yes.

And instead of saying simply as we did at first, that it is just
to do good to our friends and harm to our enemies, we should
further say: It is just to do good to our friends when they are
good, and harm to our enemies when they are evil?

Yes, that appears to me to be the truth.

But ought the just to injure anyone at all?

Undoubtedly he ought to injure those who are both wicked and his
enemies.

When horses are injured, are they improved or deteriorated?

The latter.

Deteriorated, that is to say, in the good qualities of horses,
not of dogs?

Yes, of horses.

And dogs are deteriorated in the good qualities of dogs, and not
of horses?

Of course.

And will not men who are injured be deteriorated in that which
is the proper virtue of man?

Certainly.

And that human virtue is justice?

To be sure.

Then men who are injured are of necessity made unjust?

That is the result.

But can the musician by his art make men unmusical?

Certainly not.

Or the horseman by his art make them bad horsemen?

Impossible.

And can the just by justice make men unjust, or speaking
generally, can the good by virtue make them bad?

Assuredly not.

Any more than heat can produce cold?

It cannot.

Or drought moisture?

Clearly not.

Nor can the good harm anyone?

Impossible.

And the just is the good?

Certainly.

Then to injure a friend or anyone else is not the act of a just
man, but of the opposite, who is the unjust?

I think that what you say is quite true, Socrates.

Then if a man says that justice consists in the repayment of
debts, and that good is the debt which a just man owes to his
friends, and evil the debt which he owes to his enemies—to say this
is not wise; for it is not true, if, as has been clearly shown, the
injuring of another can be in no case just.

I agree with you, said Polemarchus.

Then you and I are prepared to take up arms against anyone who
attributes such a saying to Simonides or Bias or Pittacus, or any
other wise man or seer?

I am quite ready to do battle at your side, he said.

Shall I tell you whose I believe the saying to be?

Whose?

I believe that Periander or Perdiccas or Xerxes or Ismenias the
Theban, or some other rich and mighty man, who had a great opinion
of his own power, was the first to say that justice is "doing good
to your friends and harm to your enemies."

Most true, he said.

Yes, I said; but if this definition of justice also breaks down,
what other can be offered?

Several times in the course of the discussion Thrasymachus had
made an attempt to get the argument into his own hands, and had
been put down by the rest of the company, who wanted to hear the
end. But when Polemarchus and I had done speaking and there was a
pause, he could no longer hold his peace; and, gathering himself
up, he came at us like a wild beast, seeking to devour us. We were
quite panic-stricken at the sight of him.

He roared out to the whole company: What folly, Socrates, has
taken possession of you all? And why, sillybillies, do you knock
under to one another? I say that if you want really to know what
justice is, you should not only ask but answer, and you should not
seek honor to yourself from the refutation of an opponent, but have
your own answer; for there is many a one who can ask and cannot
answer. And now I will not have you say that justice is duty or
advantage or profit or gain or interest, for this sort of nonsense
will not do for me; I must have clearness and accuracy.

I was panic-stricken at his words, and could not look at him
without trembling. Indeed I believe that if I had not fixed my eye
upon him, I should have been struck dumb: but when I saw his fury
rising, I looked at him first, and was therefore able to reply to
him.

Thrasymachus, I said, with a quiver, don't be hard upon us.
Polemarchus and I may have been guilty of a little mistake in the
argument, but I can assure you that the error was not intentional.
If we were seeking for a piece of gold, you would not imagine that
we were "knocking under to one another," and so losing our chance
of finding it. And why, when we are seeking for justice, a thing
more precious than many pieces of gold, do you say that we are
weakly yielding to one another and not doing our utmost to get at
the truth? Nay, my good friend, we are most willing and anxious to
do so, but the fact is that we cannot. And if so, you people who
know all things should pity us and not be angry with us.

How characteristic of Socrates! he replied, with a bitter laugh;
that's your ironical style! Did I not foresee—have I not already
told you, that whatever he was asked he would refuse to answer, and
try irony or any other shuffle, in order that he might avoid
answering?

You are a philosopher, Thrasymachus, I replied, and well know
that if you ask a person what numbers make up twelve, taking care
to prohibit him whom you ask from answering twice six, or three
times four, or six times two, or four times three, "for this sort
of nonsense will not do for me"—then obviously, if that is your way
of putting the question, no one can answer you. But suppose that he
were to retort: " Thrasymachus, what do you mean? If one of these
numbers which you interdict be the true answer to the question, am
I falsely to say some other number which is not the right one?—is
that your meaning?"—How would you answer him?

Just as if the two cases were at all alike! he said.

Why should they not be? I replied; and even if they are not, but
only appear to be so to the person who is asked, ought he not to
say what he thinks, whether you and I forbid him or not?

I presume then that you are going to make one of the interdicted
answers?

I dare say that I may, notwithstanding the danger, if upon
reflection I approve of any of them.

But what if I give you an answer about justice other and better,
he said, than any of these? What do you deserve to have done to
you?

Done to me!—as becomes the ignorant, I must learn from the
wise—that is what I deserve to have done to me.

What, and no payment! A pleasant notion!

I will pay when I have the money, I replied.

But you have, Socrates, said Glaucon: and you, Thrasymachus,
need be under no anxiety about money, for we will all make a
contribution for Socrates.

Yes, he replied, and then Socrates will do as he always does
—refuse to answer himself, but take and pull to pieces the answer
of someone else.

Why, my good friend, I said, how can anyone answer who knows,
and says that he knows, just nothing; and who, even if he has some
faint notions of his own, is told by a man of authority not to
utter them? The natural thing is, that the speaker should be
someone like yourself who professes to know and can tell what he
knows. Will you then kindly answer, for the edification of the
company and of myself?

Glaucon and the rest of the company joined in my request, and
Thrasymachus, as anyone might see, was in reality eager to speak;
for he thought that he had an excellent answer, and would
distinguish himself. But at first he affected to insist on my
answering; at length he consented to begin. Behold, he said, the
wisdom of Socrates; he refuses to teach himself, and goes about
learning of others, to whom he never even says, Thank you.

That I learn of others, I replied, is quite true; but that I am
ungrateful I wholly deny. Money I have none, and therefore I pay in
praise, which is all I have; and how ready I am to praise anyone
who appears to me to speak well you will very soon find out when
you answer; for I expect that you will answer well.

Listen, then, he said; I proclaim that justice is nothing else
than the interest of the stronger. And now why do you not praise
me? But of course you won't.

Let me first understand you, I replied. Justice, as you say, is
the interest of the stronger. What, Thrasymachus, is the meaning of
this? You cannot mean to say that because Polydamas, the
pancratiast, is stronger than we are, and finds the eating of beef
conducive to his bodily strength, that to eat beef is therefore
equally for our good who are weaker than he is, and right and just
for us?

That's abominable of you, Socrates; you take the words in the
sense which is most damaging to the argument.

Not at all, my good sir, I said; I am trying to understand them;
and I wish that you would be a little clearer.

Well, he said, have you never heard that forms of government
differ—there are tyrannies, and there are democracies, and there
are aristocracies?

Yes, I know.

And the government is the ruling power in each State?

Certainly.

And the different forms of government make laws democratical,
aristocratical, tyrannical, with a view to their several interests;
and these laws, which are made by them for their own interests, are
the justice which they deliver to their subjects, and him who
transgresses them they punish as a breaker of the law, and unjust.
And that is what I mean when I say that in all States there is the
same principle of justice, which is the interest of the government;
and as the government must be supposed to have power, the only
reasonable conclusion is that everywhere there is one principle of
justice, which is the interest of the stronger.

Now I understand you, I said; and whether you are right or not I
will try to discover. But let me remark that in defining justice
you have yourself used the word "interest," which you forbade me to
use. It is true, however, that in your definition the words "of the
stronger" are added.

A small addition, you must allow, he said.

Great or small, never mind about that: we must first inquire
whether what you are saying is the truth. Now we are both agreed
that justice is interest of some sort, but you go on to say "of the
stronger"; about this addition I am not so sure, and must therefore
consider further.

Proceed.

I will; and first tell me, Do you admit that it is just for
subjects to obey their rulers?

I do.

But are the rulers of States absolutely infallible, or are they
sometimes liable to err?

To be sure, he replied, they are liable to err?

Then in making their laws they may sometimes make them rightly,
and sometimes not?

True.

When they make them rightly, they make them agreeably to their
interest; when they are mistaken, contrary to their interest; you
admit that?

Yes.

And the laws which they make must be obeyed by their
subjects—and that is what you call justice?

Doubtless.

Then justice, according to your argument, is not only obedience
to the interest of the stronger, but the reverse?

What is that you are saying? he asked.

I am only repeating what you are saying, I believe. But let us
consider: Have we not admitted that the rulers may be mistaken
about their own interest in what they command, and also that to
obey them is justice? Has not that been admitted?

Yes.

Then you must also have acknowledged justice not to be for the
interest of the stronger, when the rulers unintentionally command
things to be done which are to their own injury. For if, as you
say, justice is the obedience which the subject renders to their
commands, in that case, O wisest of men, is there any escape from
the conclusion that the weaker are commanded to do, not what is for
the interest, but what is for the injury of the stronger?

Nothing can be clearer, Socrates, said Polemarchus.

Yes, said Cleitophon, interposing, if you are allowed to be his
witness.

But there is no need of any witness, said Polemarchus, for
Thrasymachus himself acknowledges that rulers may sometime command
what is not for their own interest, and that for subjects to obey
them is justice.

Yes, Polemarchus—Thrasymachus said that for subjects to do what
was commanded by their rulers is just.

Yes, Cleitophon, but he also said that justice is the interest
of the stronger, and, while admitting both these propositions, he
further acknowledged that the stronger may command the weaker who
are his subjects to do what is not for his own interest; whence
follows that justice is the injury quite as much as the interest of
the stronger.

But, said Cleitophon, he meant by the interest of the stronger
what the stronger thought to be his interest—this was what the
weaker had to do; and this was affirmed by him to be justice.

Those were not his words, rejoined Polemarchus.

Never mind, I replied, if he now says that they are, let us
accept his statement. Tell me, Thrasymachus, I said, did you mean
by justice what the stronger thought to be his interest, whether
really so or not?

Certainly not, he said. Do you suppose that I call him who is
mistaken the stronger at the time when he is mistaken?

Yes, I said, my impression was that you did so, when you
admitted that the ruler was not infallible, but might be sometimes
mistaken.

You argue like an informer, Socrates. Do you mean, for example,
that he who is mistaken about the sick is a physician in that he is
mistaken? or that he who errs in arithmetic or grammar is an
arithmetician or grammarian at the time when he is making the
mistake, in respect of the mistake? True, we say that the physician
or arithmetician or grammarian has made a mistake, but this is only
a way of speaking; for the fact is that neither the grammarian nor
any other person of skill ever makes a mistake in so far as he is
what his name implies; they none of them err unless their skill
fails them, and then they cease to be skilled artists. No artist or
sage or ruler errs at the time when he is what his name implies;
though he is commonly said to err, and I adopted the common mode of
speaking. But to be perfectly accurate, since you are such a lover
of accuracy, we should say that the ruler, in so far as he is a
ruler, is unerring, and, being unerring, always commands that which
is for his own interest; and the subject is required to execute his
commands; and therefore, as I said at first and now repeat, justice
is the interest of the stronger.

Indeed, Thrasymachus, and do I really appear to you to argue
like an informer?

Certainly, he replied.

And do you suppose that I ask these questions with any design of
injuring you in the argument?

Nay, he replied, "suppose" is not the word—I know it; but you
will be found out, and by sheer force of argument you will never
prevail.

I shall not make the attempt, my dear man; but to avoid any
misunderstanding occurring between us in future, let me ask, in
what sense do you speak of a ruler or stronger whose interest, as
you were saying, he being the superior, it is just that the
inferior should execute—is he a ruler in the popular or in the
strict sense of the term?

In the strictest of all senses, he said. And now cheat and play
the informer if you can; I ask no quarter at your hands. But you
never will be able, never.

And do you imagine, I said, that I am such a madman as to try
and cheat Thrasymachus? I might as well shave a lion.

Why, he said, you made the attempt a minute ago, and you
failed.

Enough, I said, of these civilities. It will be better that I
should ask you a question: Is the physician, taken in that strict
sense of which you are speaking, a healer of the sick or a maker of
money? And remember that I am now speaking of the true
physician.

A healer of the sick, he replied.

And the pilot—that is to say, the true pilot—is he a captain of
sailors or a mere sailor?

A captain of sailors.

The circumstance that he sails in the ship is not to be taken
into account; neither is he to be called a sailor; the name pilot
by which he is distinguished has nothing to do with sailing, but is
significant of his skill and of his authority over the sailors.

Very true, he said.

Now, I said, every art has an interest?

Certainly.

For which the art has to consider and provide?

Yes, that is the aim of art.

And the interest of any art is the perfection of it—this and
nothing else?

What do you mean?

I mean what I may illustrate negatively by the example of the
body. Suppose you were to ask me whether the body is selfsufficing
or has wants, I should reply: Certainly the body has wants; for the
body may be ill and require to be cured, and has therefore
interests to which the art of medicine ministers; and this is the
origin and intention of medicine, as you will acknowledge. Am I not
right?

Quite right, he replied.

But is the art of medicine or any other art faulty or deficient
in any quality in the same way that the eye may be deficient in
sight or the ear fail of hearing, and therefore requires another
art to provide for the interests of seeing and hearing—has art in
itself, I say, any similar liability to fault or defect, and does
every art require another supplementary art to provide for its
interests, and that another and another without end? Or have the
arts to look only after their own interests? Or have they no need
either of themselves or of another?—having no faults or defects,
they have no need to correct them, either by the exercise of their
own art or of any other; they have only to consider the interest of
their subject-matter. For every art remains pure and faultless
while remaining true—that is to say, while perfect and unimpaired.
Take the words in your precise sense, and tell me whether I am not
right.

Yes, clearly.

Then medicine does not consider the interest of medicine, but
the interest of the body?

True, he said.

Nor does the art of horsemanship consider the interests of the
art of horsemanship, but the interests of the horse; neither do any
other arts care for themselves, for they have no needs; they care
only for that which is the subject of their art?

True, he said.

But surely, Thrasymachus, the arts are the superiors and rulers
of their own subjects?

To this he assented with a good deal of reluctance.

Then, I said, no science or art considers or enjoins the
interest of the stronger or superior, but only the interest of the
subject and weaker?

He made an attempt to contest this proposition also, but finally
acquiesced.

Then, I continued, no physician, in so far as he is a physician,
considers his own good in what he prescribes, but the good of his
patient; for the true physician is also a ruler having the human
body as a subject, and is not a mere money-maker; that has been
admitted?

Yes.

And the pilot likewise, in the strict sense of the term, is a
ruler of sailors, and not a mere sailor?

That has been admitted.

And such a pilot and ruler will provide and prescribe for the
interest of the sailor who is under him, and not for his own or the
ruler's interest?

He gave a reluctant "Yes."

Then, I said, Thrasymachus, there is no one in any rule who, in
so far as he is a ruler, considers or enjoins what is for his own
interest, but always what is for the interest of his subject or
suitable to his art; to that he looks, and that alone he considers
in everything which he says and does.

When we had got to this point in the argument, and everyone saw
that the definition of justice had been completely upset,
Thrasymachus, instead of replying to me, said, Tell me, Socrates,
have you got a nurse?

Why do you ask such a question, I said, when you ought rather to
be answering?

Because she leaves you to snivel, and never wipes your nose: she
has not even taught you to know the shepherd from the sheep.

What makes you say that? I replied.

Because you fancy that the shepherd or neatherd fattens or tends
the sheep or oxen with a view to their own good and not to the good
of himself or his master; and you further imagine that the rulers
of States, if they are true rulers, never think of their subjects
as sheep, and that they are not studying their own advantage day
and night. Oh, no; and so entirely astray are you in your ideas
about the just and unjust as not even to know that justice and the
just are in reality another's good; that is to say, the interest of
the ruler and stronger, and the loss of the subject and servant;
and injustice the opposite; for the unjust is lord over the truly
simple and just: he is the stronger, and his subjects do what is
for his interest, and minister to his happiness, which is very far
from being their own. Consider further, most foolish Socrates, that
the just is always a loser in comparison with the unjust. First of
all, in private contracts: wherever the unjust is the partner of
the just you will find that, when the partnership is dissolved, the
unjust man has always more and the just less. Secondly, in their
dealings with the State: when there is an income-tax, the just man
will pay more and the unjust less on the same amount of income; and
when there is anything to be received the one gains nothing and the
other much. Observe also what happens when they take an office;
there is the just man neglecting his affairs and perhaps suffering
other losses, and getting nothing out of the public, because he is
just; moreover he is hated by his friends and acquaintance for
refusing to serve them in unlawful ways. But all this is reversed
in the case of the unjust man. I am speaking, as before, of
injustice on a large scale in which the advantage of the unjust is
most apparent; and my meaning will be most clearly seen if we turn
to that highest form of injustice in which the criminal is the
happiest of men, and the sufferers or those who refuse to do
injustice are the most miserable—that is to say tyranny, which by
fraud and force takes away the property of others, not little by
little but wholesale; comprehending in one, things sacred as well
as profane, private and public; for which acts of wrong, if he were
detected perpetrating any one of them singly, he would be punished
and incur great disgrace—they who do such wrong in particular cases
are called robbers of temples, and man-stealers and burglars and
swindlers and thieves. But when a man besides taking away the money
of the citizens has made slaves of them, then, instead of these
names of reproach, he is termed happy and blessed, not only by the
citizens but by all who hear of his having achieved the
consummation of injustice. For mankind censure injustice, fearing
that they may be the victims of it and not because they shrink from
committing it. And thus, as I have shown, Socrates, injustice, when
on a sufficient scale, has more strength and freedom and mastery
than justice; and, as I said at first, justice is the interest of
the stronger, whereas injustice is a man's own profit and
interest.

Thrasymachus, when he had thus spoken, having, like a bathman,
deluged our ears with his words, had a mind to go away. But the
company would not let him; they insisted that he should remain and
defend his position; and I myself added my own humble request that
he would not leave us. Thrasymachus, I said to him, excellent man,
how suggestive are your remarks! And are you going to run away
before you have fairly taught or learned whether they are true or
not? Is the attempt to determine the way of man's life so small a
matter in your eyes—to determine how life may be passed by each one
of us to the greatest advantage?

And do I differ from you, he said, as to the importance of the
inquiry?

You appear rather, I replied, to have no care or thought about
us, Thrasymachus—whether we live better or worse from not knowing
what you say you know, is to you a matter of indifference. Prithee,
friend, do not keep your knowledge to yourself; we are a large
party; and any benefit which you confer upon us will be amply
rewarded. For my own part I openly declare that I am not convinced,
and that I do not believe injustice to be more gainful than
justice, even if uncontrolled and allowed to have free play. For,
granting that there may be an unjust man who is able to commit
injustice either by fraud or force, still this does not convince me
of the superior advantage of injustice, and there may be others who
are in the same predicament with myself. Perhaps we may be wrong;
if so, you in your wisdom should convince us that we are mistaken
in preferring justice to injustice.

And how am I to convince you, he said, if you are not already
convinced by what I have just said; what more can I do for you?
Would you have me put the proof bodily into your souls?

Heaven forbid! I said; I would only ask you to be consistent;
or, if you change, change openly and let there be no deception. For
I must remark, Thrasymachus, if you will recall what was previously
said, that although you began by defining the true physician in an
exact sense, you did not observe a like exactness when speaking of
the shepherd; you thought that the shepherd as a shepherd tends the
sheep not with a view to their own good, but like a mere diner or
banqueter with a view to the pleasures of the table; or, again, as
a trader for sale in the market, and not as a shepherd. Yet surely
the art of the shepherd is concerned only with the good of his
subjects; he has only to provide the best for them, since the
perfection of the art is already insured whenever all the
requirements of it are satisfied. And that was what I was saying
just now about the ruler. I conceived that the art of the ruler,
considered as a ruler, whether in a State or in private life, could
only regard the good of his flock or subjects; whereas you seem to
think that the rulers in States, that is to say, the true rulers,
like being in authority.

Think! Nay, I am sure of it.

Then why in the case of lesser offices do men never take them
willingly without payment, unless under the idea that they govern
for the advantage not of themselves but of others? Let me ask you a
question: Are not the several arts different, by reason of their
each having a separate function? And, my dear illustrious friend,
do say what you think, that we may make a little progress.

Yes, that is the difference, he replied.

And each art gives us a particular good and not merely a general
one—medicine, for example, gives us health; navigation, safety at
sea, and so on?

Yes, he said.

And the art of payment has the special function of giving pay:
but we do not confuse this with other arts, any more than the art
of the pilot is to be confused with the art of medicine, because
the health of the pilot may be improved by a sea voyage. You would
not be inclined to say, would you? that navigation is the art of
medicine, at least if we are to adopt your exact use of
language?

Certainly not.

Or because a man is in good health when he receives pay you
would not say that the art of payment is medicine?

I should not.

Nor would you say that medicine is the art of receiving pay
because a man takes fees when he is engaged in healing?

Certainly not.

And we have admitted, I said, that the good of each art is
specially confined to the art?

Yes.

Then, if there be any good which all artists have in common,
that is to be attributed to something of which they all have the
common use?

True, he replied.

And when the artist is benefited by receiving pay the advantage
is gained by an additional use of the art of pay, which is not the
art professed by him?

He gave a reluctant assent to this.

Then the pay is not derived by the several artists from their
respective arts. But the truth is, that while the art of medicine
gives health, and the art of the builder builds a house, another
art attends them which is the art of pay. The various arts may be
doing their own business and benefiting that over which they
preside, but would the artist receive any benefit from his art
unless he were paid as well?

I suppose not.

But does he therefore confer no benefit when he works for
nothing?

Certainly, he confers a benefit.

Then now, Thrasymachus, there is no longer any doubt that
neither arts nor governments provide for their own interests; but,
as we were before saying, they rule and provide for the interests
of their subjects who are the weaker and not the stronger—to their
good they attend and not to the good of the superior.

And this is the reason, my dear Thrasymachus, why, as I was just
now saying, no one is willing to govern; because no one likes to
take in hand the reformation of evils which are not his concern,
without remuneration. For, in the execution of his work, and in
giving his orders to another, the true artist does not regard his
own interest, but always that of his subjects; and therefore in
order that rulers may be willing to rule, they must be paid in one
of three modes of payment, money, or honor, or a penalty for
refusing.

What do you mean, Socrates? said Glaucon. The first two modes of
payment are intelligible enough, but what the penalty is I do not
understand, or how a penalty can be a payment.

You mean that you do not understand the nature of this payment
which to the best men is the great inducement to rule? Of course
you know that ambition and avarice are held to be, as indeed they
are, a disgrace?

Very true.

And for this reason, I said, money and honor have no attraction
for them; good men do not wish to be openly demanding payment for
governing and so to get the name of hirelings, nor by secretly
helping themselves out of the public revenues to get the name of
thieves. And not being ambitious they do not care about honor.
Wherefore necessity must be laid upon them, and they must be
induced to serve from the fear of punishment. And this, as I
imagine, is the reason why the forwardness to take office, instead
of waiting to be compelled, has been deemed dishonorable. Now the
worst part of the punishment is that he who refuses to rule is
liable to be ruled by one who is worse than himself. And the fear
of this, as I conceive, induces the good to take office, not
because they would, but because they cannot help—not under the idea
that they are going to have any benefit or enjoyment themselves,
but as a necessity, and because they are not able to commit the
task of ruling to anyone who is better than themselves, or indeed
as good. For there is reason to think that if a city were composed
entirely of good men, then to avoid office would be as much an
object of contention as to obtain office is at present; then we
should have plain proof that the true ruler is not meant by nature
to regard his own interest, but that of his subjects; and everyone
who knew this would choose rather to receive a benefit from another
than to have the trouble of conferring one. So far am I from
agreeing with Thrasymachus that justice is the interest of the
stronger. This latter question need not be further discussed at
present; but when Thrasymachus says that the life of the unjust is
more advantageous than that of the just, his new statement appears
to me to be of a far more serious character. Which of us has spoken
truly? And which sort of life, Glaucon, do you prefer?

I for my part deem the life of the just to be the more
advantageous, he answered.

Did you hear all the advantages of the unjust which Thrasymachus
was rehearsing?

Yes, I heard him, he replied, but he has not convinced me.

Then shall we try to find some way of convincing him, if we can,
that he is saying what is not true?

Most certainly, he replied.

If, I said, he makes a set speech and we make another recounting
all the advantages of being just, and he answers and we rejoin,
there must be a numbering and measuring of the goods which are
claimed on either side, and in the end we shall want judges to
decide; but if we proceed in our inquiry as we lately did, by
making admissions to one another, we shall unite the offices of
judge and advocate in our own persons.

Very good, he said.

And which method do I understand you to prefer? I said.

That which you propose.

Well, then, Thrasymachus, I said, suppose you begin at the
beginning and answer me. You say that perfect injustice is more
gainful than perfect justice?

Yes, that is what I say, and I have given you my reasons.

And what is your view about them? Would you call one of them
virtue and the other vice?

Certainly.

I suppose that you would call justice virtue and injustice
vice?

What a charming notion! So likely too, seeing that I affirm
injustice to be profitable and justice not.

What else then would you say?

The opposite, he replied.

And would you call justice vice?

No, I would rather say sublime simplicity.

Then would you call injustice malignity?

No; I would rather say discretion.

And do the unjust appear to you to be wise and good?

Yes, he said; at any rate those of them who are able to be
perfectly unjust, and who have the power of subduing States and
nations; but perhaps you imagine me to be talking of cutpurses.

Even this profession, if undetected, has advantages, though they
are not to be compared with those of which I was just now
speaking.

I do not think that I misapprehend your meaning, Thrasymachus, I
replied; but still I cannot hear without amazement that you class
injustice with wisdom and virtue, and justice with the
opposite.

Certainly I do so class them.

Now, I said, you are on more substantial and almost unanswerable
ground; for if the injustice which you were maintaining to be
profitable had been admitted by you as by others to be vice and
deformity, an answer might have been given to you on received
principles; but now I perceive that you will call injustice
honorable and strong, and to the unjust you will attribute all the
qualities which were attributed by us before to the just, seeing
that you do not hesitate to rank injustice with wisdom and
virtue.

You have guessed most infallibly, he replied.

Then I certainly ought not to shrink from going through with the
argument so long as I have reason to think that you, Thrasymachus,
are speaking your real mind; for I do believe that you are now in
earnest and are not amusing yourself at our expense.

I may be in earnest or not, but what is that to you?—to refute
the argument is your business.

Very true, I said; that is what I have to do: But will you be so
good as answer yet one more question? Does the just man try to gain
any advantage over the just?

Far otherwise; if he did he would not be the simple amusing
creature which he is.

And would he try to go beyond just action?

He would not.

And how would he regard the attempt to gain an advantage over
the unjust; would that be considered by him as just or unjust?

He would think it just, and would try to gain the advantage; but
he would not be able.

Whether he would or would not be able, I said, is not to the
point. My question is only whether the just man, while refusing to
have more than another just man, would wish and claim to have more
than the unjust?

Yes, he would.

And what of the unjust—does he claim to have more than the just
man and to do more than is just?

Of course, he said, for he claims to have more than all men.

And the unjust man will strive and struggle to obtain more than
the just man or action, in order that he may have more than
all?

True.

We may put the matter thus, I said—the just does not desire more
than his like, but more than his unlike, whereas the unjust desires
more than both his like and his unlike?

Nothing, he said, can be better than that statement.

And the unjust is good and wise, and the just is neither?

Good again, he said.

And is not the unjust like the wise and good, and the just
unlike them?

Of course, he said, he who is of a certain nature, is like those
who are of a certain nature; he who is not, not.

Each of them, I said, is such as his like is?

Certainly, he replied.

Very good, Thrasymachus, I said; and now to take the case of the
arts: you would admit that one man is a musician and another not a
musician?

Yes.

And which is wise and which is foolish?

Clearly the musician is wise, and he who is not a musician is
foolish.

And he is good in as far as he is wise, and bad in as far as he
is foolish?

Yes.

And you would say the same sort of thing of the physician?

Yes.

And do you think, my excellent friend, that a musician when he
adjusts the lyre would desire or claim to exceed or go beyond a
musician in the tightening and loosening the strings?

I do not think that he would.

But he would claim to exceed the non-musician?

Of course.

And what would you say of the physician? In prescribing meats
and drinks would he wish to go beyond another physician or beyond
the practice of medicine?

He would not.

But he would wish to go beyond the non-physician?

Yes.

And about knowledge and ignorance in general; see whether you
think that any man who has knowledge ever would wish to have the
choice of saying or doing more than another man who has knowledge.
Would he not rather say or do the same as his like in the same
case?

That, I suppose, can hardly be denied.

And what of the ignorant? would he not desire to have more than
either the knowing or the ignorant?

I dare say.

And the knowing is wise?

Yes.

And the wise is good?

True.

Then the wise and good will not desire to gain more than his
like, but more than his unlike and opposite?

I suppose so.

Whereas the bad and ignorant will desire to gain more than
both?

Yes.

But did we not say, Thrasymachus, that the unjust goes beyond
both his like and unlike? Were not these your words?

They were.

And you also said that the just will not go beyond his like, but
his unlike?

Yes.

Then the just is like the wise and good, and the unjust like the
evil and ignorant?

That is the inference.

And each of them is such as his like is?

That was admitted.

Then the just has turned out to be wise and good, and the unjust
evil and ignorant.

Thrasymachus made all these admissions, not fluently, as I
repeat them, but with extreme reluctance; it was a hot summer's
day, and the perspiration poured from him in torrents; and then I
saw what I had never seen before, Thrasymachus blushing. As we were
now agreed that justice was virtue and wisdom, and injustice vice
and ignorance, I proceeded to another point:

Well, I said, Thrasymachus, that matter is now settled; but were
we not also saying that injustice had strength—do you remember?

Yes, I remember, he said, but do not suppose that I approve of
what you are saying or have no answer; if, however, I were to
answer, you would be quite certain to accuse me of haranguing;
therefore either permit me to have my say out, or if you would
rather ask, do so, and I will answer "Very good," as they say to
story-telling old women, and will nod "Yes" and "No."

Certainly not, I said, if contrary to your real opinion.

Yes, he said, I will, to please you, since you will not let me
speak. What else would you have?

Nothing in the world, I said; and if you are so disposed I will
ask and you shall answer.

Proceed.

Then I will repeat the question which I asked before, in order
that our examination of the relative nature of justice and
injustice may be carried on regularly. A statement was made that
injustice is stronger and more powerful than justice, but now
justice, having been identified with wisdom and virtue, is easily
shown to be stronger than injustice, if injustice is ignorance;
this can no longer be questioned by anyone. But I want to view the
matter, Thrasymachus, in a different way: You would not deny that a
State may be unjust and may be unjustly attempting to enslave other
States, or may have already enslaved them, and may be holding many
of them in subjection?

True, he replied; and I will add that the best and most
perfectly unjust State will be most likely to do so.

I know, I said, that such was your position; but what I would
further consider is, whether this power which is possessed by the
superior State can exist or be exercised without justice or only
with justice.

If you are right in your view, and justice is wisdom, then only
with justice; but if I am right, then without justice.

I am delighted, Thrasymachus, to see you not only nodding assent
and dissent, but making answers which are quite excellent.

That is out of civility to you, he replied.

You are very kind, I said; and would you have the goodness also
to inform me, whether you think that a State, or an army, or a band
of robbers and thieves, or any other gang of evildoers could act at
all if they injured one another? No, indeed, he said, they could
not.

But if they abstained from injuring one another, then they might
act together better?

Yes.

And this is because injustice creates divisions and hatreds and
fighting, and justice imparts harmony and friendship; is not that
true, Thrasymachus?

I agree, he said, because I do not wish to quarrel with you.

How good of you, I said; but I should like to know also whether
injustice, having this tendency to arouse hatred, wherever
existing, among slaves or among freemen, will not make them hate
one another and set them at variance and render them incapable of
common action?

Certainly.

And even if injustice be found in two only, will they not
quarrel and fight, and become enemies to one another and to the
just?

They will.

And suppose injustice abiding in a single person, would your
wisdom say that she loses or that she retains her natural
power?

Let us assume that she retains her power.

Yet is not the power which injustice exercises of such a nature
that wherever she takes up her abode, whether in a city, in an
army, in a family, or in any other body, that body is, to begin
with, rendered incapable of united action by reason of sedition and
distraction? and does it not become its own enemy and at variance
with all that opposes it, and with the just? Is not this the
case?

Yes, certainly.

And is not injustice equally fatal when existing in a single
person—in the first place rendering him incapable of action because
he is not at unity with himself, and in the second place making him
an enemy to himself and the just? Is not that true,
Thrasymachus?

Yes. And, O my friend, I said, surely the gods are just?

Granted that they are. But, if so, the unjust will be the enemy
of the gods, and the just will be their friends?

Feast away in triumph, and take your fill of the argument; I
will not oppose you, lest I should displease the company. Well,
then, proceed with your answers, and let me have the remainder of
my repast. For we have already shown that the just are clearly
wiser and better and abler than the unjust, and that the unjust are
incapable of common action; nay, more, that to speak as we did of
men who are evil acting at any time vigorously together, is not
strictly true, for, if they had been perfectly evil, they would
have laid hands upon one another; but it is evident that there must
have been some remnant of justice in them, which enabled them to
combine; if there had not been they would have injured one another
as well as their victims; they were but half-villains in their
enterprises; for had they been whole villains, and utterly unjust,
they would have been utterly incapable of action. That, as I
believe, is the truth of the matter, and not what you said at
first. But whether the just have a better and happier life than the
unjust is a further question which we also proposed to consider. I
think that they have, and for the reasons which I have given; but
still I should like to examine further, for no light matter is at
stake, nothing less than the rule of human life.

Proceed.

I will proceed by asking a question: Would you not say that a
horse has some end?

I should.

And the end or use of a horse or of anything would be that which
could not be accomplished, or not so well accomplished, by any
other thing?

I do not understand, he said.

Let me explain: Can you see, except with the eye?

Certainly not.

Or hear, except with the ear?

No. These, then, may be truly said to be the ends of these
organs?

They may.

But you can cut off a vine-branch with a dagger or with a
chisel, and in many other ways?

Of course.

And yet not so well as with a pruning-hook made for the
purpose?

True.

May we not say that this is the end of a pruning-hook?

We may.

Then now I think you will have no difficulty in understanding my
meaning when I asked the question whether the end of anything would
be that which could not be accomplished, or not so well
accomplished, by any other thing?

I understand your meaning, he said, and assent.

And that to which an end is appointed has also an excellence?
Need I ask again whether the eye has an end?

It has.

And has not the eye an excellence?

Yes.

And the ear has an end and an excellence also?

True.

And the same is true of all other things; they have each of them
an end and a special excellence?

That is so.

Well, and can the eyes fulfil their end if they are wanting in
their own proper excellence and have a defect instead?

How can they, he said, if they are blind and cannot see?

You mean to say, if they have lost their proper excellence,
which is sight; but I have not arrived at that point yet. I would
rather ask the question more generally, and only inquire whether
the things which fulfil their ends fulfil them by their own proper
excellence, and fail of fulfilling them by their own defect?

Certainly, he replied.

I might say the same of the ears; when deprived of their own
proper excellence they cannot fulfil their end?

True.

And the same observation will apply to all other things?

I agree.

Well; and has not the soul an end which nothing else can fulfil?
for example, to superintend and command and deliberate and the
like. Are not these functions proper to the soul, and can they
rightly be assigned to any other?

To no other.

And is not life to be reckoned among the ends of the soul?

Assuredly, he said.

And has not the soul an excellence also?

Yes.

And can she or can she not fulfil her own ends when deprived of
that excellence?

She cannot.

Then an evil soul must necessarily be an evil ruler and
superintendent, and the good soul a good ruler?

Yes, necessarily.

And we have admitted that justice is the excellence of the soul,
and injustice the defect of the soul?

That has been admitted.

Then the just soul and the just man will live well, and the
unjust man will live ill?

That is what your argument proves.

And he who lives well is blessed and happy, and he who lives ill
the reverse of happy?

Certainly.

Then the just is happy, and the unjust miserable?

So be it.

But happiness, and not misery, is profitable?

Of course.

Then, my blessed Thrasymachus, injustice can never be more
profitable than justice.

Let this, Socrates, he said, be your entertainment at the
Bendidea.

For which I am indebted to you, I said, now that you have grown
gentle toward me and have left off scolding. Nevertheless, I have
not been well entertained; but that was my own fault and not yours.
As an epicure snatches a taste of every dish which is successively
brought to table, he not having allowed himself time to enjoy the
one before, so have I gone from one subject to another without
having discovered what I sought at first, the nature of justice. I
left that inquiry and turned away to consider whether justice is
virtue and wisdom, or evil and folly; and when there arose a
further question about the comparative advantages of justice and
injustice, I could not refrain from passing on to that. And the
result of the whole discussion has been that I know nothing at all.
For I know not what justice is, and therefore I am not likely to
know whether it is or is not a virtue, nor can I say whether the
just man is happy or unhappy.

Book II

THE INDIVIDUAL, THE STATE, AND EDUCATION

(SOCRATES, GLAUCON.)

With these words I was thinking that I had made an end of the
discussion; but the end, in truth, proved to be only a beginning.
For Glaucon, who is always the most pugnacious of men, was
dissatisfied at Thrasymachus's retirement; he wanted to have the
battle out. So he said to me: Socrates, do you wish really to
persuade us, or only to seem to have persuaded us, that to be just
is always better than to be unjust?

I should wish really to persuade you, I replied, if I could.

Then you certainly have not succeeded. Let me ask you now: How
would you arrange goods—are there not some which we welcome for
their own sakes, and independently of their consequences, as, for
example, harmless pleasures and enjoyments, which delight us at the
time, although nothing follows from them?

I agree in thinking that there is such a class, I replied.

Is there not also a second class of goods, such as knowledge,
sight, health, which are desirable not only in themselves, but also
for their results?

Certainly, I said.

And would you not recognize a third class, such as gymnastic,
and the care of the sick, and the physician's art; also the various
ways of money-making—these do us good but we regard them as
disagreeable; and no one would choose them for their own sakes, but
only for the sake of some reward or result which flows from
them?

There is, I said, this third class also. But why do you ask?

Because I want to know in which of the three classes you would
place justice?

In the highest class, I replied—among those goods which he who
would be happy desires both for their own sake and for the sake of
their results.

Then the many are of another mind; they think that justice is to
be reckoned in the troublesome class, among goods which are to be
pursued for the sake of rewards and of reputation, but in
themselves are disagreeable and rather to be avoided.

I know, I said, that this is their manner of thinking, and that
this was the thesis which Thrasymachus was maintaining just now,
when he censured justice and praised injustice. But I am too stupid
to be convinced by him.

I wish, he said, that you would hear me as well as him, and then
I shall see whether you and I agree. For Thrasymachus seems to me,
like a snake, to have been charmed by your voice sooner than he
ought to have been; but to my mind the nature of justice and
injustice has not yet been made clear. Setting aside their rewards
and results, I want to know what they are in themselves, and how
they inwardly work in the soul. If you please, then, I will revive
the argument of Thrasymachus. And first I will speak of the nature
and origin of justice according to the common view of them.
Secondly, I will show that all men who practise justice do so
against their will, of necessity, but not as a good. And thirdly, I
will argue that there is reason in this view, for the life of the
unjust is after all better far than the life of the just—if what
they say is true, Socrates, since I myself am not of their opinion.
But still I acknowledge that I am perplexed when I hear the voices
of Thrasymachus and myriads of others dinning in my ears; and, on
the other hand, I have never yet heard the superiority of justice
to injustice maintained by anyone in a satisfactory way. I want to
hear justice praised in respect of itself; then I shall be
satisfied, and you are the person from whom I think that I am most
likely to hear this; and therefore I will praise the unjust life to
the utmost of my power, and my manner of speaking will indicate the
manner in which I desire to hear you too praising justice and
censuring injustice. Will you say whether you approve of my
proposal?

Indeed I do; nor can I imagine any theme about which a man of
sense would oftener wish to converse.

I am delighted, he replied, to hear you say so, and shall begin
by speaking, as I proposed, of the nature and origin of
justice.

They say that to do injustice is, by nature, good; to suffer
injustice, evil; but that the evil is greater than the good. And so
when men have both done and suffered injustice and have had
experience of both, not being able to avoid the one and obtain the
other, they think that they had better agree among themselves to
have neither; hence there arise laws and mutual covenants; and that
which is ordained by law is termed by them lawful and just. This
they affirm to be the origin and nature of justice; it is a mean or
compromise, between the best of all, which is to do injustice and
not be punished, and the worst of all, which is to suffer injustice
without the power of retaliation; and justice, being at a middle
point between the two, is tolerated not as a good, but as the
lesser evil, and honored by reason of the inability of men to do
injustice. For no man who is worthy to be called a man would ever
submit to such an agreement if he were able to resist; he would be
mad if he did. Such is the received account, Socrates, of the
nature and origin of justice.

Now that those who practise justice do so involuntarily and
because they have not the power to be unjust will best appear if we
imagine something of this kind: having given both to the just and
the unjust power to do what they will, let us watch and see whither
desire will lead them; then we shall discover in the very act the
just and unjust man to be proceeding along the same road, following
their interest, which all natures deem to be their good, and are
only diverted into the path of justice by the force of law. The
liberty which we are supposing may be most completely given to them
in the form of such a power as is said to have been possessed by
Gyges, the ancestor of Croesus the Lydian. According to the
tradition, Gyges was a shepherd in the service of the King of
Lydia; there was a great storm, and an earthquake made an opening
in the earth at the place where he was feeding his flock. Amazed at
the sight, he descended into the opening, where, among other
marvels, he beheld a hollow brazen horse, having doors, at which
he, stooping and looking in, saw a dead body of stature, as
appeared to him, more than human and having nothing on but a gold
ring; this he took from the finger of the dead and reascended. Now
the shepherds met together, according to custom, that they might
send their monthly report about the flocks to the King; into their
assembly he came having the ring on his finger, and as he was
sitting among them he chanced to turn the collet of the ring inside
his hand, when instantly he became invisible to the rest of the
company and they began to speak of him as if he were no longer
present. He was astonished at this, and again touching the ring he
turned the collet outward and reappeared; he made several trials of
the ring, and always with the same result—when he turned the collet
inward he became invisible, when outward he reappeared. Whereupon
he contrived to be chosen one of the messengers who were sent to
the court; where as soon as he arrived he seduced the Queen, and
with her help conspired against the King and slew him and took the
kingdom. Suppose now that there were two such magic rings, and the
just put on one of them and the unjust the other; no man can be
imagined to be of such an iron nature that he would stand fast in
justice. No man would keep his hands off what was not his own when
he could safely take what he liked out of the market, or go into
houses and lie with anyone at his pleasure, or kill or release from
prison whom he would, and in all respects be like a god among men.
Then the actions of the just would be as the actions of the unjust;
they would both come at last to the same point. And this we may
truly affirm to be a great proof that a man is just, not willingly
or because he thinks that justice is any good to him individually,
but of necessity, for wherever anyone thinks that he can safely be
unjust, there he is unjust. For all men believe in their hearts
that injustice is far more profitable to the individual than
justice, and he who argues as I have been supposing, will say that
they are right. If you could imagine anyone obtaining this power of
becoming invisible, and never doing any wrong or touching what was
another's, he would be thought by the lookers-on to be a most
wretched idiot, although they would praise him to one another's
faces, and keep up appearances with one another from a fear that
they too might suffer injustice. Enough of this.

Now, if we are to form a real judgment of the life of the just
and unjust, we must isolate them; there is no other way; and how is
the isolation to be effected? I answer: Let the unjust man be
entirely unjust, and the just man entirely just; nothing is to be
taken away from either of them, and both are to be perfectly
furnished for the work of their respective lives. First, let the
unjust be like other distinguished masters of craft; like the
skilful pilot or physician, who knows intuitively his own powers
and keeps within their limits, and who, if he fails at any point,
is able to recover himself. So let the unjust make his unjust
attempts in the right way, and lie hidden if he means to be great
in his injustice (he who is found out is nobody): for the highest
reach of injustice is, to be deemed just when you are not.
Therefore I say that in the perfectly unjust man we must assume the
most perfect injustice; there is to be no deduction, but we must
allow him, while doing the most unjust acts, to have acquired the
greatest reputation for justice. If he have taken a false step he
must be able to recover himself; he must be one who can speak with
effect, if any of his deeds come to light, and who can force his
way where force is required by his courage and strength, and
command of money and friends. And at his side let us place the just
man in his nobleness and simplicity, wishing, as AEschylus says, to
be and not to seem good. There must be no seeming, for if he seem
to be just he will be honored and rewarded, and then we shall not
know whether he is just for the sake of justice or for the sake of
honor and rewards; therefore, let him be clothed in justice only,
and have no other covering; and he must be imagined in a state of
life the opposite of the former. Let him be the best of men, and
let him be thought the worst; then he will have been put to the
proof; and we shall see whether he will be affected by the fear of
infamy and its consequences. And let him continue thus to the hour
of death; being just and seeming to be unjust. When both have
reached the uttermost extreme, the one of justice and the other of
injustice, let judgment be given which of them is the happier of
the two.

Heavens! my dear Glaucon, I said, how energetically you polish
them up for the decision, first one and then the other, as if they
were two statues.

I do my best, he said. And now that we know what they are like
there is no difficulty in tracing out the sort of life which awaits
either of them. This I will proceed to describe; but as you may
think the description a little too coarse, I ask you to suppose,
Socrates, that the words which follow are not mine. Let me put them
into the mouths of the eulogists of injustice: They will tell you
that the just man who is thought unjust will be scourged, racked,
bound—will have his eyes burnt out; and, at last, after suffering
every kind of evil, he will be impaled. Then he will understand
that he ought to seem only, and not to be, just; the words of
AEschylus may be more truly spoken of the unjust than of the just.
For the unjust is pursuing a reality; he does not live with a view
to appearances—he wants to be really unjust and not to seem
only—

"His mind has a soil deep and fertile, Out of which spring his
prudent counsels."

In the first place, he is thought just, and therefore bears rule
in the city; he can marry whom he will, and give in marriage to
whom he will; also he can trade and deal where he likes, and always
to his own advantage, because he has no misgivings about injustice;
and at every contest, whether in public or private, he gets the
better of his antagonists, and gains at their expense, and is rich,
and out of his gains he can benefit his friends, and harm his
enemies; moreover, he can offer sacrifices, and dedicate gifts to
the gods abundantly and magnificently, and can honor the gods or
any man whom he wants to honor in a far better style than the just,
and therefore he is likely to be dearer than they are to the gods.
And thus, Socrates, gods and men are said to unite in making the
life of the unjust better than the life of the just.

I was going to say something in answer to Glaucon, when
Adeimantus, his brother, interposed: Socrates, he said, you do not
suppose that there is nothing more to be urged?

Why, what else is there? I answered.

The strongest point of all has not been even mentioned, he
replied.

Well, then, according to the proverb, "Let brother help
brother"—if he fails in any part, do you assist him; although I
must confess that Glaucon has already said quite enough to lay me
in the dust, and take from me the power of helping justice.

Nonsense, he replied. But let me add something more: There is
another side to Glaucon's argument about the praise and censure of
justice and injustice, which is equally required in order to bring
out what I believe to be his meaning. Parents and tutors are always
telling their sons and their wards that they are to be just; but
why? not for the sake of justice, but for the sake of character and
reputation; in the hope of obtaining for him who is reputed just
some of those offices, marriages, and the like which Glaucon has
enumerated among the advantages accruing to the unjust from the
reputation of justice. More, however, is made of appearances by
this class of persons than by the others; for they throw in the
good opinion of the gods, and will tell you of a shower of benefits
which the heavens, as they say, rain upon the pious; and this
accords with the testimony of the noble Hesiod and Homer, the first
of whom says that the gods make the oaks of the just—

"To bear acorns at their summit, and bees in the middle; And the
sheep are bowed down with the weight of their fleeces,"

and many other blessings of a like kind are provided for them.
And Homer has a very similar strain; for he speaks of one whose
fame is

"As the fame of some blameless king who, like a god, Maintains
justice; to whom the black earth brings forth Wheat and barley,
whose trees are bowed with fruit, And his sheep never fail to bear,
and the sea gives him fish."

Still grander are the gifts of heaven which Musaeus and his son
vouchsafe to the just; they take them down into the world below,
where they have the saints lying on couches at a feast,
everlastingly drunk, crowned with garlands; their idea seems to be
that an immortality of drunkenness is the highest meed of virtue.
Some extend their rewards yet further; the posterity, as they say,
of the faithful and just shall survive to the third and fourth
generation. This is the style in which they praise justice. But
about the wicked there is another strain; they bury them in a
slough in Hades, and make them carry water in a sieve; also while
they are yet living they bring them to infamy, and inflict upon
them the punishments which Glaucon described as the portion of the
just who are reputed to be unjust; nothing else does their
invention supply. Such is their manner of praising the one and
censuring the other.

Once more, Socrates, I will ask you to consider another way of
speaking about justice and injustice, which is not confined to the
poets, but is found in prose writers. The universal voice of
mankind is always declaring that justice and virtue are honorable,
but grievous and toilsome; and that the pleasures of vice and
injustice are easy of attainment, and are only censured by law and
opinion. They say also that honesty is for the most part less
profitable than dishonesty; and they are quite ready to call wicked
men happy, and to honor them both in public and private when they
are rich or in any other way influential, while they despise and
overlook those who may be weak and poor, even though acknowledging
them to be better than the others. But most extraordinary of all is
their mode of speaking about virtue and the gods: they say that the
gods apportion calamity and misery to many good men, and good and
happiness to the wicked. And mendicant prophets go to rich men's
doors and persuade them that they have a power committed to them by
the gods of making an atonement for a man's own or his ancestor's
sins by sacrifices or charms, with rejoicings and feasts; and they
promise to harm an enemy, whether just or unjust, at a small cost;
with magic arts and incantations binding heaven, as they say, to
execute their will. And the poets are the authorities to whom they
appeal, now smoothing the path of vice with the words of
Hesiod:

"Vice may be had in abundance without trouble; the way is smooth
and her dwelling-place is near. But before virtue the gods have set
toil,"

and a tedious and uphill road: then citing Homer as a witness
that the gods may be influenced by men; for he also says:

"The gods, too, may be turned from their purpose; and men pray
to them and avert their wrath by sacrifices and soothing
entreaties, and by libations and the odor of fat, when they have
sinned and trangressed."

And they produce a host of books written by Musaeus and Orpheus,
who were children of the Moon and the muses—that is what they
say—according to which they perform their ritual, and persuade not
only individuals, but whole cities, that expiations and atonements
for sin may be made by sacrifices and amusements which fill a
vacant hour, and are equally at the service of the living and the
dead; the latter sort they call mysteries, and they redeem us from
the pains of hell, but if we neglect them no one knows what awaits
us.

He proceeded: And now when the young hear all this said about
virtue and vice, and the way in which gods and men regard them, how
are their minds likely to be affected, my dear Socrates—those of
them, I mean, who are quick-witted, and, like bees on the wing,
light on every flower, and from all that they hear are prone to
draw conclusions as to what manner of persons they should be and in
what way they should walk if they would make the best of life?
Probably the youth will say to himself in the words of Pindar:

"Can I by justice or by crooked ways of deceit ascend a loftier
tower which may be a fortress to me all my days?"

For what men say is that, if I am really just and am not also
thought just, profit there is none, but the pain and loss on the
other hand are unmistakable. But if, though unjust, I acquire the
reputation of justice, a heavenly life is promised to me. Since
then, as philosophers prove, appearance tyrannizes over truth and
is lord of happiness, to appearance I must devote myself. I will
describe around me a picture and shadow of virtue to be the
vestibule and exterior of my house; behind I will trail the subtle
and crafty fox, as Archilochus, greatest of sages, recommends. But
I hear someone exclaiming that the concealment of wickedness is
often difficult; to which I answer, Nothing great is easy.
Nevertheless, the argument indicates this, if we would be happy, to
be the path along which we should proceed. With a view to
concealment we will establish secret brotherhoods and political
clubs. And there are professors of rhetoric who teach the art of
persuading courts and assemblies; and so, partly by persuasion and
partly by force, I shall make unlawful gains and not be punished.
Still I hear a voice saying that the gods cannot be deceived,
neither can they be compelled. But what if there are no gods? or,
suppose them to have no care of human things—why in either case
should we mind about concealment? And even if there are gods, and
they do care about us, yet we know of them only from tradition and
the genealogies of the poets; and these are the very persons who
say that they may be influenced and turned by "sacrifices and
soothing entreaties and by offerings." Let us be consistent, then,
and believe both or neither. If the poets speak truly, why, then,
we had better be unjust, and offer of the fruits of injustice; for
if we are just, although we may escape the vengeance of heaven, we
shall lose the gains of injustice; but, if we are unjust, we shall
keep the gains, and by our sinning and praying, and praying and
sinning, the gods will be propitiated, and we shall not be
punished. "But there is a world below in which either we or our
posterity will suffer for our unjust deeds." Yes, my friend, will
be the reflection, but there are mysteries and atoning deities, and
these have great power. That is what mighty cities declare; and the
children of the gods, who were their poets and prophets, bear a
like testimony.

On what principle, then, shall we any longer choose justice
rather than the worst injustice? when, if we only unite the latter
with a deceitful regard to appearances, we shall fare to our mind
both with gods and men, in life and after death, as the most
numerous and the highest authorities tell us. Knowing all this,
Socrates, how can a man who has any superiority of mind or person
or rank or wealth, be willing to honor justice; or indeed to
refrain from laughing when he hears justice praised? And even if
there should be someone who is able to disprove the truth of my
words, and who is satisfied that justice is best, still he is not
angry with the unjust, but is very ready to forgive them, because
he also knows that men are not just of their own free will; unless,
peradventure, there be someone whom the divinity within him may
have inspired with a hatred of injustice, or who has attained
knowledge of the truth—but no other man. He only blames injustice,
who, owing to cowardice or age or some weakness, has not the power
of being unjust. And this is proved by the fact that when he
obtains the power, he immediately becomes unjust as far as he can
be.

The cause of all this, Socrates, was indicated by us at the
beginning of the argument, when my brother and I told you how
astonished we were to find that of all the professing panegyrists
of justice—beginning with the ancient heroes of whom any memorial
has been preserved to us, and ending with the men of our own
time—no one has ever blamed injustice or praised justice except
with a view to the glories, honors, and benefits which flow from
them. No one has ever adequately described either in verse or prose
the true essential nature of either of them abiding in the soul,
and invisible to any human or divine eye; or shown that of all the
things of a man's soul which he has within him, justice is the
greatest good, and injustice the greatest evil. Had this been the
universal strain, had you sought to persuade us of this from our
youth upward, we should not have been on the watch to keep one
another from doing wrong, but everyone would have been his own
watchman, because afraid, if he did wrong, of harboring in himself
the greatest of evils. I dare say that Thrasymachus and others
would seriously hold the language which I have been merely
repeating, and words even stronger than these about justice and
injustice, grossly, as I conceive, perverting their true nature.
But I speak in this vehement manner, as I must frankly confess to
you, because I want to hear from you the opposite side; and I would
ask you to show not only the superiority which justice has over
injustice, but what effect they have on the possessor of them which
makes the one to be a good and the other an evil to him. And
please, as Glaucon requested of you, to exclude reputations; for
unless you take away from each of them his true reputation and add
on the false, we shall say that you do not praise justice, but the
appearance of it; we shall think that you are only exhorting us to
keep injustice dark, and that you really agree with Thrasymachus in
thinking that justice is another's good and the interest of the
stronger, and that injustice is a man's own profit and interest,
though injurious to the weaker. Now as you have admitted that
justice is one of that highest class of goods which are desired,
indeed, for their results, but in a far greater degree for their
own sakes—like sight or hearing or knowledge or health, or any
other real and natural and not merely conventional good—I would ask
you in your praise of justice to regard one point only: I mean the
essential good and evil which justice and injustice work in the
possessors of them. Let others praise justice and censure
injustice, magnifying the rewards and honors of the one and abusing
the other; that is a manner of arguing which, coming from them, I
am ready to tolerate, but from you who have spent your whole life
in the consideration of this question, unless I hear the contrary
from your own lips, I expect something better. And therefore, I
say, not only prove to us that justice is better than injustice,
but show what they either of them do to the possessor of them,
which makes the one to be a good and the other an evil, whether
seen or unseen by gods and men.

I had always admired the genius of Glaucon and Adeimantus, but
on hearing these words I was quite delighted, and said: Sons of an
illustrious father, that was not a bad beginning of the elegiac
verses which the admirer of Glaucon made in honor of you after you
had distinguished yourselves at the battle of Megara:

"Sons of Ariston," he sang, "divine offspring of an illustrious
hero."

The epithet is very appropriate, for there is something truly
divine in being able to argue as you have done for the superiority
of injustice, and remaining unconvinced by your own arguments. And
I do believe that you are not convinced— this I infer from your
general character, for had I judged only from your speeches I
should have mistrusted you. But now, the greater my confidence in
you, the greater is my difficulty in knowing what to say. For I am
in a strait between two; on the one hand I feel that I am unequal
to the task; and my inability is brought home to me by the fact
that you were not satisfied with the answer which I made to
Thrasymachus, proving, as I thought, the superiority which justice
has over injustice. And yet I cannot refuse to help, while breath
and speech remain to me; I am afraid that there would be an impiety
in being present when justice is evil spoken of and not lifting up
a hand in her defence. And therefore I had best give such help as I
can.

Glaucon and the rest entreated me by all means not to let the
question drop, but to proceed in the investigation. They wanted to
arrive at the truth, first, about the nature of justice and
injustice, and secondly, about their relative advantages. I told
them, what I really thought, that the inquiry would be of a serious
nature, and would require very good eyes. Seeing then, I said, that
we are no great wits, I think that we had better adopt a method
which I may illustrate thus; suppose that a short-sighted person
had been asked by someone to read small letters from a distance;
and it occurred to someone else that they might be found in another
place which was larger and in which the letters were larger—if they
were the same and he could read the larger letters first, and then
proceed to the lesser —this would have been thought a rare piece of
good-fortune.

Very true, said Adeimantus; but how does the illustration apply
to our inquiry?

I will tell you, I replied; justice, which is the subject of our
inquiry, is, as you know, sometimes spoken of as the virtue of an
individual, and sometimes as the virtue of a State.

True, he replied.

And is not a State larger than an individual?

It is.

Then in the larger the quantity of justice is likely to be
larger and more easily discernible. I propose therefore that we
inquire into the nature of justice and injustice, first as they
appear in the State, and secondly in the individual, proceeding
from the greater to the lesser and comparing them.

That, he said, is an excellent proposal.

And if we imagine the State in process of creation, we shall see
the justice and injustice of the State in process of creation
also.

I dare say.

When the State is completed there may be a hope that the object
of our search will be more easily discovered.

Yes, far more easily.

But ought we to attempt to construct one? I said; for to do so,
as I am inclined to think, will be a very serious task. Reflect
therefore.

I have reflected, said Adeimantus, and am anxious that you
should proceed.

A State, I said, arises, as I conceive, out of the needs of
mankind; no one is self-sufficing, but all of us have many wants.
Can any other origin of a State be imagined?

There can be no other.

Then, as we have many wants, and many persons are needed to
supply them, one takes a helper for one purpose and another for
another; and when these partners and helpers are gathered together
in one habitation the body of inhabitants is termed a State.

True, he said.

And they exchange with one another, and one gives, and another
receives, under the idea that the exchange will be for their
good.

Very true.

Then, I said, let us begin and create in idea a State; and yet
the true creator is necessity, who is the mother of our
invention.

Of course, he replied.

Now the first and greatest of necessities is food, which is the
condition of life and existence.

Certainly.

The second is a dwelling, and the third clothing and the
like.

True.

And now let us see how our city will be able to supply this
great demand: We may suppose that one man is a husbandman, another
a builder, someone else a weaver—shall we add to them a shoemaker,
or perhaps some other purveyor to our bodily wants?

Quite right.

The barest notion of a State must include four or five men.

Clearly.

And how will they proceed? Will each bring the result of his
labors into a common stock?—the individual husbandman, for example,
producing for four, and laboring four times as long and as much as
he need in the provision of food with which he supplies others as
well as himself; or will he have nothing to do with others and not
be at the trouble of producing for them, but provide for himself
alone a fourth of the food in a fourth of the time, and in the
remaining three-fourths of his time be employed in making a house
or a coat or a pair of shoes, having no partnership with others,
but supplying himself all his own wants?

Adeimantus thought that he should aim at producing food only and
not at producing everything.

Probably, I replied, that would be the better way; and when I
hear you say this, I am myself reminded that we are not all alike;
there are diversities of natures among us which are adapted to
different occupations.

Very true.

And will you have a work better done when the workman has many
occupations, or when he has only one?

When he has only one.

Further, there can be no doubt that a work is spoilt when not
done at the right time?

No doubt.

For business is not disposed to wait until the doer of the
business is at leisure; but the doer must follow up what he is
doing, and make the business his first object.

He must.

And if so, we must infer that all things are produced more
plentifully and easily and of a better quality when one man does
one thing which is natural to him and does it at the right time,
and leaves other things. Undoubtedly.

Then more than four citizens will be required; for the
husbandman will not make his own plough or mattock, or other
implements of agriculture, if they are to be good for anything.
Neither will the builder make his tools—and he, too, needs many;
and in like manner the weaver and shoemaker.

True.

Then carpenters and smiths and many other artisans will be
sharers in our little State, which is already beginning to
grow?

True.

Yet even if we add neatherds, shepherds, and other herdsmen, in
order that our husbandmen may have oxen to plough with, and
builders as well as husbandmen may have draught cattle, and
curriers and weavers fleeces and hides—still our State will not be
very large.

That is true; yet neither will it be a very small State which
contains all these.

Then, again, there is the situation of the city—to find a place
where nothing need be imported is well-nigh impossible.

Impossible.

Then there must be another class of citizens who will bring the
required supply from another city?

There must.

But if the trader goes empty-handed, having nothing which they
require who would supply his need, he will come back
empty-handed.

That is certain.

And therefore what they produce at home must be not only enough
for themselves, but such both in quantity and quality as to
accommodate those from whom their wants are supplied.

Very true.

Then more husbandmen and more artisans will be required?

They will.

Not to mention the importers and exporters, who are called
merchants?

Yes.

Then we shall want merchants?

We shall.

And if merchandise is to be carried over the sea, skilful
sailors will also be needed, and in considerable numbers?

Yes, in considerable numbers.

Then, again, within the city, how will they exchange their
productions? To secure such an exchange was, as you will remember,
one of our principal objects when we formed them into a society and
constituted a State.

Clearly they will buy and sell.

Then they will need a market-place, and a money-token for
purposes of exchange.

Certainly.

Suppose now that a husbandman or an artisan brings some
production to market, and he comes at a time when there is no one
to exchange with him—is he to leave his calling and sit idle in the
market-place?

Not at all; he will find people there who, seeing the want,
undertake the office of salesmen. In well-ordered States they are
commonly those who are the weakest in bodily strength, and
therefore of little use for any other purpose; their duty is to be
in the market, and to give money in exchange for goods to those who
desire to sell, and to take money from those who desire to buy.

This want, then, creates a class of retail-traders in our State.
Is not "retailer" the term which is applied to those who sit in the
market-place engaged in buying and selling, while those who wander
from one city to another are called merchants?

Yes, he said.

And there is another class of servants, who are intellectually
hardly on the level of companionship; still they have plenty of
bodily strength for labor, which accordingly they sell, and are
called, if I do not mistake, hirelings, "hire" being the name which
is given to the price of their labor.

True.

Then hirelings will help to make up our population?

Yes.

And now, Adeimantus, is our State matured and perfected?

I think so.

Where, then, is justice, and where is injustice, and in what
part of the State did they spring up?

Probably in the dealings of these citizens with one another. I
cannot imagine that they are more likely to be found anywhere
else.

I dare say that you are right in your suggestion, I said; we had
better think the matter out, and not shrink from the inquiry.

Let us then consider, first of all, what will be their way of
life, now that we have thus established them. Will they not produce
corn and wine and clothes and shoes, and build houses for
themselves? And when they are housed, they will work, in summer,
commonly, stripped and barefoot, but in winter substantially
clothed and shod. They will feed on barley-meal and flour of wheat,
baking and kneading them, making noble cakes and loaves; these they
will serve up on a mat of reeds or on clean leaves, themselves
reclining the while upon beds strewn with yew or myrtle. And they
and their children will feast, drinking of the wine which they have
made, wearing garlands on their heads, and hymning the praises of
the gods, in happy converse with one another. And they will take
care that their families do not exceed their means; having an eye
to poverty or war.

But, said Glaucon, interposing, you have not given them a relish
to their meal.

True, I replied, I had forgotten; of course they must have a
relish—salt and olives and cheese—and they will boil roots and
herbs such as country people prepare; for a dessert we shall give
them figs and peas and beans; and they will roast myrtle-berries
and acorns at the fire, drinking in moderation. And with such a
diet they may be expected to live in peace and health to a good old
age, and bequeath a similar life to their children after them.

Yes, Socrates, he said, and if you were providing for a city of
pigs, how else would you feed the beasts?

But what would you have, Glaucon? I replied.

Why, he said, you should give them the ordinary conveniences of
life. People who are to be comfortable are accustomed to lie on
sofas, and dine off tables, and they should have sauces and sweets
in the modern style.

Yes, I said, now I understand: the question which you would have
me consider is, not only how a State, but how a luxurious State is
created; and possibly there is no harm in this, for in such a State
we shall be more likely to see how justice and injustice originate.
In my opinion the true and healthy constitution of the State is the
one which I have described. But if you wish also to see a State at
fever-heat, I have no objection. For I suspect that many will not
be satisfied with the simpler way of life. They will be for adding
sofas and tables and other furniture; also dainties and perfumes
and incense and courtesans and cakes, all these not of one sort
only, but in every variety. We must go beyond the necessaries of
which I was at first speaking, such as houses and clothes and
shoes; the arts of the painter and the embroiderer will have to be
set in motion, and gold and ivory and all sorts of materials must
be procured.

True, he said.

Then we must enlarge our borders; for the original healthy State
is no longer sufficient. Now will the city have to fill and swell
with a multitude of callings which are not required by any natural
want; such as the whole tribe of hunters and actors, of whom one
large class have to do with forms and colors; another will be the
votaries of music—poets and their attendant train of rhapsodists,
players, dancers, contractors; also makers of divers kinds of
articles, including women's dresses. And we shall want more
servants. Will not tutors be also in request, and nurses wet and
dry, tirewomen and barbers, as well as confectioners and cooks; and
swineherds, too, who were not needed and therefore had no place in
the former edition of our State, but are needed now? They must not
be forgotten: and there will be animals of many other kinds, if
people eat them.

Certainly.

And living in this way we shall have much greater need of
physicians than before?

Much greater.

And the country which was enough to support the original
inhabitants will be too small now, and not enough?

Quite true.

Then a slice of our neighbors' land will be wanted by us for
pasture and tillage, and they will want a slice of ours, if, like
ourselves, they exceed the limit of necessity, and give themselves
up to the unlimited accumulation of wealth?

That, Socrates, will be inevitable.

And so we shall go to war, Glaucon. Shall we not?

Most certainly, he replied. Then, without determining as yet
whether war does good or harm, thus much we may affirm, that now we
have discovered war to be derived from causes which are also the
causes of almost all the evils in States, private as well as
public.

Undoubtedly.

And our State must once more enlarge; and this time the
enlargement will be nothing short of a whole army, which will have
to go out and fight with the invaders for all that we have, as well
as for the things and persons whom we were describing above.

Why? he said; are they not capable of defending themselves?

No, I said; not if we were right in the principle which was
acknowledged by all of us when we were framing the State. The
principle, as you will remember, was that one man cannot practise
many arts with success.

Very true, he said.

But is not war an art?

Certainly.

And an art requiring as much attention as shoemaking?

Quite true.

And the shoemaker was not allowed by us to be a husbandman, or a
weaver, or a builder—in order that we might have our shoes well
made; but to him and to every other worker was assigned one work
for which he was by nature fitted, and at that he was to continue
working all his life long and at no other; he was not to let
opportunities slip, and then he would become a good workman. Now
nothing can be more important than that the work of a soldier
should be well done. But is war an art so easily acquired that a
man may be a warrior who is also a husbandman, or shoemaker, or
other artisan; although no one in the world would be a good dice or
draught player who merely took up the game as a recreation, and had
not from his earliest years devoted himself to this and nothing
else?

No tools will make a man a skilled workman or master of defence,
nor be of any use to him who has not learned how to handle them,
and has never bestowed any attention upon them. How, then, will he
who takes up a shield or other implement of war become a good
fighter all in a day, whether with heavyarmed or any other kind of
troops?

Yes, he said, the tools which would teach men their own use
would be beyond price.

And the higher the duties of the guardian, I said, the more time
and skill and art and application will be needed by him?

No doubt, he replied.

Will he not also require natural aptitude for his calling?

Certainly.

Then it will be our duty to select, if we can, natures which are
fitted for the task of guarding the city?

It will.

And the selection will be no easy matter, I said; but we must be
brave and do our best.

We must.

Is not the noble youth very like a well-bred dog in respect of
guarding and watching?

What do you mean?

I mean that both of them ought to be quick to see, and swift to
overtake the enemy when they see him; and strong too if, when they
have caught him, they have to fight with him.

All these qualities, he replied, will certainly be required by
them.

Well, and your guardian must be brave if he is to fight
well?

Certainly.

And is he likely to be brave who has no spirit, whether horse or
dog or any other animal? Have you never observed how invincible and
unconquerable is spirit and how the presence of it makes the soul
of any creature to be absolutely fearless and indomitable?

I have.

Then now we have a clear notion of the bodily qualities which
are required in the guardian.

True.

And also of the mental ones; his soul is to be full of
spirit?

Yes.

But are not these spirited natures apt to be savage with one
another, and with everybody else?

A difficulty by no means easy to overcome, he replied.

Whereas, I said, they ought to be dangerous to their enemies,
and gentle to their friends; if not, they will destroy themselves
without waiting for their enemies to destroy them.

True, he said.

What is to be done, then? I said; how shall we find a gentle
nature which has also a great spirit, for the one is the
contradiction of the other?

True.

He will not be a good guardian who is wanting in either of these
two qualities; and yet the combination of them appears to be
impossible; and hence we must infer that to be a good guardian is
impossible.

I am afraid that what you say is true, he replied.

Here feeling perplexed I began to think over what had preceded.
My friend, I said, no wonder that we are in a perplexity; for we
have lost sight of the image which we had before us.

What do you mean? he said.

I mean to say that there do exist natures gifted with those
opposite qualities.

And where do you find them?

Many animals, I replied, furnish examples of them; our friend
the dog is a very good one: you know that well-bred dogs are
perfectly gentle to their familiars and acquaintances, and the
reverse to strangers.

Yes, I know.

Then there is nothing impossible or out of the order of nature
in our finding a guardian who has a similar combination of
qualities?

Certainly not.

Would not he who is fitted to be a guardian, besides the
spirited nature, need to have the qualities of a philosopher?

I do not apprehend your meaning.

The trait of which I am speaking, I replied, may be also seen in
the dog, and is remarkable in the animal.

What trait?

Why, a dog, whenever he sees a stranger, is angry; when an
acquaintance, he welcomes him, although the one has never done him
any harm, nor the other any good. Did this never strike you as
curious?

The matter never struck me before; but I quite recognize the
truth of your remark.

And surely this instinct of the dog is very charming; your dog
is a true philosopher.

Why?

Why, because he distinguishes the face of a friend and of an
enemy only by the criterion of knowing and not knowing. And must
not an animal be a lover of learning who determines what he likes
and dislikes by the test of knowledge and ignorance?

Most assuredly.

And is not the love of learning the love of wisdom, which is
philosophy?

They are the same, he replied.

And may we not say confidently of man also, that he who is
likely to be gentle to his friends and acquaintances, must by
nature be a lover of wisdom and knowledge?

That we may safely affirm.

Then he who is to be a really good and noble guardian of the
State will require to unite in himself philosophy and spirit and
swiftness and strength?

Undoubtedly.

Then we have found the desired natures; and now that we have
found them, how are they to be reared and educated? Is not this an
inquiry which may be expected to throw light on the greater inquiry
which is our final end—How do justice and injustice grow up in
States? for we do not want either to omit what is to the point or
to draw out the argument to an inconvenient length.

Adeimantus thought that the inquiry would be of great service to
us.

Then, I said, my dear friend, the task must not be given up,
even if somewhat long.

Certainly not.

Come then, and let us pass a leisure hour in story-telling, and
our story shall be the education of our heroes.

By all means.

And what shall be their education? Can we find a better than the
traditional sort?—and this has two divisions, gymnastics for the
body, and music for the soul.

True.

Shall we begin education with music, and go on to gymnastics
afterward?

By all means.

And when you speak of music, do you include literature or
not?

I do.

And literature may be either true or false?

Yes.

And the young should be trained in both kinds, and we begin with
the false?

I do not understand your meaning, he said.

You know, I said, that we begin by telling children stories
which, though not wholly destitute of truth, are in the main
fictitious; and these stories are told them when they are not of an
age to learn gymnastics.

Very true.

That was my meaning when I said that we must teach music before
gymnastics.

Quite right, he said.

You know also that the beginning is the most important part of
any work, especially in the case of a young and tender thing; for
that is the time at which the character is being formed and the
desired impression is more readily taken.

Quite true.

And shall we just carelessly allow children to hear any casual
tales which may be devised by casual persons, and to receive into
their minds ideas for the most part the very opposite of those
which we should wish them to have when they are grown up?

We cannot.

Then the first thing will be to establish a censorship of the
writers of fiction, and let the censors receive any tale of fiction
which is good, and reject the bad; and we will desire mothers and
nurses to tell their children the authorized ones only. Let them
fashion the mind with such tales, even more fondly than they mould
the body with their hands; but most of those which are now in use
must be discarded.

Of what tales are you speaking? he said.

You may find a model of the lesser in the greater, I said; for
they are necessarily of the same type, and there is the same spirit
in both of them.

Very likely, he replied; but I do not as yet know what you would
term the greater.

Those, I said, which are narrated by Homer and Hesiod, and the
rest of the poets, who have ever been the great storytellers of
mankind.

But which stories do you mean, he said; and what fault do you
find with them?

A fault which is most serious, I said; the fault of telling a
lie, and, what is more, a bad lie.

But when is this fault committed?

Whenever an erroneous representation is made of the nature of
gods and heroes—as when a painter paints a portrait not having the
shadow of a likeness to the original.

Yes, he said, that sort of thing is certainly very blamable; but
what are the stories which you mean?

First of all, I said, there was that greatest of all lies in
high places, which the poet told about Uranus, and which was a bad
lie too—I mean what Hesiod says that Uranus did, and how Cronus
retaliated on him. The doings of Cronus, and the sufferings which
in turn his son inflicted upon him, even if they were true, ought
certainly not to be lightly told to young and thoughtless persons;
if possible, they had better be buried in silence. But if there is
an absolute necessity for their mention, a chosen few might hear
them in a mystery, and they should sacrifice not a common
[Eleusinian] pig, but some huge and unprocurable victim; and then
the number of the hearers will be very few indeed.

Why, yes, said he, those stories are extremely
objectionable.

Yes, Adeimantus, they are stories not to be repeated in our
State; the young man should not be told that in committing the
worst of crimes he is far from doing anything outrageous; and that
even if he chastises his father when he does wrong, in whatever
manner, he will only be following the example of the first and
greatest among the gods.

I entirely agree with you, he said; in my opinion those stories
are quite unfit to be repeated.

Neither, if we mean our future guardians to regard the habit of
quarrelling among themselves as of all things the basest, should
any word be said to them of the wars in heaven, and of the plots
and fightings of the gods against one another, for they are not
true. No, we shall never mention the battles of the giants, or let
them be embroidered on garments; and we shall be silent about the
innumerable other quarrels of gods and heroes with their friends
and relatives. If they would only believe us we would tell them
that quarrelling is unholy, and that never up to this time has
there been any quarrel between citizens; this is what old men and
old women should begin by telling children; and when they grow up,
the poets also should be told to compose them in a similar spirit.
But the narrative of Hephaestus binding Here his mother, or how on
another occasion Zeus sent him flying for taking her part when she
was being beaten, and all the battles of the gods in Homer—these
tales must not be admitted into our State, whether they are
supposed to have an allegorical meaning or not. For a young person
cannot judge what is allegorical and what is literal; anything that
he receives into his mind at that age is likely to become indelible
and unalterable; and therefore it is most important that the tales
which the young first hear should be models of virtuous
thoughts.

There you are right, he replied; but if anyone asks where are
such models to be found and of what tales are you speaking—how
shall we answer him?

I said to him, You and I, Adeimantus, at this moment are not
poets, but founders of a State: now the founders of a State ought
to know the general forms in which poets should cast their tales,
and the limits which must be observed by them, but to make the
tales is not their business.

Very true, he said; but what are these forms of theology which
you mean?

Something of this kind, I replied: God is always to be
represented as he truly is, whatever be the sort of poetry, epic,
lyric, or tragic, in which the representation is given.

Right.

And is he not truly good? and must he not be represented as
such?

Certainly.

And no good thing is hurtful?

No, indeed.

And that which is not hurtful hurts not?

Certainly not.

And that which hurts not does no evil?

No.

And can that which does no evil be a cause of evil?

Impossible.

And the good is advantageous?

Yes.

And therefore the cause of well-being?

Yes.

It follows, therefore, that the good is not the cause of all
things, but of the good only?

Assuredly.

Then God, if he be good, is not the author of all things, as the
many assert, but he is the cause of a few things only, and not of
most things that occur to men. For few are the goods of human life,
and many are the evils, and the good is to be attributed to God
alone; of the evils the causes are to be sought elsewhere, and not
in him.

That appears to me to be most true, he said.

Then we must not listen to Homer or to any other poet who is
guilty of the folly of saying that two casks

"Lie at the threshold of Zeus, full of lots, one of good, the
other of evil lots,"

and that he to whom Zeus gives a mixture of the two

"Sometimes meets with evil fortune, at other times with
good;"

but that he to whom is given the cup of unmingled ill,

"Him wild hunger drives o'er the beauteous earth."

And again—

"Zeus, who is the dispenser of good and evil to us."

And if anyone asserts that the violation of oaths and treaties,
which was really the work of Pandarus, was brought about by Athene
and Zeus, or that the strife and contention of the gods were
instigated by Themis and Zeus, he shall not have our approval;
neither will we allow our young men to hear the words of AEschylus,
that

"God plants guilt among men when he desires utterly to destroy a
house."

And if a poet writes of the sufferings of Niobe—the subject of
the tragedy in which these iambic verses occur—or of the house of
Pelops, or of the Trojan War or on any similar theme, either we
must not permit him to say that these are the works of God, or if
they are of God, he must devise some explanation of them such as we
are seeking: he must say that God did what was just and right, and
they were the better for being punished; but that those who are
punished are miserable, and that God is the author of their
misery—the poet is not to be permitted to say; though he may say
that the wicked are miserable because they require to be punished,
and are benefited by receiving punishment from God; but that God
being good is the author of evil to anyone is to be strenuously
denied, and not to be said or sung or heard in verse or prose by
anyone whether old or young in any well-ordered commonwealth. Such
a fiction is suicidal, ruinous, impious.

I agree with you, he replied, and am ready to give my assent to
the law.

Let this then be one of our rules and principles concerning the
gods, to which our poets and reciters will be expected to
conform—that God is not the author of all things, but of good
only.

That will do, he said.

And what do you think of a second principle? Shall I ask you
whether God is a magician, and of a nature to appear insidiously
now in one shape, and now in another—sometimes himself changing and
passing into many forms, sometimes deceiving us with the semblance
of such transformations; or is he one and the same immutably fixed
in his own proper image?

I cannot answer you, he said, without more thought.

Well, I said; but if we suppose a change in anything, that
change must be effected either by the thing itself or by some other
thing?

Most certainly.

And things which are at their best are also least liable to be
altered or discomposed; for example, when healthiest and strongest,
the human frame is least liable to be affected by meats and drinks,
and the plant which is in the fullest vigor also suffers least from
winds or the heat of the sun or any similar causes.

Of course.

And will not the bravest and wisest soul be least confused or
deranged by any external influence?

True.

And the same principle, as I should suppose, applies to all
composite things—furniture, houses, garments: when good and well
made, they are least altered by time and circumstances.

Very true.

Then everything which is good, whether made by art or nature, or
both, is least liable to suffer change from without?

True.

But surely God and the things of God are in every way
perfect?

Of course they are.

Then he can hardly be compelled by external influence to take
many shapes?

He cannot.

But may he not change and transform himself?

Clearly, he said, that must be the case if he is changed at
all.

And will he then change himself for the better and fairer, or
for the worse and more unsightly?

If he change at all he can only change for the worse, for we
cannot suppose him to be deficient either in virtue or beauty.

Very true, Adeimantus; but then, would anyone, whether God or
man, desire to make himself worse?

Impossible.

Then it is impossible that God should ever be willing to change;
being, as is supposed, the fairest and best that is conceivable,
every God remains absolutely and forever in his own form.

That necessarily follows, he said, in my judgment.

Then, I said, my dear friend, let none of the poets tell us
that

"The gods, taking the disguise of strangers from other lands,
walk up and down cities in all sorts of forms;"

and let no one slander Proteus and Thetis, neither let anyone,
either in tragedy or in any other kind of poetry, introduce Here
disguised in the likeness of a priestess asking an alms

"For the life-giving daughters of Inachus the river of
Argos;"

—let us have no more lies of that sort. Neither must we have
mothers under the influence of the poets scaring their children
with a bad version of these myths—telling how certain gods, as they
say, "Go about by night in the likeness of so many strangers and in
divers forms;" but let them take heed lest they make cowards of
their children, and at the same time speak blasphemy against the
gods.

Heaven forbid, he said.

But although the gods are themselves unchangeable, still by
witchcraft and deception they may make us think that they appear in
various forms?

Perhaps, he replied.

Well, but can you imagine that God will be willing to lie,
whether in word or deed, or to put forth a phantom of himself?

I cannot say, he replied.

Do you not know, I said, that the true lie, if such an
expression may be allowed, is hated of gods and men?

What do you mean? he said.

I mean that no one is willingly deceived in that which is the
truest and highest part of himself, or about the truest and highest
matters; there, above all, he is most afraid of a lie having
possession of him.

Still, he said, I do not comprehend you.

The reason is, I replied, that you attribute some profound
meaning to my words; but I am only saying that deception, or being
deceived or uninformed about the highest realities in the highest
part of themselves, which is the soul, and in that part of them to
have and to hold the lie, is what mankind least like; —that, I say,
is what they utterly detest.

There is nothing more hateful to them.

And, as I was just now remarking, this ignorance in the soul of
him who is deceived may be called the true lie; for the lie in
words is only a kind of imitation and shadowy image of a previous
affection of the soul, not pure unadulterated falsehood. Am I not
right?

Perfectly right.

The true lie is hated not only by the gods, but also by men?

Yes.

Whereas the lie in words is in certain cases useful and not
hateful; in dealing with enemies—that would be an instance; or
again, when those whom we call our friends in a fit of madness or
illusion are going to do some harm, then it is useful and is a sort
of medicine or preventive; also in the tales of mythology, of which
we were just now speaking—because we do not know the truth about
ancient times, we make falsehood as much like truth as we can, and
so turn it to account.

Very true, he said.

But can any of these reasons apply to God? Can we suppose that
he is ignorant of antiquity, and therefore has recourse to
invention?

That would be ridiculous, he said.

Then the lying poet has no place in our idea of God?

I should say not.

Or perhaps he may tell a lie because he is afraid of
enemies?

That is inconceivable.

But he may have friends who are senseless or mad?

But no mad or senseless person can be a friend of God.

Then no motive can be imagined why God should lie?

None whatever.

Then the superhuman, and divine, is absolutely incapable of
falsehood?

Yes.

Then is God perfectly simple and true both in word and deed; he
changes not; he deceives not, either by sign or word, by dream or
waking vision.

Your thoughts, he said, are the reflection of my own.

You agree with me then, I said, that this is the second type or
form in which we should write and speak about divine things. The
gods are not magicians who transform themselves, neither do they
deceive mankind in any way.

I grant that.

Then, although we are admirers of Homer, we do not admire the
lying dream which Zeus sends to Agamemnon; neither will we praise
the verses of AEschylus in which Thetis says that Apollo at her
nuptials

"was celebrating in song her fair progeny whose days were to be
long, and to know no sickness. And when he had spoken of my lot as
in all things blessed of heaven, he raised a note of triumph and
cheered my soul. And I thought that the word of Phoebus, being
divine and full of prophecy, would not fail. And now he himself who
uttered the strain, he who was present at the banquet, and who said
this—he it is who has slain my son."

These are the kind of sentiments about the gods which will
arouse our anger; and he who utters them shall be refused a chorus;
neither shall we allow teachers to make use of them in the
instruction of the young, meaning, as we do, that our guardians, as
far as men can be, should be true worshippers of the gods and like
them.

I entirely agree, he said, in these principles, and promise to
make them my laws.

Book III

THE ARTS IN EDUCATION

(SOCRATES, ADEIMANTUS.)

Such, then, I said, are our principles of theology—some tales
are to be told, and others are not to be told to our disciples from
their youth upward, if we mean them to honor the gods and their
parents, and to value friendship with one another.

Yes; and I think that our principles are right, he said.

But if they are to be courageous, must they not learn other
lessons beside these, and lessons of such a kind as will take away
the fear of death? Can any man be courageous who has the fear of
death in him?

Certainly not, he said.

And can he be fearless of death, or will he choose death in
battle rather than defeat and slavery, who believes the world below
to be real and terrible?

Impossible.

Then we must assume a control over the narrators of this class
of tales as well as over the others, and beg them not simply to
revile, but rather to commend the world below, intimating to them
that their descriptions are untrue, and will do harm to our future
warriors.

That will be our duty, he said.

Then, I said, we shall have to obliterate many obnoxious
passages, beginning with the verses

"I would rather be a serf on the land of a poor and portionless
man than rule over all the dead who have come to naught."

We must also expunge the verse which tells us how Pluto
feared

"Lest the mansions grim and squalid which the gods abhor should
be seen both of mortals and immortals."

And again:

"O heavens! verily in the house of Hades there is soul and
ghostly form but no mind at all!"

Again of Tiresias:

"[To him even after death did Persephone grant mind,] that he
alone should be wise; but the other souls are flitting shades."

Again:

"The soul flying from the limbs had gone to Hades, lamentng her
fate, leaving manhood and youth."

Again:

"And the soul, with shrilling cry, passed like smoke beneath the
earth."

And,

"As bats in hollow of mystic cavern, whenever any of them has
dropped out of the string and falls from the rock, fly shrilling
and cling to one another, so did they with shrilling cry hold
together as they moved."

And we must beg Homer and the other poets not to be angry if we
strike out these and similar passages, not because they are
unpoetical, or unattractive to the popular ear, but because the
greater the poetical charm of them, the less are they meet for the
ears of boys and men who are meant to be free, and who should fear
slavery more than death.

Undoubtedly.

Also we shall have to reject all the terrible and appalling
names which describe the world below—Cocytus and Styx, ghosts under
the earth, and sapless shades, and any similar words of which the
very mention causes a shudder to pass through the inmost soul of
him who hears them. I do not say that these horrible stories may
not have a use of some kind; but there is a danger that the nerves
of our guardians may be rendered too excitable and effeminate by
them.

There is a real danger, he said.

Then we must have no more of them.

True.

Another and a nobler strain must be composed and sung by us.

Clearly.

And shall we proceed to get rid of the weepings and wailings of
famous men?

They will go with the rest.

But shall we be right in getting rid of them? Reflect: our
principle is that the good man will not consider death terrible to
any other good man who is his comrade.

Yes; that is our principle.

And therefore he will not sorrow for his departed friend as
though he had suffered anything terrible?

He will not.

Such an one, as we further maintain, is sufficient for himself
and his own happiness, and therefore is least in need of other
men.

True, he said.

And for this reason the loss of a son or brother, or the
deprivation of fortune, is to him of all men least terrible.

Assuredly.

And therefore he will be least likely to lament, and will bear
with the greatest equanimity any misfortune of this sort which may
befall him.

Yes, he will feel such a misfortune far less than another.

Then we shall be right in getting rid of the lamentations of
famous men, and making them over to women (and not even to women
who are good for anything), or to men of a baser sort, that those
who are being educated by us to be the defenders of their country
may scorn to do the like.

That will be very right.

Then we will once more entreat Homer and the other poets not to
depict Achilles, who is the son of a goddess, first lying on his
side, then on his back, and then on his face; then starting up and
sailing in a frenzy along the shores of the barren sea; now taking
the sooty ashes in both his hands and pouring them over his head,
or weeping and wailing in the various modes which Homer has
delineated. Nor should he describe Priam, the kinsman of the gods,
as praying and beseeching,

"Rolling in the dirt, calling each man loudly by his name."

Still more earnestly will we beg of him at all events not to
introduce the gods lamenting and saying,

"Alas! my misery! Alas! that I bore the bravest to my
sorrow."

But if he must introduce the gods, at any rate let him not dare
so completely to misrepresent the greatest of the gods, as to make
him say—

"O heavens! with my eyes verily I behold a dear friend of mine
chased round and round the city, and my heart is sorrowful."

Or again:

"Woe is me that I am fated to have Sarpedon, dearest of men to
me, subdued at the hands of Patroclus the son of Menoetius."

For if, my sweet Adeimantus, our youth seriously listen to such
unworthy representations of the gods, instead of laughing at them
as they ought, hardly will any of them deem that he himself, being
but a man, can be dishonored by similar actions; neither will he
rebuke any inclination which may arise in his mind to say and do
the like. And instead of having any shame or self-control, he will
be always whining and lamenting on slight occasions.

Yes, he said, that is most true.

Yes, I replied; but that surely is what ought not to be, as the
argument has just proved to us; and by that proof we must abide
until it is disproved by a better.

It ought not to be.

Neither ought our guardians to be given to laughter. For a fit
of laughter which has been indulged to excess almost always
produces a violent reaction.

So I believe.

Then persons of worth, even if only mortal men, must not be
represented as overcome by laughter, and still less must such a
representation of the gods be allowed.

Still less of the gods, as you say, he replied.

Then we shall not suffer such an expression to be used about the
gods as that of Homer when he describes how

"Inextinguishable laughter arose among the blessed gods, when
they saw Hephaestus bustling about the mansion."

On your views, we must not admit them.

On my views, if you like to father them on me; that we must not
admit them is certain.

Again, truth should be highly valued; if, as we were saying, a
lie is useless to the gods, and useful only as a medicine to men,
then the use of such medicines should be restricted to physicians;
private individuals have no business with them.

Clearly not, he said.

Then if anyone at all is to have the privilege of lying, the
rulers of the State should be the persons; and they, in their
dealings either with enemies or with their own citizens, may be
allowed to lie for the public good. But nobody else should meddle
with anything of the kind; and although the rulers have this
privilege, for a private man to lie to them in return is to be
deemed a more heinous fault than for the patient or the pupil of a
gymnasium not to speak the truth about his own bodily illnesses to
the physician or to the trainer, or for a sailor not to tell the
captain what is happening about the ship and the rest of the crew,
and how things are going with himself or his fellow-sailors.

Most true, he said.

If, then, the ruler catches anybody beside himself lying in the
State,

"Any of the craftsmen, whether he be priest or physician or
carpenter,"

he will punish him for introducing a practice which is equally
subversive and destructive of ship or State.

Most certainly, he said, if our idea of the State is ever
carried out.

In the next place our youth must be temperate?

Certainly.

Are not the chief elements of temperance, speaking generally,
obedience to commanders and self-control in sensual pleasures?

True.

Then we shall approve such language as that of Diomede in
Homer,

"Friend sit still and obey my word,"

and the verses which follow,

"The Greeks marched breathing prowess,"

"… in silent awe of their leaders."

and other sentiments of the same kind.

We shall.

What of this line,

"O heavy with wine, who hast the eyes of a dog and the heart of
a stag,"

and of the words which follow? Would you say that these, or any
similar impertinences which private individuals are supposed to
address to their rulers, whether in verse or prose, are well or ill
spoken?

They are ill spoken.

They may very possibly afford some amusement, but they do not
conduce to temperance. And therefore they are likely to do harm to
our young men—you would agree with me there?

Yes.

And then, again, to make the wisest of men say that nothing in
his opinion is more glorious than

"When the tables are full of bread and meat, and the cup-bearer
carries round wine which he draws from the bowl and pours into the
cups;"

is it fit or conducive to temperance for a young man to hear
such words? or the verse

"The saddest of fates is to die and meet destiny from
hunger"?

What would you say again to the tale of Zeus, who, while other
gods and men were asleep and he the only person awake, lay devising
plans, but forgot them all in a moment through his lust, and was so
completely overcome at the sight of Here that he would not even go
into the hut, but wanted to lie with her on the ground, declaring
that he had never been in such a state of rapture before, even when
they first met one another,

"Without the knowledge of their parents"

or that other tale of how Hephaestus, because of similar goings
on, cast a chain around Ares and Aphrodite?

Indeed, he said, I am strongly of opinion that they ought not to
hear that sort of thing.

But any deeds of endurance which are done or told by famous men,
these they ought to see and hear; as, for example, what is said in
the verses,

"He smote his breast, and thus reproached his heart, Endure, my
heart; far worse hast thou endured!"

Certainly, he said.

In the next place, we must not let them be receivers of gifts or
lovers of money.

Certainly not.

Neither must we sing to them of

"Gifts persuading gods, and persuading reverend kings."

Neither is Phoenix, the tutor of Achilles, to be approved or
deemed to have given his pupil good counsel when he told him that
he should take the gifts of the Greeks and assist them; but that
without a gift he should not lay aside his anger. Neither will we
believe or acknowledge Achilles himself to have been such a lover
of money that he took Agamemnon's gifts, or that when he had
received payment he restored the dead body of Hector, but that
without payment he was unwilling to do so.

Undoubtedly, he said, these are not sentiments which can be
approved.

Loving Homer as I do, I hardly like to say that in attributing
these feelings to Achilles, or in believing that they are truly
attributed to him, he is guilty of downright impiety. As little can
I believe the narrative of his insolence to Apollo, where he
says,

"Thou hast wronged me, O Far-darter, most abominable of deities.
Verily I would be even with thee, if I had only the power;"

or his insubordination to the river-god, on whose divinity he is
ready to lay hands; or his offerings to the dead Patroclus of his
own hair, which had been previously dedicated to the other
river-god Spercheius, and that he actually performed this vow; or
that he dragged Hector round the tomb of Patroclus, and slaughtered
the captives at the pyre; of all this I cannot believe that he was
guilty, any more than I can allow our citizens to believe that he,
the wise Cheiron's pupil, the son of a goddess and of Peleus who
was the gentlest of men and third in descent from Zeus, was so
disordered in his wits as to be at one time the slave of two
seemingly inconsistent passions, meanness, not untainted by
avarice, combined with overweening contempt of gods and men.

You are quite right, he replied.

And let us equally refuse to believe, or allow to be repeated,
the tale of Theseus, son of Poseidon, or of Peirithous, son of
Zeus, going forth as they did to perpetrate a horrid rape; or of
any other hero or son of a god daring to do such impious and
dreadful things as they falsely ascribe to them in our day: and let
us further compel the poets to declare either that these acts were
done by them, or that they were not the sons of God; both in the
same breath they shall not be permitted to affirm. We will not have
them trying to persuade our youth that the gods are the authors of
evil, and that heroes are no better than men—sentiments which, as
we were saying, are neither pious nor true, for we have already
proved that evil cannot come from the gods.

Assuredly not. And, further, they are likely to have a bad
effect on those who hear them; for everybody will begin to excuse
his own vices when he is convinced that similar wickednesses are
always being perpetrated by

"The kindred of the gods, the relatives of Zeus, whose ancestral
altar, the altar of Zeus, is aloft in air on the peak of Ida,"

and who have

"the blood of deities yet flowing in their veins."

And therefore let us put an end to such tales, lest they
engender laxity of morals among the young.

By all means, he replied.

But now that we are determining what classes of subjects are or
are not to be spoken of, let us see whether any have been omitted
by us. The manner in which gods and demigods and heroes and the
world below should be treated has been already laid down.

Very true.

And what shall we say about men? That is clearly the remaining
portion of our subject.

Clearly so.

But we are not in a condition to answer this question at
present, my friend.

Why not?

Because, if I am not mistaken, we shall have to say that about
men; poets and story-tellers are guilty of making the gravest
misstatements when they tell us that wicked men are often happy,
and the good miserable; and that injustice is profitable when
undetected, but that justice is a man's own loss and another's
gain—these things we shall forbid them to utter, and command them
to sing and say the opposite.

To be sure we shall, he replied.

But if you admit that I am right in this, then I shall maintain
that you have implied the principle for which we have been all
along contending.

I grant the truth of your inference.

That such things are or are not to be said about men is a
question which we cannot determine until we have discovered what
justice is, and how naturally advantageous to the possessor,
whether he seem to be just or not.

Most true, he said.

Enough of the subjects of poetry: let us now speak of the style;
and when this has been considered, both matter and manner will have
been completely treated.

I do not understand what you mean, said Adeimantus.

Then I must make you understand; and perhaps I may be more
intelligible if I put the matter in this way. You are aware, I
suppose, that all mythology and poetry are a narration of events,
either past, present, or to come?

Certainly, he replied.

And narration may be either simple narration or imitation, or a
union of the two? That, again, he said, I do not quite
understand.

I fear that I must be a ridiculous teacher when I have so much
difficulty in making myself apprehended. Like a bad speaker,
therefore, I will not take the whole of the subject, but will break
a piece off in illustration of my meaning. You know the first lines
of the "Iliad," in which the poet says that Chryses prayed
Agamemnon to release his daughter, and that Agamemnon flew into a
passion with him; whereupon Chryses, failing of his object, invoked
the anger of the god against the Achaeans. Now as far as these
lines,

"And he prayed all the Greeks, but especially the two sons of
Atreus, the chiefs of the people,"

the poet is speaking in his own person; he never leads us to
suppose that he is anyone else. But in what follows he takes the
person of Chryses, and then he does all that he can to make us
believe that the speaker is not Homer, but the aged priest himself.
And in this double form he has cast the entire narrative of the
events which occurred at Troy and in Ithaca and throughout the
"Odyssey."

Yes.

And a narrative it remains both in the speeches which the poet
recites from time to time and in the intermediate passages?

Quite true.

But when the poet speaks in the person of another, may we not
say that he assimilates his style to that of the person who, as he
informs you, is going to speak?

Certainly.

And this assimilation of himself to another, either by the use
of voice or gesture, is the imitation of the person whose character
he assumes?

Of course.

Then in this case the narrative of the poet may be said to
proceed by way of imitation?

Very true.

Or, if the poet everywhere appears and never conceals himself,
then again the imitation is dropped, and his poetry becomes simple
narration. However, in order that I may make my meaning quite
clear, and that you may no more say, "I don't understand," I will
show how the change might be effected. If Homer had said, "The
priest came, having his daughter's ransom in his hands,
supplicating the Achaeans, and above all the kings;" and then if,
instead of speaking in the person of Chryses, he had continued in
his own person, the words would have been, not imitation, but
simple narration. The passage would have run as follows (I am no
poet, and therefore I drop the metre): "The priest came and prayed
the gods on behalf of the Greeks that they might capture Troy and
return safely home, but begged that they would give him back his
daughter, and take the ransom which he brought, and respect the
god. Thus he spoke, and the other Greeks revered the priest and
assented. But Agamemnon was wroth, and bade him depart and not come
again, lest the staff and chaplets of the god should be of no avail
to him—the daughter of Chryses should not be released, he said—she
should grow old with him in Argos. And then he told him to go away
and not to provoke him, if he intended to get home unscathed. And
the old man went away in fear and silence, and, when he had left
the camp, he called upon Apollo by his many names, reminding him of
everything which he had done pleasing to him, whether in building
his temples, or in offering sacrifice, and praying that his good
deeds might be returned to him, and that the Achaeans might expiate
his tears by the arrows of the god"—and so on. In this way the
whole becomes simple narrative.

I understand, he said.

Or you may suppose the opposite case—that the intermediate
passages are omitted, and the dialogue only left.

That also, he said, I understand; you mean, for example, as in
tragedy.

You have conceived my meaning perfectly; and if I mistake not,
what you failed to apprehend before is now made clear to you, that
poetry and mythology are, in some cases, wholly imitative—instances
of this are supplied by tragedy and comedy; there is likewise the
opposite style, in which the poet is the only speaker—of this the
dithyramb affords the best example; and the combination of both is
found in epic and in several other styles of poetry. Do I take you
with me?

Yes, he said; I see now what you meant.

I will ask you to remember also what I began by saying, that we
had done with the subject and might proceed to the style.

Yes, I remember.

In saying this, I intended to imply that we must come to an
understanding about the mimetic art—whether the poets, in narrating
their stories, are to be allowed by us to imitate, and if so,
whether in whole or in part, and if the latter, in what parts; or
should all imitation be prohibited?

You mean, I suspect, to ask whether tragedy and comedy shall be
admitted into our State?

Yes, I said; but there may be more than this in question: I
really do not know as yet, but whither the argument may blow,
thither we go.

And go we will, he said.

Then, Adeimantus, let me ask you whether our guardians ought to
be imitators; or rather, has not this question been decided by the
rule already laid down that one man can only do one thing well, and
not many; and that if he attempt many, he will altogether fail of
gaining much reputation in any?

Certainly.

And this is equally true of imitation; no one man can imitate
many things as well as he would imitate a single one?

He cannot.

Then the same person will hardly be able to play a serious part
in life, and at the same time to be an imitator and imitate many
other parts as well; for even when two species of imitation are
nearly allied, the same persons cannot succeed in both, as, for
example, the writers of tragedy and comedy—did you not just now
call them imitations?

Yes, I did; and you are right in thinking that the same persons
cannot succeed in both.

Any more than they can be rhapsodists and actors at once?

True.

Neither are comic and tragic actors the same; yet all these
things are but imitations.

They are so.

And human nature, Adeimantus, appears to have been coined into
yet smaller pieces, and to be as incapable of imitating many things
well, as of performing well the actions of which the imitations are
copies.

Quite true, he replied.

If then we adhere to our original notion and bear in mind that
our guardians, setting aside every other business, are to dedicate
themselves wholly to the maintenance of freedom in the State,
making this their craft, and engaging in no work which does not
bear on this end, they ought not to practise or imitate anything
else; if they imitate at all, they should imitate from youth upward
only those characters which are suitable to their profession—the
courageous, temperate, holy, free, and the like; but they should
not depict or be skilful at imitating any kind of illiberality or
baseness, lest from imitation they should come to be what they
imitate. Did you never observe how imitations, beginning in early
youth and continuing far into life, at length grow into habits and
become a second nature, affecting body, voice, and mind?

Yes, certainly, he said.

Then, I said, we will not allow those for whom we profess a care
and of whom we say that they ought to be good men, to imitate a
woman, whether young or old, quarrelling with her husband, or
striving and vaunting against the gods in conceit of her happiness,
or when she is in affliction, or sorrow, or weeping; and certainly
not one who is in sickness, love, or labor.

Very right, he said.

Neither must they represent slaves, male or female, performing
the offices of slaves?

They must not.

And surely not bad men, whether cowards or any others, who do
the reverse of what we have just been prescribing, who scold or
mock or revile one another in drink or out of drink, or who in any
other manner sin against themselves and their neighbors in word or
deed, as the manner of such is. Neither should they be trained to
imitate the action or speech of men or women who are mad or bad;
for madness, like vice, is to be known but not to be practised or
imitated.

Very true, he replied.

Neither may they imitate smiths or other artificers, or oarsmen,
or boatswains, or the like?

How can they, he said, when they are not allowed to apply their
minds to the callings of any of these?

Nor may they imitate the neighing of horses, the bellowing of
bulls, the murmur of rivers and roll of the ocean, thunder, and all
that sort of thing?

Nay, he said, if madness be forbidden, neither may they copy the
behavior of madmen.

You mean, I said, if I understand you aright, that there is one
sort of narrative style which may be employed by a truly good man
when he has anything to say, and that another sort will be used by
a man of an opposite character and education.

And which are these two sorts? he asked.

Suppose, I answered, that a just and good man in the course of a
narration comes on some saying or action of another good man—I
should imagine that he will like to personate him, and will not be
ashamed of this sort of imitation: he will be most ready to play
the part of the good man when he is acting firmly and wisely; in a
less degree when he is overtaken by illness or love or drink, or
has met with any other disaster. But when he comes to a character
which is unworthy of him, he will not make a study of that; he will
disdain such a person, and will assume his likeness, if at all, for
a moment only when he is performing some good action; at other
times he will be ashamed to play a part which he has never
practised, nor will he like to fashion and frame himself after the
baser models; he feels the employment of such an art, unless in
jest, to be beneath him, and his mind revolts at it.

So I should expect, he replied.

Then he will adopt a mode of narration such as we have
illustrated out of Homer, that is to say, his style will be both
imitative and narrative; but there will be very little of the
former, and a great deal of the latter. Do you agree?

Certainly, he said; that is the model which such a speaker must
necessarily take.

But there is another sort of character who will narrate
anything, and, the worse he is, the more unscrupulous he will be;
nothing will be too bad for him: and he will be ready to imitate
anything, not as a joke, but in right good earnest, and before a
large company. As I was just now saying, he will attempt to
represent the roll of thunder, the noise of wind and hail, or the
creaking of wheels, and pulleys, and the various sounds of flutes,
pipes, trumpets, and all sorts of instruments: he will bark like a
dog, bleat like a sheep, or crow like a cock; his entire art will
consist in imitation of voice and gesture, and there will be very
little narration.

That, he said, will be his mode of speaking.

These, then, are the two kinds of style?

Yes.

And you would agree with me in saying that one of them is simple
and has but slight changes; and if the harmony and rhythm are also
chosen for their simplicity, the result is that the speaker, if he
speaks correctly, is always pretty much the same in style, and he
will keep within the limits of a single harmony (for the changes
are not great), and in like manner he will make use of nearly the
same rhythm?

That is quite true, he said.

Whereas the other requires all sorts of harmonies and all sorts
of rhythms, if the music and the style are to correspond, because
the style has all sorts of changes.

That is also perfectly true, he replied.

And do not the two styles, or the mixture of the two, comprehend
all poetry, and every form of expression in words? No one can say
anything except in one or other of them or in both together.

They include all, he said.

And shall we receive into our State all the three styles, or one
only of the two unmixed styles? or would you include the mixed?

I should prefer only to admit the pure imitator of virtue.

Yes, I said, Adeimantus; but the mixed style is also very
charming: and indeed the pantomimic, which is the opposite of the
one chosen by you, is the most popular style with children and
their attendants, and with the world in general.

I do not deny it.

But I suppose you would argue that such a style is unsuitable to
our State, in which human nature is not twofold or manifold, for
one man plays one part only?

Yes; quite unsuitable.

And this is the reason why in our State, and in our State only,
we shall find a shoemaker to be a shoemaker and not a pilot also,
and a husbandman to be a husbandman and not a dicast also, and a
soldier a soldier and not a trader also, and the same
throughout?

True, he said.

And therefore when any one of these pantomimic gentlemen, who
are so clever that they can imitate anything, comes to us, and
makes a proposal to exhibit himself and his poetry, we will fall
down and worship him as a sweet and holy and wonderful being; but
we must also inform him that in our State such as he are not
permitted to exist; the law will not allow them. And so when we
have anointed him with myrrh, and set a garland of wool upon his
head, we shall send him away to another city. For we mean to employ
for our souls' health the rougher and severer poet or story-teller,
who will imitate the style of the virtuous only, and will follow
those models which we prescribed at first when we began the
education of our soldiers.

We certainly will, he said, if we have the power.

Then now, my friend, I said, that part of music or literary
education which relates to the story or myth may be considered to
be finished; for the matter and manner have both been
discussed.

I think so too, he said.

Next in order will follow melody and song.

That is obvious. Everyone can see already what we ought to say
about them, if we are to be consistent with ourselves.

I fear, said Glaucon, laughing, that the word "everyone" hardly
includes me, for I cannot at the moment say what they should be;
though I may guess.

At any rate you can tell that a song or ode has three parts— the
words, the melody, and the rhythm; that degree of knowledge I may
presuppose?

Yes, he said; so much as that you may.

And as for the words, there will surely be no difference between
words which are and which are not set to music; both will conform
to the same laws, and these have been already determined by us?

Yes.

And the melody and rhythm will depend upon the words?

Certainly.

We were saying, when we spoke of the subject-matter, that we had
no need of lamentation and strains of sorrow?

True.

And which are the harmonies expressive of sorrow? You are
musical, and can tell me.

The harmonies which you mean are the mixed or tenor Lydian, and
the full-toned or bass Lydian, and such like.

These then, I said, must be banished; they are of no use, even
to women who have a character to maintain, and much less to men.
Certainly.

In the next place, drunkenness and softness and indolence are
utterly unbecoming the character of our guardians.

Utterly unbecoming.

And which are the soft or drinking harmonies?

The Ionian, he replied, and the Lydian; they are termed
"relaxed."

Well, and are these of any military use?

Quite the reverse, he replied; and if so, the Dorian and the
Phrygian are the only ones which you have left.

I answered: Of the harmonies I know nothing, but I want to have
one warlike, to sound the note or accent which a brave man utters
in the hour of danger and stern resolve, or when his cause is
failing, and he is going to wounds or death or is overtaken by some
other evil, and at every such crisis meets the blows of fortune
with firm step and a determination to endure; and another to be
used by him in times of peace and freedom of action, when there is
no pressure of necessity, and he is seeking to persuade God by
prayer, or man by instruction and admonition, or on the other hand,
when he is expressing his willingness to yield to persuasion or
entreaty or admonition, and which represents him when by prudent
conduct he has attained his end, not carried away by his success,
but acting moderately and wisely under the circumstances, and
acquiescing in the event. These two harmonies I ask you to leave;
the strain of necessity and the strain of freedom, the strain of
the unfortunate and the strain of the fortunate, the strain of
courage, and the strain of temperance; these, I say, leave.

And these, he replied, are the Dorian and Phrygian harmonies of
which I was just now speaking.

Then, I said, if these and these only are to be used in our
songs and melodies, we shall not want multiplicity of notes or a
panharmonic scale?

I suppose not.

Then we shall not maintain the artificers of lyres with three
corners and complex scales, or the makers of any other
manystringed, curiously harmonized instruments?

Certainly not.

But what do you say to flute-makers and flute-players? Would you
admit them into our State when you reflect that in this composite
use of harmony the flute is worse than all the stringed instruments
put together; even the panharmonic music is only an imitation of
the flute?

Clearly not.

There remain then only the lyre and the harp for use in the
city, and the shepherds may have a pipe in the country.

That is surely the conclusion to be drawn from the argument.

The preferring of Apollo and his instruments to Marsyas and his
instruments is not at all strange, I said.

Not at all, he replied.

And so, by the dog of Egypt, we have been unconsciously purging
the State, which not long ago we termed luxurious.

And we have done wisely, he replied.

Then let us now finish the purgation, I said. Next in order to
harmonies, rhythms will naturally follow, and they should be
subject to the same rules, for we ought not to seek out complex
systems of metre, or metres of every kind, but rather to discover
what rhythms are the expressions of a courageous and harmonious
life; and when we have found them, we shall adapt the foot and the
melody to words having a like spirit, not the words to the foot and
melody. To say what these rhythms are will be your duty—you must
teach me them, as you have already taught me the harmonies.

But, indeed, he replied, I cannot tell you. I only know that
there are some three principles of rhythm out of which metrical
systems are framed, just as in sounds there are four notes out of
which all the harmonies are composed; that is an observation which
I have made. But of what sort of lives they are severally the
imitations I am unable to say.

Then, I said, we must take Damon into our counsels; and he will
tell us what rhythms are expressive of meanness, or insolence, or
fury, or other unworthiness, and what are to be reserved for the
expression of opposite feelings. And I think that I have an
indistinct recollection of his mentioning a complex Cretic rhythm;
also a dactylic or heroic, and he arranged them in some manner
which I do not quite understand, making the rhythms equal in the
rise and fall of the foot, long and short alternating; and, unless
I am mistaken, he spoke of an iambic as well as of a trochaic
rhythm, and assigned to them short and long quantities. Also in
some cases he appeared to praise or censure the movement of the
foot quite as much as the rhythm; or perhaps a combination of the
two; for I am not certain what he meant. These matters, however, as
I was saying, had better be referred to Damon himself, for the
analysis of the subject would be difficult, you know?

Rather so, I should say.

But there is no difficulty in seeing that grace or the absence
of grace is an effect of good or bad rhythm.

None at all.

And also that good and bad rhythm naturally assimilate to a good
and bad style; and that harmony and discord in like manner follow
style; for our principle is that rhythm and harmony are regulated
by the words, and not the words by them.

Just so, he said, they should follow the words.

And will not the words and the character of the style depend on
the temper of the soul?

Yes.

And everything else on the style?

Yes.

Then beauty of style and harmony and grace and good rhythm
depend on simplicity—I mean the true simplicity of a rightly and
nobly ordered mind and character, not that other simplicity which
is only an euphemism for folly?

Very true, he replied.

And if our youth are to do their work in life, must they not
make these graces and harmonies their perpetual aim?

They must.

And surely the art of the painter and every other creative and
constructive art are full of them—weaving, embroidery,
architecture, and every kind of manufacture; also nature, animal
and vegetable—in all of them there is grace or the absence of
grace. And ugliness and discord and inharmonious motion are nearly
allied to ill-words and ill-nature, as grace and harmony are the
twin sisters of goodness and virtue and bear their likeness.

That is quite true, he said.

But shall our superintendence go no further, and are the poets
only to be required by us to express the image of the good in their
works, on pain, if they do anything else, of expulsion from our
State? Or is the same control to be extended to other artists, and
are they also to be prohibited from exhibiting the opposite forms
of vice and intemperance and meanness and indecency in sculpture
and building and the other creative arts; and is he who cannot
conform to this rule of ours to be prevented from practising his
art in our State, lest the taste of our citizens be corrupted by
him? We would not have our guardians grow up amid images of moral
deformity, as in some noxious pasture, and there browse and feed
upon many a baneful herb and flower day by day, little by little,
until they silently gather a festering mass of corruption in their
own soul. Let our artists rather be those who are gifted to discern
the true nature of the beautiful and graceful; then will our youth
dwell in a land of health, amid fair sights and sounds, and receive
the good in everything; and beauty, the effluence of fair works,
shall flow into the eye and ear, like a health-giving breeze from a
purer region, and insensibly draw the soul from earliest years into
likeness and sympathy with the beauty of reason.

There can be no nobler training than that, he replied.

And therefore, I said, Glaucon, musical training is a more
potent instrument than any other, because rhythm and harmony find
their way into the inward places of the soul, on which they
mightily fasten, imparting grace, and making the soul of him who is
rightly educated graceful, or of him who is ill-educated
ungraceful; and also because he who has received this true
education of the inner being will most shrewdly perceive omissions
or faults in art and nature, and with a true taste, while he
praises and rejoices over and receives into his soul the good, and
becomes noble and good, he will justly blame and hate the bad, now
in the days of his youth, even before he is able to know the reason
why; and when reason comes he will recognize and salute the friend
with whom his education has made him long familiar.

Yes, he said, I quite agree with you in thinking that our youth
should be trained in music and on the grounds which you
mention.

Just as in learning to read, I said, we were satisfied when we
knew the letters of the alphabet, which are very few, in all their
recurring sizes and combinations; not slighting them as unimportant
whether they occupy a space large or small, but everywhere eager to
make them out; and not thinking ourselves perfect in the art of
reading until we recognize them wherever they are found: True—

Or, as we recognize the reflection of letters in the water, or
in a mirror, only when we know the letters themselves; the same art
and study giving us the knowledge of both: Exactly—

Even so, as I maintain, neither we nor our guardians, whom we
have to educate, can ever become musical until we and they know the
essential forms of temperance, courage, liberality, magnificence,
and their kindred, as well as the contrary forms, in all their
combinations, and can recognize them and their images wherever they
are found, not slighting them either in small things or great, but
believing them all to be within the sphere of one art and
study.

Most assuredly.

And when a beautiful soul harmonizes with a beautiful form, and
the two are cast in one mould, that will be the fairest of sights
to him who has an eye to see it?

The fairest indeed.

And the fairest is also the loveliest?

That may be assumed.

And the man who has the spirit of harmony will be most in love
with the loveliest; but he will not love him who is of an
inharmonious soul?

That is true, he replied, if the deficiency be in his soul; but
if there be any merely bodily defect in another he will be patient
of it, and will love all the same.

I perceive, I said, that you have or have had experiences of
this sort, and I agree. But let me ask you another question: Has
excess of pleasure any affinity to temperance?

How can that be? he replied; pleasure deprives a man of the use
of his faculties quite as much as pain.

Or any affinity to virtue in general?

None whatever.

Any affinity to wantonness and intemperance?

Yes, the greatest.

And is there any greater or keener pleasure than that of sensual
love?

No, nor a madder.

Whereas true love is a love of beauty and order—temperate and
harmonious?

Quite true, he said.

Then no intemperance or madness should be allowed to approach
true love?

Certainly not.

Then mad or intemperate pleasure must never be allowed to come
near the lover and his beloved; neither of them can have any part
in it if their love is of the right sort?

No, indeed, Socrates, it must never come near them.

Then I suppose that in the city which we are founding you would
make a law to the effect that a friend should use no other
familiarity to his love than a father would use to his son, and
then only for a noble purpose, and he must first have the other's
consent; and this rule is to limit him in all his intercourse, and
he is never to be seen going further, or, if he exceeds, he is to
be deemed guilty of coarseness and bad taste.

I quite agree, he said.

Thus much of music, which makes a fair ending; for what should
be the end of music if not the love of beauty?

I agree, he said.

After music comes gymnastics, in which our youth are next to be
trained.

Certainly. Gymnastics as well as music should begin in early
years; the training in it should be careful and should continue
through life. Now my belief is—and this is a matter upon which I
should like to have your opinion in confirmation of my own, but my
own belief is—not that the good body by any bodily excellence
improves the soul, but, on the contrary, that the good soul, by her
own excellence, improves the body as far as this may be possible.
What do you say?

Yes, I agree.

Then, to the mind when adequately trained, we shall be right in
handing over the more particular care of the body; and in order to
avoid prolixity we will now only give the general outlines of the
subject.

Very good.

That they must abstain from intoxication has been already
remarked by us; for of all persons a guardian should be the last to
get drunk and not know where in the world he is.

Yes, he said; that a guardian should require another guardian to
take care of him is ridiculous indeed.

But next, what shall we say of their food; for the men are in
training for the great contest of all—are they not?

Yes, he said.

And will the habit of body of our ordinary athletes be suited to
them?

Why not?

I am afraid, I said, that a habit of body such as they have is
but a sleepy sort of thing, and rather perilous to health. Do you
not observe that these athletes sleep away their lives, and are
liable to most dangerous illnesses if they depart, in ever so
slight a degree, from their customary regimen?

Yes, I do.

Then, I said, a finer sort of training will be required for our
warrior athletes, who are to be like wakeful dogs, and to see and
hear with the utmost keenness; amid the many changes of water and
also of food, of summer heat and winter cold, which they will have
to endure when on a campaign, they must not be liable to break down
in health.

That is my view.

The really excellent gymnastics is twin sister of that simple
music which we were just now describing.

How so?

Why, I conceive that there is a gymnastics which, like our
music, is simple and good; and especially the military
gymnastics.

What do you mean?

My meaning may be learned from Homer; he, you know, feeds his
heroes at their feasts, when they are campaigning, on soldiers'
fare; they have no fish, although they are on the shores of the
Hellespont, and they are not allowed boiled meats, but only roast,
which is the food most convenient for soldiers, requiring only that
they should light a fire, and not involving the trouble of carrying
about pots and pans.

True.

And I can hardly be mistaken in saying that sweet sauces are
nowhere mentioned in Homer. In proscribing them, however, he is not
singular; all professional athletes are well aware that a man who
is to be in good condition should take nothing of the kind.

Yes, he said; and knowing this, they are quite right in not
taking them.

Then you would not approve of Syracusan dinners, and the
refinements of Sicilian cookery?

I think not.

Nor, if a man is to be in condition, would you allow him to have
a Corinthian girl as his fair friend?

Certainly not.

Neither would you approve of the delicacies, as they are
thought, of Athenian confectionery?

Certainly not.

All such feeding and living may be rightly compared by us to
melody and song composed in the panharmonic style, and in all the
rhythms. Exactly.

There complexity engendered license, and here disease; whereas
simplicity in music was the parent of temperance in the soul; and
simplicity in gymnastics of health in the body.

Most true, he said.

But when intemperance and diseases multiply in a State, halls of
justice and medicine are always being opened; and the arts of the
doctor and the lawyer give themselves airs, finding how keen is the
interest which not only the slaves but the freemen of a city take
about them.

Of course.

And yet what greater proof can there be of a bad and disgraceful
state of education than this, that not only artisans and the meaner
sort of people need the skill of first-rate physicians and judges,
but also those who would profess to have had a liberal education?
Is it not disgraceful, and a great sign of the want of
good-breeding, that a man should have to go abroad for his law and
physic because he has none of his own at home, and must therefore
surrender himself into the hands of other men whom he makes lords
and judges over him?

Of all things, he said, the most disgraceful.

Would you say "most," I replied, when you consider that there is
a further stage of the evil in which a man is not only a life-long
litigant, passing all his days in the courts, either as plaintiff
or defendant, but is actually led by his bad taste to pride himself
on his litigiousness; he imagines that he is a master in
dishonesty; able to take every crooked turn, and wriggle into and
out of every hole, bending like a withy and getting out of the way
of justice: and all for what?—in order to gain small points not
worth mentioning, he not knowing that so to order his life as to be
able to do without a napping judge is a far higher and nobler sort
of thing. Is not that still more disgraceful?

Yes, he said, that is still more disgraceful.

Well, I said, and to require the help of medicine, not when a
wound has to be cured, or on occasion of an epidemic, but just
because, by indolence and a habit of life such as we have been
describing, men fill themselves with waters and winds, as if their
bodies were a marsh, compelling the ingenious sons of Asclepius to
find more names for diseases, such as flatulence and catarrh; is
not this, too, a disgrace?

Yes, he said, they do certainly give very strange and newfangled
names to diseases.

Yes, I said, and I do not believe that there were any such
diseases in the days of Asclepius; and this I infer from the
circumstance that the hero Eurypylus, after he has been wounded in
Homer, drinks a posset of Pramnian wine well besprinkled with
barley-meal and grated cheese, which are certainly inflammatory,
and yet the sons of Asclepius who were at the Trojan war do not
blame the damsel who gives him the drink, or rebuke Patroclus, who
is treating his case.

Well, he said, that was surely an extraordinary drink to be
given to a person in his condition.

Not so extraordinary, I replied, if you bear in mind that in
former days, as is commonly said, before the time of Herodicus, the
guild of Asclepius did not practise our present system of medicine,
which may be said to educate diseases. But Herodicus, being a
trainer, and himself of a sickly constitution, by a combination of
training and doctoring found out a way of torturing first and
chiefly himself, and secondly the rest of the world.

How was that? he said.

By the invention of lingering death; for he had a mortal disease
which he perpetually tended, and as recovery was out of the
question, he passed his entire life as a valetudinarian; he could
do nothing but attend upon himself, and he was in constant torment
whenever he departed in anything from his usual regimen, and so
dying hard, by the help of science he struggled on to old age.

A rare reward of his skill!

Yes, I said; a reward which a man might fairly expect who never
understood that, if Asclepius did not instruct his descendants in
valetudinarian arts, the omission arose, not from ignorance or
inexperience of such a branch of medicine, but because he knew that
in all well-ordered States every individual has an occupation to
which he must attend, and has therefore no leisure to spend in
continually being ill. This we remark in the case of the artisan,
but, ludicrously enough, do not apply the same rule to people of
the richer sort.

How do you mean? he said.

I mean this: When a carpenter is ill he asks the physician for a
rough and ready cure; an emetic or a purge or a cautery or the
knife—these are his remedies. And if someone prescribes for him a
course of dietetics, and tells him that he must swathe and swaddle
his head, and all that sort of thing, he replies at once that he
has no time to be ill, and that he sees no good in a life which is
spent in nursing his disease to the neglect of his customary
employment; and therefore bidding good-by to this sort of
physician, he resumes his ordinary habits, and either gets well and
lives and does his business, or, if his constitution fails, he dies
and has no more trouble.

Yes, he said, and a man in his condition of life ought to use
the art of medicine thus far only.

Has he not, I said, an occupation; and what profit would there
be in his life if he were deprived of his occupation?

Quite true, he said.

But with the rich man this is otherwise; of him we do not say
that he has any specially appointed work which he must perform, if
he would live.

He is generally supposed to have nothing to do.

Then you never heard of the saying of Phocylides, that as soon
as a man has a livelihood he should practise virtue?

Nay, he said, I think that he had better begin somewhat
sooner.

Let us not have a dispute with him about this, I said; but
rather ask ourselves: Is the practise of virtue obligatory on the
rich man, or can he live without it? And if obligatory on him, then
let us raise a further question, whether this dieting of disorders,
which is an impediment to the application of the mind in
carpentering and the mechanical arts, does not equally stand in the
way of the sentiment of Phocylides?

Of that, he replied, there can be no doubt; such excessive care
of the body, when carried beyond the rules of gymnastics, is most
inimical to the practice of virtue.

Yes, indeed, I replied, and equally incompatible with the
management of a house, an army, or an office of state; and, what is
most Important of all, irreconcileable with any kind of study or
thought or self-reflection—there is a constant suspicion that
headache and giddiness are to be ascribed to philosophy, and hence
all practising or making trial of virtue in the higher sense is
absolutely stopped; for a man is always fancying that he is being
made ill, and is in constant anxiety about the state of his
body.

Yes, likely enough.

And therefore our politic Asclepius may be supposed to have
exhibited the power of his art only to persons who, being generally
of healthy constitution and habits of life, had a definite ailment;
such as these he cured by purges and operations, and bade them live
as usual, herein consulting the interests of the State; but bodies
which disease had penetrated through and through he would not have
attempted to cure by gradual processes of evacuation and infusion:
he did not want to lengthen out good-for-nothing lives, or to have
weak fathers begetting weaker sons;—if a man was not able to live
in the ordinary way he had no business to cure him; for such a cure
would have been of no use either to himself, or to the State.

Then, he said, you regard Asclepius as a statesman.

Clearly; and his character is further illustrated by his sons.
Note that they were heroes in the days of old and practised the
medicines of which I am speaking at the siege of Troy: You will
remember how, when Pandarus wounded Menelaus, they

"Sucked the blood out of the wound, and sprinkled soothing
remedies,"

but they never prescribed what the patient was afterward to eat
or drink in the case of Menelaus, any more than in the case of
Eurypylus; the remedies, as they conceived, were enough to heal any
man who before he was wounded was healthy and regular in his
habits; and even though he did happen to drink a posset of Pramnian
wine, he might get well all the same. But they would have nothing
to do with unhealthy and intemperate subjects, whose lives were of
no use either to themselves or others; the art of medicine was not
designed for their good, and though they were as rich as Midas, the
sons of Asclepius would have declined to attend them.

They were very acute persons, those sons of Asclepius.

Naturally so, I replied. Nevertheless, the tragedians and Pindar
disobeying our behests, although they acknowledge that Asclepius
was the son of Apollo, say also that he was bribed into healing a
rich man who was at the point of death, and for this reason he was
struck by lightning. But we, in accordance with the principle
already affirmed by us, will not believe them when they tell us
both; if he was the son of a god, we maintain that he was not
avaricious; or, if he was avaricious, he was not the son of a
god.

All that, Socrates, is excellent; but I should like to put a
question to you: Ought there not to be good physicians in a State,
and are not the best those who have treated the greatest number of
constitutions, good and bad? and are not the best judges in like
manner those who are acquainted with all sorts of moral
natures?

Yes, I said, I too would have good judges and good physicians.
But do you know whom I think good?

Will you tell me?

I will, if I can. Let me, however, note that in the same
question you join two things which are not the same.

How so? he asked.

Why, I said, you join physicians and judges. Now the most
skilful physicians are those who, from their youth upward, have
combined with the knowledge of their art the greatest experience of
disease; they had better not be robust in health, and should have
had all manner of diseases in their own persons. For the body, as I
conceive, is not the instrument with which they cure the body; in
that case we could not allow them ever to be or to have been
sickly; but they cure the body with the mind, and the mind which
has become and is sick can cure nothing.

That is very true, he said.

But with the judge it is otherwise; since he governs mind by
mind; he ought not therefore to have been trained among vicious
minds, and to have associated with them from youth upward, and to
have gone through the whole calendar of crime, only in order that
he may quickly infer the crimes of others as he might their bodily
diseases from his own self-consciousness; the honorable mind which
is to form a healthy judgment should have had no experience or
contamination of evil habits when young. And this is the reason why
in youth good men often appear to be simple, and are easily
practised upon by the dishonest, because they have no examples of
what evil is in their own souls.

Yes, he said, they are far too apt to be deceived.

Therefore, I said, the judge should not be young; he should have
learned to know evil, not from his own soul, but from late and long
observation of the nature of evil in others: knowledge should be
his guide, not personal experience.

Yes, he said, that is the ideal of a judge.

Yes, I replied, and he will be a good man (which is my answer to
your question); for he is good who has a good soul. But the cunning
and suspicious nature of which we spoke— he who has committed many
crimes, and fancies himself to be a master in wickedness—when he is
among his fellows, is wonderful in the precautions which he takes,
because he judges of them by himself: but when he gets into the
company of men of virtue, who have the experience of age, he
appears to be a fool again, owing to his unseasonable suspicions;
he cannot recognize an honest man, because he has no pattern of
honesty in himself; at the same time, as the bad are more numerous
than the good, and he meets with them oftener, he thinks himself,
and is by others thought to be, rather wise than foolish.

Most true, he said.

Then the good and wise judge whom we are seeking is not this
man, but the other; for vice cannot know virtue too, but a virtuous
nature, educated by time, will acquire a knowledge both of virtue
and vice: the virtuous, and not the vicious, man has wisdom—in my
opinion.

And in mine also.

This is the sort of medicine, and this is the sort of law, which
you will sanction in your State. They will minister to better
natures, giving health both of soul and of body; but those who are
diseased in their bodies they will leave to die, and the corrupt
and incurable souls they will put an end to themselves.

That is clearly the best thing both for the patients and for the
State.

And thus our youth, having been educated only in that simple
music which, as we said, inspires temperance, will be reluctant to
go to law.

Clearly.

And the musician, who, keeping to the same track, is content to
practise the simple gymnastics, will have nothing to do with
medicine unless in some extreme case.

That I quite believe.

The very exercises and toils which he undergoes are intended to
stimulate the spirited element of his nature, and not to increase
his strength; he will not, like common athletes, use exercise and
regimen to develop his muscles.

Very right, he said.

Neither are the two arts of music and gymnastics really
designed, as is often supposed, the one for the training of the
soul, the other for the training of the body.

What then is the real object of them?

I believe, I said, that the teachers of both have in view
chiefly the improvement of the soul.

How can that be? he asked.

Did you never observe, I said, the effect on the mind itself of
exclusive devotion to gymnastics, or the opposite effect of an
exclusive devotion to music?

In what way shown? he said.

The one producing a temper of hardness and ferocity, the other
of softness and effeminacy, I replied.

Yes, he said, I am quite aware that the mere athlete becomes too
much of a savage, and that the mere musician IS melted and softened
beyond what is good for him.

Yet surely, I said, this ferocity only comes from spirit, which,
if rightly educated, would give courage, but, if too much
intensified, is liable to become hard and brutal.

That I quite think.

On the other hand the philosopher will have the quality of
gentleness. And this also, when too much indulged, will turn to
softness, but, if educated rightly, will be gentle and
moderate.

True.

And in our opinion the guardians ought to have both these
qualities?

Assuredly.

And both should be in harmony?

Beyond question.

And the harmonious soul is both temperate and courageous?

Yes.

And the inharmonious is cowardly and boorish?

Very true.

And, when a man allows music to play upon him and to pour into
his soul through the funnel of his ears those sweet and soft and
melancholy airs of which we were just now speaking, and his whole
life is passed in warbling and the delights of song; in the first
stage of the process the passion or spirit which is in him is
tempered like iron, and made useful, instead of brittle and
useless. But, if he carries on the softening and soothing process,
in the next stage he begins to melt and waste, until he has wasted
away his spirit and cut out the sinews of his soul; and he becomes
a feeble warrior.

Very true.

If the element of spirit is naturally weak in him the change is
speedily accomplished, but if he have a good deal, then the power
of music weakening the spirit renders him excitable; on the least
provocation he flames up at once, and is speedily extinguished;
instead of having spirit he grows irritable and passionate and is
quite impractical.

Exactly.

And so in gymnastics, if a man takes violent exercise and is a
great feeder, and the reverse of a great student of music and
philosophy, at first the high condition of his body fills him with
pride and spirit, and he becomes twice the man that he was.

Certainly.

And what happens? if he do nothing else, and holds no converse
with the muses, does not even that intelligence which there may be
in him, having no taste of any sort of learning or inquiry or
thought or culture, grow feeble and dull and blind, his mind never
waking up or receiving nourishment, and his senses not being purged
of their mists?

True, he said.

And he ends by becoming a hater of philosophy, uncivilized,
never using the weapon of persuasion—he is like a wild beast, all
violence and fierceness, and knows no other way of dealing; and he
lives in all ignorance and evil conditions, and has no sense of
propriety and grace.

That is quite true, he said.

And as there are two principles of human nature, one the
spirited and the other the philosophical, some god, as I should
say, has given mankind two arts answering to them (and only
indirectly to the soul and body), in order that these two
principles (like the strings of an instrument) may be relaxed or
drawn tighter until they are duly harmonized.

That appears to be the intention.

And he who mingles music with gymnastics in the fairest
proportions, and best attempers them to the soul, may be rightly
called the true musician and harmonist in a far higher sense than
the tuner of the strings.

You are quite right, Socrates.

And such a presiding genius will be always required in our State
if the government is to last.

Yes, he will be absolutely necessary.

Such, then, are our principles of nurture and education: Where
would be the use of going into further details about the dances of
our citizens, or about their hunting and coursing, their gymnastic
and equestrian contests? For these all follow the general
principle, and having found that, we shall have no difficulty in
discovering them.

I dare say that there will be no difficulty.

Very good, I said; then what is the next question? Must we not
ask who are to be rulers and who subjects?

Certainly.

There can be no doubt that the elder must rule the younger.

Clearly.

And that the best of these must rule.

That is also clear.

Now, are not the best husbandmen those who are most devoted to
husbandry?

Yes.

And as we are to have the best of guardians for our city, must
they not be those who have most the character of guardians?

Yes.

And to this end they ought to be wise and efficient, and to have
a special care of the State?

True.

And a man will be most likely to care about that which he
loves?

To be sure.

And he will be most likely to love that which he regards as
having the same interests with himself, and that of which the good
or evil fortune is supposed by him at any time most to affect his
own?

Very true, he replied.

Then there must be a selection. Let us note among the guardians
those who in their whole life show the greatest eagerness to do
what is for the good of their country, and the greatest repugnance
to do what is against her interests.

Those are the right men.

And they will have to be watched at every age, in order that we
may see whether they preserve their resolution, and never, under
the influence either of force or enchantment, forget or cast off
their sense of duty to the State.

How cast off? he said.

I will explain to you, he replied. A resolution may go out of a
man's mind either with his will or against his will; with his will
when he gets rid of a falsehood and learns better, against his will
whenever he is deprived of a truth.

I understand, he said, the willing loss of a resolution; the
meaning of the unwilling I have yet to learn.

Why, I said, do you not see that men are unwillingly deprived of
good, and willingly of evil? Is not to have lost the truth an evil,
and to possess the truth a good? and you would agree that to
conceive things as they are is to possess the truth?

Yes, he replied; I agree with you in thinking that mankind are
deprived of truth against their will.

And is not this involuntary deprivation caused either by theft,
or force, or enchantment?

Still, he replied, I do not understand you.

I fear that I must have been talking darkly, like the
tragedians. I only mean that some men are changed by persuasion and
that others forget; argument steals away the hearts of one class,
and time of the other; and this I call theft. Now you understand
me?

Yes.

Those again who are forced, are those whom the violence of some
pain or grief compels to change their opinion.

I understand, he said, and you are quite right.

And you would also acknowledge that the enchanted are those who
change their minds either under the softer influence of pleasure,
or the sterner influence of fear?

Yes, he said; everything that deceives may be said to
enchant.

Therefore, as I was just now saying, we must inquire who are the
best guardians of their own conviction that what they think the
interest of the State is to be the rule of their lives. We must
watch them from their youth upward, and make them perform actions
in which they are most likely to forget or to be deceived, and he
who remembers and is not deceived is to be selected, and he who
fails in the trial is to be rejected. That will be the way?

Yes.

And there should also be toils and pains and conflicts
prescribed for them, in which they will be made to give further
proof of the same qualities.

Very right, he replied.

And then, I said, we must try them with enchantments—that is the
third sort of test—and see what will be their behavior: like those
who take colts amid noise and tumult to see if they are of a timid
nature, so must we take our youth amid terrors of some kind, and
again pass them into pleasures, and prove them more thoroughly than
gold is proved in the furnace, that we may discover whether they
are armed against all enchantments, and of a noble bearing always,
good guardians of themselves and of the music which they have
learned, and retaining under all circumstances a rhythmical and
harmonious nature, such as will be most serviceable to the
individual and to the State. And he who at every age, as boy and
youth and in mature life, has come out of the trial victorious and
pure, shall be appointed a ruler and guardian of the State; he
shall be honored in life and death, and shall receive sepulture and
other memorials of honor, the greatest that we have to give. But
him who fails, we must reject. I am inclined to think that this is
the sort of way in which our rulers and guardians should be chosen
and appointed. I speak generally, and not with any pretension to
exactness.

And, speaking generally, I agree with you, he said.

And perhaps the word "guardian" in the fullest sense ought to be
applied to this higher class only who preserve us against foreign
enemies and maintain peace among our citizens at home, that the one
may not have the will, or the others the power, to harm us. The
young men whom we before called guardians may be more properly
designated auxiliaries and supporters of the principles of the
rulers.

I agree with you, he said.

How then may we devise one of those needful falsehoods of which
we lately spoke—just one royal lie which may deceive the rulers, if
that be possible, and at any rate the rest of the city?

What sort of lie? he said.

Nothing new, I replied; only an old Phoenician tale of what has
often occurred before now in other places (as the poets say, and
have made the world believe), though not in our time, and I do not
know whether such an event could ever happen again, or could now
even be made probable, if it did.

How your words seem to hesitate on your lips!

You will not wonder, I replied, at my hesitation when you have
heard.

Speak, he said, and fear not. Well, then, I will speak, although
I really know not how to look you in the face, or in what words to
utter the audacious fiction, which I propose to communicate
gradually, first to the rulers, then to the soldiers, and lastly to
the people. They are to be told that their youth was a dream, and
the education and training which they received from us, an
appearance only; in reality during all that time they were being
formed and fed in the womb of the earth, where they themselves and
their arms and appurtenances were manufactured; when they were
completed, the earth, their mother, sent them up; and so, their
country being their mother and also their nurse, they are bound to
advise for her good, and to defend her against attacks, and her
citizens they are to regard as children of the earth and their own
brothers.

You had good reason, he said, to be ashamed of the lie which you
were going to tell.

True, I replied, but there is more coming; I have only told you
half. Citizens, we shall say to them in our tale, you are brothers,
yet God has framed you differently. Some of you have the power of
command, and in the composition of these he has mingled gold,
wherefore also they have the greatest honor; others he has made of
silver, to be auxiliaries; others again who are to be husbandmen
and craftsmen he has composed of brass and iron; and the species
will generally be preserved in the children. But as all are of the
same original stock, a golden parent will sometimes have a silver
son, or a silver parent a golden son. And God proclaims as a first
principle to the rulers, and above all else, that there is nothing
which they should so anxiously guard, or of which they are to be
such good guardians, as of the purity of the race. They should
observe what elements mingle in their offspring; for if the son of
a golden or silver parent has an admixture of brass and iron, then
nature orders a transposition of ranks, and the eye of the ruler
must not be pitiful toward the child because he has to descend in
the scale and become a husbandman or artisan, just as there may be
sons of artisans who having an admixture of gold or silver in them
are raised to honor, and become guardians or auxiliaries. For an
oracle says that when a man of brass or iron guards the State, it
will be destroyed. Such is the tale; is there any possibility of
making our citizens believe in it?

Not in the present generation, he replied; there is no way of
accomplishing this; but their sons may be made to believe in the
tale, and their sons' sons, and posterity after them.

I see the difficulty, I replied; yet the fostering of such a
belief will make them care more for the city and for one another.
Enough, however, of the fiction, which may now fly abroad upon the
wings of rumor, while we arm our earth-born heroes, and lead them
forth under the command of their rulers. Let them look round and
select a spot whence they can best suppress insurrection, if any
prove refractory within, and also defend themselves against
enemies, who, like wolves, may come down on the fold from without;
there let them encamp, and when they have encamped, let them
sacrifice to the proper gods and prepare their dwellings.

Just so, he said.

And their dwellings must be such as will shield them against the
cold of winter and the heat of summer.

I suppose that you mean houses, he replied.

Yes, I said; but they must be the houses of soldiers, and not of
shopkeepers.

What is the difference? he said.

That I will endeavor to explain, I replied. To keep watchdogs,
who, from want of discipline or hunger, or some evil habit or
other, would turn upon the sheep and worry them, and behave not
like dogs, but wolves, would be a foul and monstrous thing in a
shepherd?

Truly monstrous, he said.

And therefore every care must be taken that our auxiliaries,
being stronger than our citizens, may not grow to be too much for
them and become savage tyrants instead of friends and allies?

Yes, great care should be taken.

And would not a really good education furnish the best
safeguard?

But they are well-educated already, he replied.

I cannot be so confident, my dear Glaucon, I said; I am much
more certain that they ought to be, and that true education,
whatever that may be, will have the greatest tendency to civilize
and humanize them in their relations to one another, and to those
who are under their protection.

Very true, he replied.

And not only their education, but their habitations, and all
that belongs to them, should be such as will neither impair their
virtue as guardians, nor tempt them to prey upon the other
citizens. Any man of sense must acknowledge that.

He must.

Then now let us consider what will be their way of life, if they
are to realize our idea of them. In the first place, none of them
should have any property of his own beyond what is absolutely
necessary; neither should they have a private house or store closed
against anyone who has a mind to enter; their provisions should be
only such as are required by trained warriors, who are men of
temperance and courage; they should agree to receive from the
citizens a fixed rate of pay, enough to meet the expenses of the
year and no more; and they will go to mess and live together like
soldiers in a camp. Gold and silver we will tell them that they
have from God; the diviner metal is within them, and they have
therefore no need of the dross which is current among men, and
ought not to pollute the divine by any such earthly admixture; for
that commoner metal has been the source of many unholy deeds, but
their own is undefiled. And they alone of all the citizens may not
touch or handle silver or gold, or be under the same roof with
them, or wear them, or drink from them. And this will be their
salvation, and they will be the saviours of the State. But should
they ever acquire homes or lands or moneys of their own, they will
become good housekeepers and husbandmen instead of guardians,
enemies and tyrants instead of allies of the other citizens; hating
and being hated, plotting and being plotted against, they will pass
their whole life in much greater terror of internal than of
external enemies, and the hour of ruin, both to themselves and to
the rest of the State, will be at hand. For all which reasons may
we not say that thus shall our State be ordered, and that these
shall be the regulations appointed by us for our guardians
concerning their houses and all other matters?

Yes, said Glaucon.

Book IV

WEALTH, POVERTY, AND VIRTUE

(ADEIMANTUS, SOCRATES.)

Here Adeimantus interposed a question: How would you answer,
Socrates, said he, if a person were to say that you are making
these people miserable, and that they are the cause of their own
unhappiness; the city in fact belongs to them, but they are none
the better for it; whereas other men acquire lands, and build large
and handsome houses, and have everything handsome about them,
offering sacrifices to the gods on their own account, and
practising hospitality; moreover, as you were saying just now, they
have gold and silver, and all that is usual among the favorites of
fortune; but our poor citizens are no better than mercenaries who
are quartered in the city and are always mounting guard?

Yes, I said; and you may add that they are only fed, and not
paid in addition to their food, like other men; and therefore they
cannot, if they would, take a journey of pleasure; they have no
money to spend on a mistress or any other luxurious fancy, which,
as the world goes, is thought to be happiness; and many other
accusations of the same nature might be added.

But, said he, let us suppose all this to be included in the
charge.

You mean to ask, I said, what will be our answer?

Yes.

If we proceed along the old path, my belief, I said, is that we
shall find the answer. And our answer will be that, even as they
are, our guardians may very likely be the happiest of men; but that
our aim in founding the State was not the disproportionate
happiness of any one class, but the greatest happiness of the
whole; we thought that in a State which is ordered with a view to
the good of the whole we should be most likely to find justice, and
in the ill-ordered State injustice: and, having found them, we
might then decide which of the two is the happier. At present, I
take it, we are fashioning the happy State, not piecemeal, or with
a view of making a few happy citizens, but as a whole; and by and
by we will proceed to view the opposite kind of State. Suppose that
we were painting a statue, and someone came up to us and said: Why
do you not put the most beautiful colors on the most beautiful
parts of the body—the eyes ought to be purple, but you have made
them black—to him we might fairly answer: Sir, you would not surely
have us beautify the eyes to such a degree that they are no longer
eyes; consider rather whether, by giving this and the other
features their due proportion, we make the whole beautiful. And so
I say to you, do not compel us to assign to the guardians a sort of
happiness which will make them anything but guardians; for we too
can clothe our husbandmen in royal apparel, and set crowns of gold
on their heads, and bid them till the ground as much as they like,
and no more. Our potters also might be allowed to repose on
couches, and feast by the fireside, passing round the wine-cup,
while their wheel is conveniently at hand, and working at pottery
only as much as they like; in this way we might make every class
happy—and then, as you imagine, the whole State would be happy. But
do not put this idea into our heads; for, if we listen to you, the
husbandman will be no longer a husbandman, the potter will cease to
be a potter, and no one will have the character of any distinct
class in the State. Now this is not of much consequence where the
corruption of society, and pretension to be what you are not, are
confined to cobblers; but when the guardians of the laws and of the
government are only seeming and not real guardians, then see how
they turn the State upside down; and on the other hand they alone
have the power of giving order and happiness to the State. We mean
our guardians to be true saviours and not the destroyers of the
State, whereas our opponent is thinking of peasants at a festival,
who are enjoying a life of revelry, not of citizens who are doing
their duty to the State. But, if so, we mean different things, and
he is speaking of something which is not a State. And therefore we
must consider whether in appointing our guardians we would look to
their greatest happiness individually, or whether this principle of
happiness does not rather reside in the State as a whole. But if
the latter be the truth, then the guardians and auxiliaries, and
all others equally with them, must be compelled or induced to do
their own work in the best way. And thus the whole State will grow
up in a noble order, and the several classes will receive the
proportion of happiness which nature assigns to them.

I think that you are quite right.

I wonder whether you will agree with another remark which occurs
to me.

What may that be?

There seem to be two causes of the deterioration of the
arts.

What are they?

Wealth, I said, and poverty.

How do they act?

The process is as follows: When a potter becomes rich, will he,
think you, any longer take the same pains with his art?

Certainly not.

He will grow more and more indolent and careless?

Very true.

And the result will be that he becomes a worse potter?

Yes; he greatly deteriorates.

But, on the other hand, if he has no money, and cannot provide
himself with tools or instruments, he will not work equally well
himself, nor will he teach his sons or apprentices to work equally
well.

Certainly not.

Then, under the influence either of poverty or of wealth,
workmen and their work are equally liable to degenerate?

That is evident.

Here, then, is a discovery of new evils, I said, against which
the guardians will have to watch, or they will creep into the city
unobserved.

What evils?

Wealth, I said, and poverty; the one is the parent of luxury and
indolence, and the other of meanness and viciousness, and both of
discontent.

That is very true, he replied; but still I should like to know,
Socrates, how our city will be able to go to war, especially
against an enemy who is rich and powerful, if deprived of the
sinews of war.

There would certainly be a difficulty, I replied, in going to
war with one such enemy; but there is no difficulty where there are
two of them.

How so? he asked.

In the first place, I said, if we have to fight, our side will
be trained warriors fighting against an army of rich men.

That is true, he said.

And do you not suppose, Adeimantus, that a single boxer who was
perfect in his art would easily be a match for two stout and
well-to-do gentlemen who were not boxers?

Hardly, if they came upon him at once.

What, not, I said, if he were able to run away and then turn and
strike at the one who first came up? And supposing he were to do
this several times under the heat of a scorching sun, might he not,
being an expert, overturn more than one stout personage?

Certainly, he said, there would be nothing wonderful in
that.

And yet rich men probably have a greater superiority in the
science and practise of boxing than they have in military
qualities.

Likely enough.

Then we may assume that our athletes will be able to fight with
two or three times their own number?

I agree with you, for I think you right.

And suppose that, before engaging, our citizens send an embassy
to one of the two cities, telling them what is the truth: Silver
and gold we neither have nor are permitted to have, but you may; do
you therefore come and help us in war, and take the spoils of the
other city: Who, on hearing these words, would choose to fight
against lean wiry dogs, rather than, with the dogs on their side,
against fat and tender sheep?

That is not likely; and yet there might be a danger to the poor
State if the wealth of many States were to be gathered into
one.

But how simple of you to use the term State at all of any but
our own!

Why so?

You ought to speak of other States in the plural number; not one
of them is a city, but many cities, as they say in the game. For
indeed any city, however small, is in fact divided into two, one
the city of the poor, the other of the rich; these are at war with
one another; and in either there are many smaller divisions, and
you would be altogether beside the mark if you treated them all as
a single State. But if you deal with them as many, and give the
wealth or power or persons of the one to the others, you will
always have a great many friends and not many enemies. And your
State, while the wise order which has now been prescribed continues
to prevail in her, will be the greatest of States, I do not mean to
say in reputation or appearance, but in deed and truth, though she
number not more than 1,000 defenders. A single State which is her
equal you will hardly find, either among Hellenes or barbarians,
though many that appear to be as great and many times greater.

That is most true, he said.

And what, I said, will be the best limit for our rulers to fix
when they are considering the size of the State and the amount of
territory which they are to include, and beyond which they will not
go?

What limit would you propose?

I would allow the State to increase so far as is consistent with
unity; that, I think, is the proper limit.

Very good, he said.

Here then, I said, is another order which will have to be
conveyed to our guardians: Let our city be accounted neither large
nor small, but one and self-sufficing.

And surely, said he, this is not a very severe order which we
impose upon them.

And the other, said I, of which we were speaking before is
lighter still—I mean the duty of degrading the offspring of the
guardians when inferior, and of elevating into the rank of
guardians the offspring of the lower classes, when naturally
superior. The intention was, that, in the case of the citizens
generally, each individual should be put to the use for which
nature intended him, one to one work, and then every man would do
his own business, and be one and not many; and so the whole city
would be one and not many.

Yes, he said; that is not so difficult.

The regulations which we are prescribing, my good Adeimantus,
are not, as might be supposed, a number of great principles, but
trifles all, if care be taken, as the saying is, of the one great
thing—a thing, however, which I would rather call, not, great, but
sufficient for our purpose.

What may that be? he asked.

Education, I said, and nurture: If our citizens are well
educated, and grow into sensible men, they will easily see their
way through all these, as well as other matters which I omit; such,
for example, as marriage, the possession of women and the
procreation of children, which will all follow the general
principle that friends have all things in common, as the proverb
says.

That will be the best way of settling them.

Also, I said, the State, if once started well, moves with
accumulating force like a wheel. For good nurture and education
implant good constitutions, and these good constitutions taking
root in a good education improve more and more, and this
improvement affects the breed in man as in other animals.

Very possibly, he said.

Then to sum up: This is the point to which, above all, the
attention of our rulers should be directed—that music and
gymnastics be preserved in their original form, and no innovation
made. They must do their utmost to maintain them intact. And when
anyone says that mankind most regard

"The newest song which the singers have,"

they will be afraid that he may be praising, not new songs, but
a new kind of song; and this ought not to be praised, or conceived
to be the meaning of the poet; for any musical innovation is full
of danger to the whole State, and ought to be prohibited. So Damon
tells me, and I can quite believe him; he says that when modes of
music change, the fundamental laws of the State always change with
them.

Yes, said Adeimantus; and you may add my suffrage to Damon's and
your own.

Then, I said, our guardians must lay the foundations of their
fortress in music?

Yes, he said; the lawlessness of which you speak too easily
steals in.

Yes, I replied, in the form of amusement; and at first sight it
appears harmless.

Why, yes, he said, and there is no harm; were it not that little
by little this spirit of license, finding a home, imperceptibly
penetrates into manners and customs; whence, issuing with greater
force, it invades contracts between man and man, and from contracts
goes on to laws and constitutions, in utter recklessness, ending at
last, Socrates, by an overthrow of all rights, private as well as
public.

Is that true? I said.

That is my belief, he replied.

Then, as I was saying, our youth should be trained from the
first in a stricter system, for if amusements become lawless, and
the youths themselves become lawless, they can never grow up into
well-conducted and virtuous citizens.

Very true, he said.

And when they have made a good beginning in play, and by the
help of music have gained the habit of good order, then this habit
of order, in a manner how unlike the lawless play of the others!
will accompany them in all their actions and be a principle of
growth to them, and if there be any fallen places [a] [principle]
in the State will raise them up again.

Very true, he said.

Thus educated, they will invent for themselves any lesser rules
which their predecessors have altogether neglected.

What do you mean?

I mean such things as these:—when the young are to be silent
before their elders; how they are to show respect to them by
standing and making them sit; what honor is due to parents; what
garments or shoes are to be worn; the mode of dressing the hair;
deportment and manners in general. You would agree with me?

Yes.

But there is, I think, small wisdom in legislating about such
matters—I doubt if it is ever done; nor are any precise written
enactments about them likely to be lasting.

Impossible.

It would seem, Adeimantus, that the direction in which education
starts a man, will determine his future life. Does not like always
attract like?

To be sure.

Until some one rare and grand result is reached which may be
good, and may be the reverse of good?

That is not to be denied.

And for this reason, I said, I shall not attempt to legislate
further about them.

Naturally enough, he replied.

Well, and about the business of the agora, and the ordinary
dealings between man and man, or again about agreements with
artisans; about insult and injury, or the commencement of actions,
and the appointment of juries, what would you say? there may also
arise questions about any impositions and exactions of market and
harbor dues which may be required, and in general about the
regulations of markets, police, harbors, and the like.. But, O
heavens! shall we condescend to legislate on any of these
particulars?

I think, he said, that there is no need to impose laws about
them on good men; what regulations are necessary they will find out
soon enough for themselves.

Yes, I said, my friend, if God will only preserve to them the
laws which we have given them.

And without divine help, said Adeimantus, they will go on
forever making and mending the laws and their lives in the hope of
attaining perfection.

You would compare them, I said, to those invalids who, having no
self-restraint, will not leave off their habits of
intemperance?

Exactly.

Yes, I said; and what a delightful life they lead! they are
always doctoring and increasing and complicating their disorders,
and always fancying that they will be cured by any nostrum which
anybody advises them to try.

Such cases are very common, he said, with invalids of this
sort.

Yes, I replied; and the charming thing is that they deem him
their worst enemy who tells them the truth, which is simply that,
unless they give up eating and drinking and wenching and idling,
nether drug nor cautery nor spell nor amulet nor any other remedy
will avail.

Charming! he replied. I see nothing in going into a passion with
a man who tells you what is right.

These gentlemen, I said, do not seem to be in your good
graces.

Assuredly not.

Nor would you praise the behavior of States which act like the
men whom I was just now describing. For are there not ill-ordered
States in which the citizens are forbidden under pain of death to
alter the constitution; and yet he who most sweetly courts those
who live under this regime and indulges them and fawns upon them
and is skilful in anticipating and gratifying their humors is held
to be a great and good statesman—do not these States resemble the
persons whom I was describing?

Yes, he said; the States are as bad as the men; and I am very
far from praising them.

But do you not admire, I said, the coolness and dexterity of
these ready ministers of political corruption?

Yes, he said, I do; but not of all of them, for there are some
whom the applause of the multitude has deluded into the belief that
they are really statesmen, and these are not much to be
admired.

What do you mean? I said; you should have more feeling for them.
When a man cannot measure, and a great many others who cannot
measure declare that he is four cubits high, can he help believing
what they say?

Nay, he said, certainly not in that case.

Well, then, do not be angry with them; for are they not as good
as a play, trying their hand at paltry reforms such as I was
describing; they are always fancying that by legislation they will
make an end of frauds in contracts, and the other rascalities which
I was mentioning, not knowing that they are in reality cutting off
the heads of a hydra?

Yes, he said; that is just what they are doing.

I conceive, I said, that the true legislator will not trouble
himself with this class of enactments whether concerning laws or
the constitution either in an ill-ordered or in a wellordered
State; for in the former they are quite useless, and in the latter
there will be no difficulty in devising them; and many of them will
naturally flow out of our previous regulations.

What, then, he said, is still remaining to us of the work of
legislation?

Nothing to us, I replied; but to Apollo, the god of Delphi,
there remains the ordering of the greatest and noblest and chiefest
things of all.

Which are they? he said.

The institution of temples and sacrifices, and the entire
service of gods, demigods, and heroes; also the ordering of the
repositories of the dead, and the rites which have to be observed
by him who would propitiate the inhabitants of the world below.
These are matters of which we are ignorant ourselves, and as
founders of a city we should be unwise in trusting them to any
interpreter but our ancestral deity. He is the god who sits in the
centre, on the navel of the earth, and he is the interpreter of
religion to all mankind.

You are right, and we will do as you propose.

But where, amid all this, is justice? Son of Ariston, tell me
where. Now that our city has been made habitable, light a candle
and search, and get your brother and Polemarchus and the rest of
our friends to help, and let us see where in it we can discover
justice and where injustice, and in what they differ from one
another, and which of them the man who would be happy should have
for his portion, whether seen or unseen by gods and men.

Nonsense, said Glaucon: did you not promise to search yourself,
saying that for you not to help justice in her need would be an
impiety?

I do not deny that I said so; and as you remind me, I will be as
good as my word; but you must join.

We will, he replied.

Well, then, I hope to make the discovery in this way: I mean to
begin with the assumption that our State, if rightly ordered, is
perfect.

That is most certain.

And being perfect, is therefore wise and valiant and temperate
and just.

That is likewise clear.

And whichever of these qualities we find in the State, the one
which is not found will be the residue?

Very good.

If there were four things, and we were searching for one of
them, wherever it might be, the one sought for might be known to us
from the first, and there would be no further trouble; or we might
know the other three first, and then the fourth would clearly be
the one left.

Very true, he said.

And is not a similar method to be pursued about the virtues,
which are also four in number?

Clearly.

First among the virtues found in the State, wisdom comes into
view, and in this I detect a certain peculiarity.

What is that?

The State which we have been describing is said to be wise as
being good in counsel?

Very true.

And good counsel is clearly a kind of knowledge, for not by
ignorance, but by knowledge, do men counsel well?

Clearly.

And the kinds of knowledge in a State are many and diverse?

Of course.

There is the knowledge of the carpenter; but is that the sort of
knowledge which gives a city the title of wise and good in
counsel?

Certainly not; that would only give a city the reputation of
skill in carpentering.

Then a city is not to be called wise because possessing a
knowledge which counsels for the best about wooden implements?

Certainly not.

Nor by reason of a knowledge which advises about brazen pots, he
said, nor as possessing any other similar knowledge?

Not by reason of any of them, he said.

Nor yet by reason of a knowledge which cultivates the earth;
that would give the city the name of agricultural?

Yes.

Well, I said, and is there any knowledge in our recently founded
State among any of the citizens which advises, not about any
particular thing in the State, but about the whole, and considers
how a State can best deal with itself and with other States?

There certainly is.

And what is this knowledge, and among whom is it found? I
asked.

It is the knowledge of the guardians, he replied, and is found
among those whom we were just now describing as perfect
guardians.

And what is the name which the city derives from the possession
of this sort of knowledge?

The name of good in counsel and truly wise.

And will there be in our city more of these true guardians or
more smiths?

The smiths, he replied, will be far more numerous.

Will not the guardians be the smallest of all the classes who
receive a name from the profession of some kind of knowledge?

Much the smallest.

And so by reason of the smallest part or class, and of the
knowledge which resides in this presiding and ruling part of
itself, the whole State, being thus constituted according to
nature, will be wise; and this, which has the only knowledge worthy
to be called wisdom, has been ordained by nature to be of all
classes the least.

Most true.

Thus, then, I said, the nature and place in the State of one of
the four virtues have somehow or other been discovered.

And, in my humble opinion, very satisfactorily discovered, he
replied.

Again, I said, there is no difficulty in seeing the nature of
courage, and in what part that quality resides which gives the name
of courageous to the State.

How do you mean?

Why, I said, everyone who calls any State courageous or
cowardly, will be thinking of the part which fights and goes out to
war on the State's behalf.

No one, he replied, would ever think of any other.

The rest of the citizens may be courageous or may be cowardly,
but their courage or cowardice will not, as I conceive, have the
effect of making the city either the one or the other.

Certainly not.

The city will be courageous in virtue of a portion of herself
which preserves under all circumstances that opinion about the
nature of things to be feared and not to be feared in which our
legislator educated them; and this is what you term courage.

I should like to hear what you are saying once more, for I do
not think that I perfectly understand you.

I mean that courage is a kind of salvation.

Salvation of what?

Of the opinion respecting things to be feared, what they are and
of what nature, which the law implants through education; and I
mean by the words "under all circumstances" to intimate that in
pleasure or in pain, or under the influence of desire or fear, a
man preserves, and does not lose this opinion. Shall I give you an
illustration?

If you please.

You know, I said, that dyers, when they want to dye wool for
making the true sea-purple, begin by selecting their white color
first; this they prepare and dress with much care and pains, in
order that the white ground may take the purple hue in full
perfection. The dyeing then proceeds; and whatever is dyed in this
manner becomes a fast color, and no washing either with lyes or
without them can take away the bloom. But, when the ground has not
been duly prepared, you will have noticed how poor is the look
either of purple or of any other color.

Yes, he said; I know that they have a washed-out and ridiculous
appearance.

Then now, I said, you will understand what our object was in
selecting our soldiers, and educating them in music and gymnastics;
we were contriving influences which would prepare them to take the
dye of the laws in perfection, and the color of their opinion about
dangers and of every other opinion was to be indelibly fixed by
their nurture and training, not to be washed away by such potent
lyes as pleasure— mightier agent far in washing the soul than any
soda or lye; or by sorrow, fear, and desire, the mightiest of all
other solvents. And this sort of universal saving power of true
opinion in conformity with law about real and false dangers I call
and maintain to be courage, unless you disagree.

But I agree, he replied; for I suppose that you mean to exclude
mere uninstructed courage, such as that of a wild beast or of a
slave—this, in your opinion, is not the courage which the law
ordains, and ought to have another name.

Most certainly.

Then I may infer courage to be such as you describe?

Why, yes, said I, you may, and if you add the words "of a
citizen," you will not be far wrong—hereafter, if you like, we will
carry the examination further, but at present we are seeking, not
for courage, but justice; and for the purpose of our inquiry we
have said enough.

You are right, he replied.

Two virtues remain to be discovered in the State—first,
temperance, and then justice, which is the end of our search.

Very true.

Now, can we find justice without troubling ourselves about
temperance?

I do not know how that can be accomplished, he said, nor do I
desire that justice should be brought to light and temperance lost
sight of; and therefore I wish that you would do me the favor of
considering temperance first.

Certainly, I replied, I should not be justified in refusing your
request.

Then consider, he said.

Yes, I replied; I will; and as far as I can at present see, the
virtue of temperance has more of the nature of harmony and symphony
than the preceding.

How so? he asked.

Temperance, I replied, is the ordering or controlling of certain
pleasures and desires; this is curiously enough implied in the
saying of "a man being his own master;" and other traces of the
same notion may be found in language.

No doubt, he said.

There is something ridiculous in the expression "master of
himself;" for the master is also the servant and the servant the
master; and in all these modes of speaking the same person is
denoted.

Certainly.

The meaning is, I believe, that in the human soul there is a
better and also a worse principle; and when the better has the
worse under control, then a man is said to be master of himself;
and this is a term of praise: but when, owing to evil education or
association, the better principle, which is also the smaller, is
overwhelmed by the greater mass of the worse —in this case he is
blamed and is called the slave of self and unprincipled.

Yes, there is reason in that.

And now, I said, look at our newly created State, and there you
will find one of these two conditions realized; for the State, as
you will acknowledge, may be justly called master of itself, if the
words "temperance" and "self-mastery" truly express the rule of the
better part over the worse.

Yes, he said, I see that what you say is true.

Let me further note that the manifold and complex pleasures and
desires and pains are generally found in children and women and
servants, and in the freemen so called who are of the lowest and
more numerous class.

Certainly, he said.

Whereas the simple and moderate desires which follow reason, and
are under the guidance of mind and true opinion, are to be found
only in a few, and those the best born and best educated.

Very true. These two, as you may perceive, have a place in our
State; and the meaner desires of the many are held down by the
virtuous desires and wisdom of the few.

That I perceive, he said.

Then if there be any city which may be described as master of
its own pleasures and desires, and master of itself, ours may claim
such a designation?

Certainly, he replied.

It may also be called temperate, and for the same reasons?

Yes.

And if there be any State in which rulers and subjects will be
agreed as to the question who are to rule, that again will be our
State?

Undoubtedly.

And the citizens being thus agreed among themselves, in which
class will temperance be found—in the rulers or in the
subjects?

In both, as I should imagine, he replied.

Do you observe that we were not far wrong in our guess that
temperance was a sort of harmony?

Why so?

Why, because temperance is unlike courage and wisdom, each of
which resides in a part only, the one making the State wise and the
other valiant; not so temperance, which extends to the whole, and
runs through all the notes of the scale, and produces a harmony of
the weaker and the stronger and the middle class, whether you
suppose them to be stronger or weaker in wisdom, or power, or
numbers, or wealth, or anything else. Most truly then may we deem
temperance to be the agreement of the naturally superior and
inferior, as to the right to rule of either, both in States and
individuals.

I entirely agree with you.

And so, I said, we may consider three out of the four virtues to
have been discovered in our State. The last of those qualities
which make a State virtuous must be justice, if we only knew what
that was.

The inference is obvious.

The time then has arrived, Glaucon, when, like huntsmen, we
should surround the cover, and look sharp that justice does not
steal away, and pass out of sight and escape us; for beyond a doubt
she is somewhere in this country: watch therefore and strive to
catch a sight of her, and if you see her first, let me know.

Would that I could! but you should regard me rather as a
follower who has just eyes enough to see what you show him—that is
about as much as I am good for.

Offer up a prayer with me and follow.

I will, but you must show me the way.

Here is no path, I said, and the wood is dark and perplexing;
still we must push on.

Let us push on.

Here I saw something: Halloo! I said, I begin to perceive a
track, and I believe that the quarry will not escape.

Good news, he said.

Truly, I said, we are stupid fellows.

Why so?

Why, my good sir, at the beginning of our inquiry, ages ago,
there was Justice tumbling out at our feet, and we never saw her;
nothing could be more ridiculous. Like people who go about looking
for what they have in their hands—that was the way with us—we
looked not at what we were seeking, but at what was far off in the
distance; and therefore, I suppose, we missed her.

What do you mean?

I mean to say that in reality for a long time past we have been
talking of Justice, and have failed to recognize her.

I grow impatient at the length of your exordium. Well, then,
tell me, I said, whether I am right or not: You remember the
original principle which we were always laying down at the
foundation of the State, that one man should practise one thing
only, the thing to which his nature was best adapted; now justice
is this principle or a part of it.

Yes, we often said that one man should do one thing only.

Further, we affirmed that Justice was doing one's own business,
and not being a busybody; we said so again and again, and many
others have said the same to us.

Yes, we said so.

Then to do one's own business in a certain way may be assumed to
be justice. Can you tell me whence I derive this inference?

I cannot, but I should like to be told.

Because I think that this is the only virtue which remains in
the State when the other virtues of temperance and courage and
wisdom are abstracted; and, that this is the ultimate cause and
condition of the existence of all of them, and while remaining in
them is also their preservative; and we were saying that if the
three were discovered by us, justice would be the fourth, or
remaining one.

That follows of necessity.

If we are asked to determine which of these four qualities by
its presence contributes most to the excellence of the State,
whether the agreement of rulers and subjects, or the preservation
in the soldiers of the opinion which the law ordains about the true
nature of dangers, or wisdom and watchfulness in the rulers, or
whether this other which I am mentioning, and which is found in
children and women, slave and freeman, artisan, ruler, subject—the
quality, I mean, of everyone doing his own work, and not being a
busybody, would claim the palm—the question is not so easily
answered.

Certainly, he replied, there would be a difficulty in saying
which.

Then the power of each individual in the State to do his own
work appears to compete with the other political virtues, wisdom,
temperance, courage.

Yes, he said.

And the virtue which enters into this competition is
justice?

Exactly.

Let us look at the question from another point of view: Are not
the rulers in a State those to whom you would intrust the office of
determining suits-at-law?

Certainly.

And are suits decided on any other ground but that a man may
neither take what is another's, nor be deprived of what is his
own?

Yes; that is their principle.

Which is a just principle?

Yes.

Then on this view also justice will be admitted to be the having
and doing what is a man's own, and belongs to him?

Very true.

Think, now, and say whether you agree with me or not. Suppose a
carpenter to be doing the business of a cobbler, or a cobbler of a
carpenter; and suppose them to exchange their implements or their
duties, or the same person to be doing the work of both, or
whatever be the change; do you think that any great harm would
result to the State?

Not much.

But when the cobbler or any other man whom nature designed to be
a trader, having his heart lifted up by wealth or strength or the
number of his followers, or any like advantage, attempts to force
his way into the class of warriors, or a warrior into that of
legislators and guardians, for which he is unfitted, and either to
take the implements or the duties of the other; or when one man is
trader, legislator, and warrior all in one, then I think you will
agree with me in saying that this interchange and this meddling of
one with another is the ruin of the State.

Most true. Seeing, then, I said, that there are three distinct
classes, any meddling of one with another, or the change of one
into another, is the greatest harm to the State, and may be most
justly termed evil-doing?

Precisely.

And the greatest degree of evil-doing to one's own city would be
termed by you injustice?

Certainly. This, then, is injustice; and on the other hand when
the trader, the auxiliary, and the guardian each do their own
business, that is justice, and will make the city just.

I agree with you.

We will not, I said, be over-positive as yet; but if, on trial,
this conception of justice be verified in the individual as well as
in the State, there will be no longer any room for doubt; if it be
not verified, we must have a fresh inquiry. First let us complete
the old investigation, which we began, as you remember, under the
impression that, if we could previously examine justice on the
larger scale, there would be less difficulty in discerning her in
the individual. That larger example appeared to be the State, and
accordingly we constructed as good a one as we could, knowing well
that in the good State justice would be found. Let the discovery
which we made be now applied to the individual—if they agree, we
shall be satisfied; or, if there be a difference in the individual,
we will come back to the State and have another trial of the
theory. The friction of the two when rubbed together may possibly
strike a light in which justice will shine forth, and the vision
which is then revealed we will fix in our souls.

That will be in regular course; let us do as you say.

I proceeded to ask: When two things, a greater and less, are
called by the same name, are they like or unlike in so far as they
are called the same?

Like, he replied.

The just man then, if we regard the idea of justice only, will
be like the just State?

He will.

And a State was thought by us to be just when the three classes
in the State severally did their own business; and also thought to
be temperate and valiant and wise by reason of certain other
affections and qualities of these same classes?

True, he said.

And so of the individual; we may assume that he has the same
three principles in his own soul which are found in the State; and
he may be rightly described in the same terms, because he is
affected in the same manner?

Certainly, he said.

Once more, then, O my friend, we have alighted upon an easy
question—whether the soul has these three principles or not?

An easy question! Nay, rather, Socrates, the proverb holds that
hard is the good.

Very true, I said; and I do not think that the method which we
are employing is at all adequate to the accurate solution of this
question; the true method is another and a longer one. Still we may
arrive at a solution not below the level of the previous
inquiry.

May we not be satisfied with that? he said; under the
circumstances, I am quite content. I, too, I replied, shall be
extremely well satisfied.

Then faint not in pursuing the speculation, he said.

Must we not acknowledge, I said, that in each of us there are
the same principles and habits which there are in the State; and
that from the individual they pass into the State?—how else can
they come there? Take the quality of passion or spirit; it would be
ridiculous to imagine that this quality, when found in States, is
not derived from the individuals who are supposed to possess it,
e.g., the Thracians, Scythians, and in general the Northern
nations; and the same may be said of the love of knowledge, which
is the special characteristic of our part of the world, or of the
love of money, which may, with equal truth, be attributed to the
Phoenicians and Egyptians.

Exactly so, he said.

There is no difficulty in understanding this.

None whatever.

But the question is not quite so easy when we proceed to ask
whether these principles are three or one; whether, that is to say,
we learn with one part of our nature, are angry with another, and
with a third part desire the satisfaction of our natural appetites;
or whether the whole soul comes into play in each sort of action—to
determine that is the difficulty.

Yes, he said; there lies the difficulty.

Then let us now try and determine whether they are the same or
different.

How can we? he asked.

I replied as follows: The same thing clearly cannot act or be
acted upon in the same part or in relation to the same thing at the
same time, in contrary ways; and therefore whenever this
contradiction occurs in things apparently the same, we know that
they are really not the same, but different.

Good.

For example, I said, can the same thing be at rest and in motion
at the same time in the same part?

Impossible.

Still, I said, let us have a more precise statement of terms,
lest we should hereafter fall out by the way. Imagine the case of a
man who is standing and also moving his hands and his head, and
suppose a person to say that one and the same person is in motion
and at rest at the same moment—to such a mode of speech we should
object, and should rather say that one part of him is in motion
while another is at rest.

Very true.

And suppose the objector to refine still further, and to draw
the nice distinction that not only parts of tops, but whole tops,
when they spin round with their pegs fixed on the spot, are at rest
and in motion at the same time (and he may say the same of anything
which revolves in the same spot), his objection would not be
admitted by us, because in such cases things are not at rest and in
motion in the same parts of themselves; we should rather say that
they have both an axis and a circumference; and that the axis
stands still, for there is no deviation from the perpendicular; and
that the circumference goes round. But if, while revolving, the
axis inclines either to the right or left, forward or backward,
then in no point of view can they be at rest.

That is the correct mode of describing them, he replied.

Then none of these objections will confuse us, or incline us to
believe that the same thing at the same time, in the same part or
in relation to the same thing, can act or be acted upon in contrary
ways.

Certainly not, according to my way of thinking.

Yet, I said, that we may not be compelled to examine all such
objections, and prove at length that they are untrue, let us assume
their absurdity, and go forward on the understanding that
hereafter, if this assumption turn out to be untrue, all the
consequences which follow shall be withdrawn.

Yes, he said, that will be the best way.

Well, I said, would you not allow that assent and dissent,
desire and aversion, attraction and repulsion, are all of them
opposites, whether they are regarded as active or passive (for that
makes no difference in the fact of their opposition)?

Yes, he said, they are opposites.

Well, I said, and hunger and thirst, and the desires in general,
and again willing and wishing—all these you would refer to the
classes already mentioned. You would say—would you not?—that the
soul of him who desires is seeking after the object of his desire;
or that he is drawing to himself the thing which he wishes to
possess: or again, when a person wants anything to be given him,
his mind, longing for the realization of his desire, intimates his
wish to have it by a nod of assent, as if he had been asked a
question?

Very true.

And what would you say of unwillingness and dislike and the
absence of desire; should not these be referred to the opposite
class of repulsion and rejection?

Certainly.

Admitting this to be true of desire generally, let us suppose a
particular class of desires, and out of these we will select hunger
and thirst, as they are termed, which are the most obvious of
them?

Let us take that class, he said.

The object of one is food, and of the other drink?

Yes.

And here comes the point: is not thirst the desire which the
soul has of drink, and of drink only; not of drink qualified by
anything else; for example, warm or cold, or much or little, or, in
a word, drink of any particular sort: but if the thirst be
accompanied by heat, then the desire is of cold drink; or, if
accompanied by cold, then of warm drink; or, if the thirst be
excessive, then the drink which is desired will be excessive; or,
if not great, the quantity of drink will also be small: but thirst
pure and simple will desire drink pure and simple, which is the
natural satisfaction of thirst, as food is of hunger?

Yes, he said; the simple desire is, as you say, in every case of
the simple object, and the qualified desire of the qualified
object.

But here a confusion may arise; and I should wish to guard
against an opponent starting up and saying that no man desires
drink only, but good drink, or food only, but good food; for good
is the universal object of desire, and thirst being a desire, will
necessarily be thirst after good drink; and the same is true of
every other desire.

Yes, he replied, the opponent might have something to say.

Nevertheless I should still maintain, that of relatives some
have a quality attached to either term of the relation; others are
simple and have their correlatives simple.

I do not know what you mean.

Well, you know of course that the greater is relative to the
less?

Certainly.

And the much greater to the much less?

Yes.

And the sometime greater to the sometime less, and the greater
that is to be to the less that is to be?

Certainly, he said.

And so of more or less, and of other correlative terms, such as
the double and the half, or, again, the heavier and the lighter,
the swifter and the slower; and of hot and cold, and of any other
relatives; is not this true of all of them?

Yes.

And does not the same principle hold in the sciences? The object
of science is knowledge (assuming that to be the true definition),
but the object of a particular science is a particular kind of
knowledge; I mean, for example, that the science of house-building
is a kind of knowledge which is defined and

distinguished from other kinds and is therefore termed
architecture.

Certainly.

Because it has a particular quality which no other has?

Yes.

And it has this particular quality because it has an object of a
particular kind; and this is true of the other arts and
sciences?

Yes.

Now, then, if I have made myself clear, you will understand my
original meaning in what I said about relatives. My meaning was,
that if one term of a relation is taken alone, the other is taken
alone; if one term is qualified, the other is also qualified. I do
not mean to say that relatives may not be disparate, or that the
science of health is healthy, or of disease necessarily diseased,
or that the sciences of good and evil are therefore good and evil;
but only that, when the term "science" is no longer used
absolutely, but has a qualified object which in this case is the
nature of health and disease, it becomes defined, and is hence
called not merely science, but the science of medicine.

I quite understand, and, I think, as you do.

Would you not say that thirst is one of these essentially
relative terms, having clearly a relation—

Yes, thirst is relative to drink.

And a certain kind of thirst is relative to a certain kind of
drink; but thirst taken alone is neither of much nor little, nor of
good nor bad, nor of any particular kind of drink, but of drink
only?

Certainly.

Then the soul of the thirsty one, in so far as he is thirsty,
desires only drink; for this he yearns and tries to obtain it?

That is plain.

And if you suppose something which pulls a thirsty soul away
from drink, that must be different from the thirsty principle which
draws him like a beast to drink; for, as we were saying, the same
thing cannot at the same time with the same part of itself act in
contrary ways about the same.

Impossible.

No more than you can say that the hands of the archer push and
pull the bow at the same time, but what you say is that one hand
pushes and the other pulls.

Exactly so, he replied.

And might a man be thirsty, and yet unwilling to drink?

Yes, he said, it constantly happens.

And in such a case what is one to say? Would you not say that
there was something in the soul bidding a man to drink, and
something else forbidding him, which is other and stronger than the
principle which bids him?

I should say so.

And the forbidding principle is derived from reason, and that
which bids and attracts proceeds from passion and disease?

Clearly.

Then we may fairly assume that they are two, and that they
differ from one another; the one with which a man reasons, we may
call the rational principle of the soul; the other, with which he
loves, and hungers, and thirsts, and feels the flutterings of any
other desire, may be termed the irrational or appetitive, the ally
of sundry pleasures and satisfactions?

Yes, he said, we may fairly assume them to be different.

Then let us finally determine that there are two principles
existing in the soul. And what of passion, or spirit? Is it a
third, or akin to one of the preceding?

I should be inclined to say—akin to desire.

Well, I said, there is a story which I remember to have heard,
and in which I put faith. The story is, that Leontius, the son of
Aglaion, coming up one day from the Piraeus, under the north wall
on the outside, observed some dead bodies lying on the ground at
the place of execution. He felt a desire to see them, and also a
dread and abhorrence of them; for a time he struggled and covered
his eyes, but at length the desire got the better of him; and
forcing them open, he ran up to the dead bodies, saying, Look, ye
wretches, take your fill of the fair sight.

I have heard the story myself, he said.

The moral of the tale is, that anger at times goes to war with
desire, as though they were two distinct things.

Yes; that is the meaning, he said.

And are there not many other cases in which we observe that when
a man's desires violently prevail over his reason, he reviles
himself, and is angry at the violence within him, and that in this
struggle, which is like the struggle of factions in a State, his
spirit is on the side of his reason; but for the passionate or
spirited element to take part with the desires when reason decides
that she should not be opposed, is a sort of thing which I believe
that you never observed occurring in yourself, nor, as I should
imagine, in anyone else?

Certainly not.

Suppose that a man thinks he has done a wrong to another, the
nobler he is, the less able is he to feel indignant at any
suffering, such as hunger, or cold, or any other pain which the
injured person may inflict upon him—these he deems to be just, and,
as I say, his anger refuses to be excited by them.

True, he said.

But when he thinks that he is the sufferer of the wrong, then he
boils and chafes, and is on the side of what he believes to be
justice; and because he suffers hunger or cold or other pain he is
only the more determined to persevere and conquer. His noble spirit
will not be quelled until he either slays or is slain; or until he
hears the voice of the shepherd, that is, reason, bidding his dog
bark no more.

The illustration is perfect, he replied; and in our State, as we
were saying, the auxiliaries were to be dogs, and to hear the voice
of the rulers, who are their shepherds.

I perceive, I said, that you quite understand me; there is,
however, a further point which I wish you to consider.

What point?

You remember that passion or spirit appeared at first sight to
be a kind of desire, but now we should say quite the contrary; for
in the conflict of the soul spirit is arrayed on the side of the
rational principle.

Most assuredly.

But a further question arises: Is passion different from reason
also, or only a kind of reason; in which latter case, instead of
three principles in the soul, there will only be two, the rational
and the concupiscent; or rather, as the State was composed of three
classes, traders, auxiliaries, counsellors, so may there not be in
the individual soul a third element which is passion or spirit, and
when not corrupted by bad education is the natural auxiliary of
reason?

Yes, he said, there must be a third.

Yes, I replied, if passion, which has already been shown to be
different from desire, turn out also to be different from
reason.

But that is easily proved: We may observe even in young children
that they are full of spirit almost as soon as they are born,
whereas some of them never seem to attain to the use of reason, and
most of them late enough.

Excellent, I said, and you may see passion equally in brute
animals, which is a further proof of the truth of what you are
saying. And we may once more appeal to the words of Homer, which
have been already quoted by us,

"He smote his breast, and thus rebuked his soul;" for in this
verse Homer has clearly supposed the power which reasons about the
better and worse to be different from the unreasoning anger which
is rebuked by it.

Very true, he said.

And so, after much tossing, we have reached land, and are fairly
agreed that the same principles which exist in the State exist also
in the individual, and that they are three in number.

Exactly.

Must we not then infer that the individual is wise in the same
way, and in virtue of the same quality which makes the State
wise?

Certainly.

Also that the same quality which constitutes courage in the
State constitutes courage in the individual, and that both the
State and the individual bear the same relation to all the other
virtues?

Assuredly.

And the individual will be acknowledged by us to be just in the
same way in which the State is just?

That follows of course.

We cannot but remember that the justice of the State consisted
in each of the three classes doing the work of its own class?

We are not very likely to have forgotten, he said.

We must recollect that the individual in whom the several
qualities of his nature do their own work will be just, and will do
his own work?

Yes, he said, we must remember that too.

And ought not the rational principle, which is wise, and has the
care of the whole soul, to rule, and the passionate or spirited
principle to be the subject and ally?

Certainly.

And, as we were saying, the united influence of music and
gymnastics will bring them into accord, nerving and sustaining the
reason with noble words and lessons, and moderating and soothing
and civilizing the wildness of passion by harmony and rhythm?

Quite true, he said.

And these two, thus nurtured and educated, and having learned
truly to know their own functions, will rule over the concupiscent,
which in each of us is the largest part of the soul and by nature
most insatiable of gain; over this they will keep guard, lest,
waxing great and strong with the fulness of bodily pleasures, as
they are termed, the concupiscent soul, no longer confined to her
own sphere, should attempt to enslave and rule those who are not
her natural-born subjects, and overturn the whole life of man?

Very true, he said.

Both together will they not be the best defenders of the whole
soul and the whole body against attacks from without; the one
counselling, and the other fighting under his leader, and
courageously executing his commands and counsels?

True.

And he is to be deemed courageous whose spirit retains in
pleasure and in pain the commands of reason about what he ought or
ought not to fear?

Right, he replied.

And him we call wise who has in him that little part which
rules, and which proclaims these commands; that part too being
supposed to have a knowledge of what is for the interest of each of
the three parts and of the whole?

Assuredly.

And would you not say that he is temperate who has these same
elements in friendly harmony, in whom the one ruling principle of
reason, and the two subject ones of spirit and desire, are equally
agreed that reason ought to rule, and do not rebel?

Certainly, he said, that is the true account of temperance
whether in the State or individual.

And surely, I said, we have explained again and again how and by
virtue of what quality a man will be just.

That is very certain.

And is justice dimmer in the individual, and is her form
different, or is she the same which we found her to be in the
State?

There is no difference, in my opinion, he said.

Because, if any doubt is still lingering in our minds, a few
commonplace instances will satisfy us of the truth of what I am
saying.

What sort of instances do you mean?

If the case is put to us, must we not admit that the just State,
or the man who is trained in the principles of such a State, will
be less likely than the unjust to make away with a deposit of gold
or silver? Would anyone deny this?

No one, he replied.

Will the just man or citizen ever be guilty of sacrilege or
theft, or treachery either to his friends or to his country?

Never.

Neither will he ever break faith where there have been oaths or
agreements.

Impossible.

No one will be less likely to commit adultery, or to dishonor
his father and mother, or to fail in his religious duties?

No one.

And the reason is that each part of him is doing its own
business, whether in ruling or being ruled?

Exactly so.

Are you satisfied, then, that the quality which makes such men
and such States is justice, or do you hope to discover some
other?

Not I, indeed.

Then our dream has been realized; and the suspicion which we
entertained at the beginning of our work of construction, that some
divine power must have conducted us to a primary form of justice,
has now been verified?

Yes, certainly.

And the division of labor which required the carpenter and the
shoemaker and the rest of the citizens to be doing each his own
business, and not another's, was a shadow of justice, and for that
reason it was of use?

Clearly.

But in reality justice was such as we were describing, being
concerned, however, not with the outward man, but with the inward,
which is the true self and concernment of man: for the just man
does not permit the several elements within him to interfere with
one another, or any of them to do the work of others—he sets in
order his own inner life, and is his own master and his own law,
and at peace with himself; and when he has bound together the three
principles within him, which may be compared to the higher, lower,
and middle notes of the scale, and the intermediate intervals—when
he has bound all these together, and is no longer many, but has
become one entirely temperate and perfectly adjusted nature, then
he proceeds to act, if he has to act, whether in a matter of
property, or in the treatment of the body, or in some affair of
politics or private business; always thinking and calling that
which preserves and co-operates with this harmonious condition just
and good action, and the knowledge which presides over it wisdom,
and that which at any time impairs this condition he will call
unjust action, and the opinion which presides over it
ignorance.

You have said the exact truth, Socrates.

Very good; and if we were to affirm that we had discovered the
just man and the just State, and the nature of justice in each of
them, we should not be telling a falsehood?

Most certainly not.

May we say so, then?

Let us say so.

And now, I said, injustice has to be considered.

Clearly.

Must not injustice be a strife which arises among the three
principles—a meddlesomeness, and interference, and rising up of a
part of the soul against the whole, an assertion of unlawful
authority, which is made by a rebellious subject against a true
prince, of whom he is the natural vassal—what is all this confusion
and delusion but injustice, and intemperance, and cowardice, and
ignorance, and every form of vice?

Exactly so.

And if the nature of justice and injustice be known, then the
meaning of acting unjustly and being unjust, or, again, of acting
justly, will also be perfectly clear?

What do you mean? he said.

Why, I said, they are like disease and health; being in the soul
just what disease and health are in the body.

How so? he said.

Why, I said, that which is healthy causes health, and that which
is unhealthy causes disease.

Yes.

And just actions cause justice, and unjust actions cause
injustice?

That is certain.

And the creation of health is the institution of a natural order
and government of one by another in the parts of the body; and the
creation of disease is the production of a state of things at
variance with this natural order?

True.

And is not the creation of justice the institution of a natural
order and government of one by another in the parts of the soul,
and the creation of injustice the production of a state of things
at variance with the natural order?

Exactly so, he said.

Then virtue is the health, and beauty, and well-being of the
soul, and vice the disease, and weakness, and deformity, of the
same?

True.

And do not good practices lead to virtue, and evil practices to
vice?

Assuredly.

Still our old question of the comparative advantage of justice
and injustice has not been answered: Which is the more profitable,
to be just and act justly and practise virtue, whether seen or
unseen of gods and men, or to be unjust and act unjustly, if only
unpunished and unreformed?

In my judgment, Socrates, the question has now become
ridiculous. We know that, when the bodily constitution is gone,
life is no longer endurable, though pampered with all kinds of
meats and drinks, and having all wealth and all power; and shall we
be told that when the very essence of the vital principle is
undermined and corrupted, life is still worth having to a man, if
only he be allowed to do whatever he likes with the single
exception that he is not to acquire justice and virtue, or to
escape from injustice and vice; assuming them both to be such as we
have described?

Yes, I said, the question is, as you say, ridiculous. Still, as
we are near the spot at which we may see the truth in the clearest
manner with our own eyes, let us not faint by the way.

Certainly not, he replied.

Come up hither, I said, and behold the various forms of vice,
those of them, I mean, which are worth looking at.

I am following you, he replied: proceed.

I said: The argument seems to have reached a height from which,
as from some tower of speculation, a man may look down and see that
virtue is one, but that the forms of vice are innumerable; there
being four special ones which are deserving of note.

What do you mean? he said.

I mean, I replied, that there appear to be as many forms of the
soul as there are distinct forms of the State.

How many?

There are five of the State, and five of the soul, I said.

What are they?

The first, I said, is that which we have been describing, and
which may be said to have two names, monarchy and aristocracy,
according as rule is exercised by one distinguished man or by
many.

True, he replied.

But I regard the two names as describing one form only; for
whether the government is in the hands of one or many, if the
governors have been trained in the manner which we have supposed,
the fundamental laws of the State will be maintained.

That is true, he replied.

Book V

ON MATRIMONY AND PHILOSOPHY

(SOCRATES, GLAUCON, ADEIMANTUS.)

Such is the good and true City or State, and the good and true
man is of the same pattern; and if this is right every other is
wrong; and the evil is one which affects not only the ordering of
the State, but also the regulation of the individual soul, and is
exhibited in four forms.

What are they? he said.

I was proceeding to tell the order in which the four evil forms
appeared to me to succeed one another, when Polemarchus, who was
sitting a little way off, just beyond Adeimantus, began to whisper
to him: stretching forth his hand, he took hold of the upper part
of his coat by the shoulder, and drew him toward him, leaning
forward himself so as to be quite close and saying something in his
ear, of which I only caught the words, "Shall we let him off, or
what shall we do?"

Certainly not, said Adeimantus, raising his voice.

Who is it, I said, whom you are refusing to let off?

You, he said.

I repeated, Why am I especially not to be let off?

Why, he said, we think that you are lazy, and mean to cheat us
out of a whole chapter which is a very important part of the story;
and you fancy that we shall not notice your airy way of proceeding;
as if it were self-evident to everybody, that in the matter of
women and children "friends have all things in common."

And was I not right, Adeimantus?

Yes, he said; but what is right in this particular case, like
everything else, requires to be explained; for community may be of
many kinds. Please, therefore, to say what sort of community you
mean. We have been long expecting that you would tell us something
about the family life of your citizens— how they will bring
children into the world, and rear them when they have arrived, and,
in general, what is the nature of this community of women and
children—for we are of opinion that the right or wrong management
of such matters will have a great and paramount influence on the
State for good or for evil. And now, since the question is still
undetermined, and you are taking in hand another State, we have
resolved, as you heard, not to let you go until you give an account
of all this.

To that resolution, said Glaucon, you may regard me as saying:
Agreed.

And without more ado, said Thrasymachus, you may consider us all
to be equally agreed.

I said, You know not what you are doing in thus assailing me:
What an argument are you raising about the State! Just as I thought
that I had finished, and was only too glad that I had laid this
question to sleep, and was reflecting how fortunate I was in your
acceptance of what I then said, you ask me to begin again at the
very foundation, ignorant of what a hornet's nest of words you are
stirring. Now I foresaw this gathering trouble, and avoided it.

For what purpose do you conceive that we have come here, said
Thrasymachus—to look for gold, or to hear discourse?

Yes, but discourse should have a limit.

Yes, Socrates, said Glaucon, and the whole of life is the only
limit which wise men assign to the hearing of such discourses. But
never mind about us; take heart yourself and answer the question in
your own way: What sort of community of women and children is this
which is to prevail among our guardians? and how shall we manage
the period between birth and education, which seems to require the
greatest care? Tell us how these things will be.

Yes, my simple friend, but the answer is the reverse of easy;
many more doubts arise about this than about our previous
conclusions. For the practicability of what is said may be doubted;
and looked at in another point of view, whether the scheme, if ever
so practicable, would be for the best, is also doubtful. Hence I
feel a reluctance to approach the subject, lest our aspiration, my
dear friend, should turn out to be a dream only.

Fear not, he replied, for your audience will not be hard upon
you; they are not sceptical or hostile.

I said: My good friend, I suppose that you mean to encourage me
by these words.

Yes, he said.

Then let me tell you that you are doing just the reverse; the
encouragement which you offer would have been all very well had I
myself believed that I knew what I was talking about. To declare
the truth about matters of high interest which a man honors and
loves, among wise men who love him, need occasion no fear or
faltering in his mind; but to carry on an argument when you are
yourself only a hesitating inquirer, which is my condition, is a
dangerous and slippery thing; and the danger is not that I shall be
laughed at (of which the fear would be childish), but that I shall
miss the truth where I have most need to be sure of my footing, and
drag my friends after me in my fall. And I pray Nemesis not to
visit upon me the words which I am going to utter. For I do indeed
believe that to be an involuntary homicide is a less crime than to
be a deceiver about beauty, or goodness, or justice, in the matter
of laws. And that is a risk which I would rather run among enemies
than among friends; and therefore you do well to encourage me.

Glaucon laughed and said: Well, then, Socrates, in case you and
your argument do us any serious injury you shall be acquitted
beforehand of the homicide, and shall not be held to be a deceiver;
take courage then and speak.

Well, I said, the law says that when a man is acquitted he is
free from guilt, and what holds at law may hold in argument.

Then why should you mind?

Well, I replied, I suppose that I must retrace my steps and say
what I perhaps ought to have said before in the proper place. The
part of the men has been played out, and now properly enough comes
the turn of the women. Of them I will proceed to speak, and the
more readily since I am invited by you.

For men born and educated like our citizens, the only way, in my
opinion, of arriving at a right conclusion about the possession and
use of women and children is to follow the path on which we
originally started, when we said that the men were to be the
guardians and watch-dogs of the herd.

True.

Let us further suppose the birth and education of our women to
be subject to similar or nearly similar regulations; then we shall
see whether the result accords with our design.

What do you mean?

What I mean may be put into the form of a question, I said: Are
dogs divided into he's and she's, or do they both share equally in
hunting and in keeping watch and in the other duties of dogs? or do
we intrust to the males the entire and exclusive care of the
flocks, while we leave the females at home, under the idea that the
bearing and the suckling of their puppies are labor enough for
them?

No, he said, they share alike; the only difference between them
is that the males are stronger and the females weaker.

But can you use different animals for the same purpose, unless
they are bred and fed in the same way?

You cannot.

Then, if women are to have the same duties as men, they must
have the same nurture and education?

Yes.

The education which was assigned to the men was music and
gymnastics. Yes.

Then women must be taught music and gymnastics and also the art
of war, which they must practise like the men?

That is the inference, I suppose.

I should rather expect, I said, that several of our proposals,
if they are carried out, being unusual, may appear ridiculous.

No doubt of it.

Yes, and the most ridiculous thing of all will be the sight of
women naked in the palaestra, exercising with the men, especially
when they are no longer young; they certainly will not be a vision
of beauty, any more than the enthusiastic old men who, in spite of
wrinkles and ugliness, continue to frequent the gymnasia.

Yes, indeed, he said: according to present notions the proposal
would be thought ridiculous.

But then, I said, as we have determined to speak our minds, we
must not fear the jests of the wits which will be directed against
this sort of innovation; how they will talk of women's attainments,
both in music and gymnastics, and above all about their wearing
armor and riding upon horseback!

Very true, he replied. Yet, having begun, we must go forward to
the rough places of the law; at the same time begging of these
gentlemen for once in their life to be serious. Not long ago, as we
shall remind them, the Hellenes were of the opinion, which is still
generally received among the barbarians, that the sight of a naked
man was ridiculous and improper; and when first the Cretans, and
then the Lacedaemonians, introduced the custom, the wits of that
day might equally have ridiculed the innovation.

No doubt.

But when experience showed that to let all things be uncovered
was far better than to cover them up, and the ludicrous effect to
the outward eye had vanished before the better principle which
reason asserted, then the man was perceived to be a fool who
directs the shafts of his ridicule at any other sight but that of
folly and vice, or seriously inclines to weigh the beautiful by any
other standard but that of the good.

Very true, he replied.

First, then, whether the question is to be put in jest or in
earnest, let us come to an understanding about the nature of woman:
Is she capable of sharing either wholly or partially in the actions
of men, or not at all? And is the art of war one of those arts in
which she can or cannot share? That will be the best way of
commencing the inquiry, and will probably lead to the fairest
conclusion.

That will be much the best way.

Shall we take the other side first and begin by arguing against
ourselves? in this manner the adversary's position will not be
undefended.

Why not? he said.

Then let us put a speech into the mouths of our opponents. They
will say: "Socrates and Glaucon, no adversary need convict you, for
you yourselves, at the first foundation of the State, admitted the
principle that everybody was to do the one work suited to his own
nature." And certainly, if I am not mistaken, such an admission was
made by us. "And do not the natures of men and women differ very
much indeed?" And we shall reply, Of course they do. Then we shall
be asked, "Whether the tasks assigned to men and to women should
not be different, and such as are agreeable to their different
natures?" Certainly they should. "But if so, have you not fallen
into a serious inconsistency in saying that men and women, whose
natures are so entirely different, ought to perform the same
actions?" What defence will you make for us, my good sir, against
anyone who offers these objections?

That is not an easy question to answer when asked suddenly; and
I shall and I do beg of you to draw out the case on our side.

These are the objections, Glaucon, and there are many others of
a like kind, which I foresaw long ago; they made me afraid and
reluctant to take in hand any law about the possession and nurture
of women and children.

By Zeus, he said, the problem to be solved is anything but easy.
Why, yes, I said, but the fact is that when a man is out of his
depth, whether he has fallen into a little swimming-bath or into
mid-ocean, he has to swim all the same.

Very true.

And must not we swim and try to reach the shore—we will hope
that Arion's dolphin or some other miraculous help may save us?

I suppose so, he said. Well, then, let us see if any way of
escape can be found. We acknowledged—did we not?—that different
natures ought to have different pursuits, and that men's and
women's natures are different. And now what are we saying?—that
different natures ought to have the same pursuits—this is the
inconsistency which is charged upon us.

Precisely.

Verily, Glaucon, I said, glorious is the power of the art of
contradiction!

Why do you say so?

Because I think that many a man falls into the practice against
his will. When he thinks that he is reasoning he is really
disputing, just because he cannot define and divide, and so know
that of which he is speaking; and he will pursue a merely verbal
opposition in the spirit of contention and not of fair
discussion.

Yes, he replied, such is very often the case; but what has that
to do with us and our argument?

A great deal; for there is certainly a danger of our getting
unintentionally into a verbal opposition.

In what way? Why we valiantly and pugnaciously insist upon the
verbal truth, that different natures ought to have different
pursuits, but we never considered at all what was the meaning of
sameness or difference of nature, or why we distinguished them when
we assigned different pursuits to different natures and the same to
the same natures.

Why, no, he said, that was never considered by us.

I said: Suppose that by way of illustration we were to ask the
question whether there is not an opposition in nature between bald
men and hairy men; and if this is admitted by us, then, if bald men
are cobblers, we should forbid the hairy men to be cobblers, and
conversely?

That would be a jest, he said.

Yes, I said, a jest; and why? because we never meant when we
constructed the State, that the opposition of natures should extend
to every difference, but only to those differences which affected
the pursuit in which the individual is engaged; we should have
argued, for example, that a physician and one who is in mind a
physician may be said to have the same nature.

True.

Whereas the physician and the carpenter have different
natures?

Certainly.

And if, I said, the male and female sex appear to differ in
their fitness for any art or pursuit, we should say that such
pursuit or art ought to be assigned to one or the other of them;
but if the difference consists only in women bearing and men
begetting children, this does not amount to a proof that a woman
differs from a man in respect of the sort of education she should
receive; and we shall therefore continue to maintain that our
guardians and their wives ought to have the same pursuits.

Very true, he said.

Next, we shall ask our opponent how, in reference to any of the
pursuits or arts of civic life, the nature of a woman differs from
that of a man?

That will be quite fair.

And perhaps he, like yourself, will reply that to give a
sufficient answer on the instant is not easy; but after a little
reflection there is no difficulty.

Yes, perhaps.

Suppose then that we invite him to accompany us in the argument,
and then we may hope to show him that there is nothing peculiar in
the constitution of women which would affect them in the
administration of the State.

By all means.

Let us say to him: Come now, and we will ask you a question:
When you spoke of a nature gifted or not gifted in any respect, did
you mean to say that one man will acquire a thing easily, another
with difficulty; a little learning will lead the one to discover a
great deal, whereas the other, after much study and application, no
sooner learns than he forgets; or again, did you mean, that the one
has a body which is a good servant to his mind, while the body of
the other is a hinderance to him? —would not these be the sort of
differences which distinguish the man gifted by nature from the one
who is ungifted?

No one will deny that.

And can you mention any pursuit of mankind in which the male sex
has not all these gifts and qualities in a higher degree than the
female? Need I waste time in speaking of the art of weaving, and
the management of pancakes and preserves, in which womankind does
really appear to be great, and in which for her to be beaten by a
man is of all things the most absurd?

You are quite right, he replied, in maintaining the general
inferiority of the female sex: although many women are in many
things superior to many men, yet on the whole what you say is
true.

And if so, my friend, I said, there is no special faculty of
administration in a State which a woman has because she is a woman,
or which a man has by virtue of his sex, but the gifts of nature
are alike diffused in both; all the pursuits of men are the
pursuits of women also, but in all of them a woman is inferior to a
man.

Very true.

Then are we to impose all our enactments on men and none of them
on women?

That will never do.

One woman has a gift of healing, another not; one is a musician,
and another has no music in her nature?

Very true.

And one woman has a turn for gymnastic and military exercises,
and another is unwarlike and hates gymnastics?

Certainly.

And one woman is a philosopher, and another is an enemy of
philosophy; one has spirit, and another is without spirit?

That is also true.

Then one woman will have the temper of a guardian, and another
not. Was not the selection of the male guardians determined by
differences of this sort?

Yes.

Men and women alike possess the qualities which make a guardian;
they differ only in their comparative strength or weakness.

Obviously.

And those women who have such qualities are to be selected as
the companions and colleagues of men who have similar qualities and
whom they resemble in capacity and in character?

Very true.

And ought not the same natures to have the same pursuits?

They ought.

Then, as we were saying before, there is nothing unnatural in
assigning music and gymnastics to the wives of the guardians—to
that point we come round again.

Certainly not.

The law which we then enacted was agreeable to nature, and
therefore not an impossibility or mere aspiration; and the contrary
practice, which prevails at present, is in reality a violation of
nature.

That appears to be true.

We had to consider, first, whether our proposals were possible,
and secondly whether they were the most beneficial?

Yes.

And the possibility has been acknowledged?

Yes.

The very great benefit has next to be established?

Quite so.

You will admit that the same education which makes a man a good
guardian will make a woman a good guardian; for their original
nature is the same?

Yes.

I should like to ask you a question.

What is it?

Would you say that all men are equal in excellence, or is one
man better than another?

The latter.

And in the commonwealth which we were founding do you conceive
the guardians who have been brought up on our model system to be
more perfect men, or the cobblers whose education has been
cobbling?

What a ridiculous question!

You have answered me, I replied: Well, and may we not further
say that our guardians are the best of our citizens?

By far the best.

And will not their wives be the best women?

Yes, by far the best.

And can there be anything better for the interests of the State
than that the men and women of a State should be as good as
possible?

There can be nothing better.

And this is what the arts of music and gymnastics, when present
in such a manner as we have described, will accomplish?

Certainly.

Then we have made an enactment not only possible but in the
highest degree beneficial to the State?

True.

Then let the wives of our guardians strip, for their virtue will
be their robe, and let them share in the toils of war and the
defence of their country; only in the distribution of labors the
lighter are to be assigned to the women, who are the weaker
natures, but in other respects their duties are to be the same. And
as for the man who laughs at naked women exercising their bodies
from the best of motives, in his laughter he is plucking

"A fruit of unripe wisdom,"

and he himself is ignorant of what he is laughing at, or what he
is about; for that is, and ever will be, the best of sayings, "that
the useful is the noble, and the hurtful is the base."

Very true.

Here, then, is one difficulty in our law about women, which we
may say that we have now escaped; the wave has not swallowed us up
alive for enacting that the guardians of either sex should have all
their pursuits in common; to the utility and also to the
possibility of this arrangement the consistency of the argument
with itself bears witness.

Yes, that was a mighty wave which you have escaped.

Yes, I said, but a greater is coming; you will not think much of
this when you see the next.

Go on; let me see.

The law, I said, which is the sequel of this and of all that has
preceded, is to the following effect, "that the wives of our
guardians are to be common, and their children are to be common,
and no parent is to know his own child, nor any child his
parent."

Yes, he said, that is a much greater wave than the other; and
the possibility as well as the utility of such a law are far more
questionable.

I do not think, I said, that there can be any dispute about the
very great utility of having wives and children in common; the
possibility is quite another matter, and will be very much
disputed.

I think that a good many doubts may be raised about both.

You imply that the two questions must be combined, I replied.
Now I meant that you should admit the utility; and in this way, as
I thought, I should escape from one of them, and then there would
remain only the possibility.

But that little attempt is detected, and therefore you will
please to give a defence of both.

Well, I said, I submit to my fate. Yet grant me a little favor:
let me feast my mind with the dream as day-dreamers are in the
habit of feasting themselves when they are walking alone; for
before they have discovered any means of effecting their
wishes—that is a matter which never troubles them—they would rather
not tire themselves by thinking about possibilities; but assuming
that what they desire is already granted to them, they proceed with
their plan, and delight in detailing what they mean to do when
their wish has come true—that is a way which they have of not doing
much good to a capacity which was never good for much. Now I myself
am beginning to lose heart, and I should like, with your
permission, to pass over the question of possibility at present.
Assuming therefore the possibility of the proposal, I shall now
proceed to inquire how the rulers will carry out these
arrangements, and I shall demonstrate that our plan, if executed,
will be of the greatest benefit to the State and to the guardians.
First of all, then, if you have no objection, I will endeavor with
your help to consider the advantages of the measure; and hereafter
the question of possibility.

I have no objection; proceed.

First, I think that if our rulers and their auxiliaries are to
be worthy of the name which they bear, there must be willingness to
obey in the one and the power of command in the other; the
guardians themselves must obey the laws, and they must also imitate
the spirit of them in any details which are intrusted to their
care.

That is right, he said.

You, I said, who are their legislator, having selected the men,
will now select the women and give them to them; they must be as
far as possible of like natures with them; and they must live in
common houses and meet at common meals. None of them will have
anything specially his or her own; they will be together, and will
be brought up together, and will associate at gymnastic exercises.
And so they will be drawn by a necessity of their natures to have
intercourse with each other— necessity is not too strong a word, I
think?

Yes, he said; necessity, not geometrical, but another sort of
necessity which lovers know, and which is far more convincing and
constraining to the mass of mankind.

True, I said; and this, Glaucon, like all the rest, must proceed
after an orderly fashion; in a city of the blessed, licentiousness
is an unholy thing which the rulers will forbid.

Yes, he said, and it ought not to be permitted.

Then clearly the next thing will be to make matrimony sacred in
the highest degree, and what is most beneficial will be deemed
sacred?

Exactly.

And how can marriages be made most beneficial? that is a
question which I put to you, because I see in your house dogs for
hunting, and of the nobler sort of birds not a few. Now, I beseech
you, do tell me, have you ever attended to their pairing and
breeding?

In what particulars?

Why, in the first place, although they are all of a good sort,
are not some better than others?

True.

And do you breed from them all indifferently, or do you take
care to breed from the best only?

From the best.

And do you take the oldest or the youngest, or only those of
ripe age?

I choose only those of ripe age.

And if care was not taken in the breeding, your dogs and birds
would greatly deteriorate?

Certainly.

And the same of horses and of animals in general?

Undoubtedly.

Good heavens! my dear friend, I said, what consummate skill will
our rulers need if the same principle holds of the human
species!

Certainly, the same principle holds; but why does this involve
any particular skill?

Because, I said, our rulers will often have to practise upon the
body corporate with medicines. Now you know that when patients do
not require medicines, but have only to be put under a regimen, the
inferior sort of practitioner is deemed to be good enough; but when
medicine has to be given, then the doctor should be more of a
man.

That is quite true, he said; but to what are you alluding?

I mean, I replied, that our rulers will find a considerable dose
of falsehood and deceit necessary for the good of their subjects:
we were saying that the use of all these things regarded as
medicines might be of advantage.

And we were very right.

And this lawful use of them seems likely to be often needed in
the regulations of marriages and births.

How so?

Why, I said, the principle has been already laid down that the
best of either sex should be united with the best as often, and the
inferior with the inferior as seldom, as possible; and that they
should rear the offspring of the one sort of union, but not of the
other, if the flock is to be maintained in first-rate condition.
Now these goings on must be a secret which the rulers only know, or
there will be a further danger of our herd, as the guardians may be
termed, breaking out into rebellion.

Very true.

Had we better not appoint certain festivals at which we will
bring together the brides and bridegrooms, and sacrifices will be
offered and suitable hymeneal songs composed by our poets: the
number of weddings is a matter which must be left to the discretion
of the rulers, whose aim will be to preserve the average of
population? There are many other things which they will have to
consider, such as the effects of wars and diseases and any similar
agencies, in order as far as this is possible to prevent the State
from becoming either too large or too small.

Certainly, he replied.

We shall have to invent some ingenious kind of lots which the
less worthy may draw on each occasion of our bringing them
together, and then they will accuse their own ill-luck and not the
rulers.

To be sure, he said.

And I think that our braver and better youth, besides their
other honors and rewards, might have greater facilities of
intercourse with women given them; their bravery will be a reason,
and such fathers ought to have as many sons as possible.

True.

And the proper officers, whether male or female or both, for
offices are to be held by women as well as by men— Yes—

The proper officers will take the offspring of the good parents
to the pen or fold, and there they will deposit them with certain
nurses who dwell in a separate quarter; but the offspring of the
inferior, or of the better when they chance to be deformed, will be
put away in some mysterious, unknown place, as they should be.

Yes, he said, that must be done if the breed of the guardians is
to be kept pure.

They will provide for their nurture, and will bring the mothers
to the fold when they are full of milk, taking the greatest
possible care that no mother recognizes her own child; and other
wet-nurses may be engaged if more are required. Care will also be
taken that the process of suckling shall not be protracted too
long; and the mothers will have no getting up at night or other
trouble, but will hand over all this sort of thing to the nurses
and attendants.

You suppose the wives of our guardians to have a fine easy time
of it when they are having children.

Why, said I, and so they ought. Let us, however, proceed with
our scheme. We were saying that the parents should be in the prime
of life?

Very true.

And what is the prime of life? May it not be defined as a period
of about twenty years in a woman's life, and thirty years in a
man's?

Which years do you mean to include?

A woman, I said, at twenty years of age may begin to bear
children to the State, and continue to bear them until forty; a man
may begin at five-and-twenty, when he has passed the point at which
the pulse of life beats quickest, and continue to beget children
until he be fifty-five.

Certainly, he said, both in men and women those years are the
prime of physical as well as of intellectual vigor. Anyone above or
below the prescribed ages who takes part in the public hymeneals
shall be said to have done an unholy and unrighteous thing; the
child of which he is the father, if it steals into life, will have
been conceived under auspices very unlike the sacrifices and
prayers, which at each hymeneal priestesses and priests and the
whole city will offer, that the new generation may be better and
more useful than their good and useful parents, whereas his child
will be the offspring of darkness and strange lust.

Very true, he replied.

And the same law will apply to any one of those within the
prescribed age who forms a connection with any woman in the prime
of life without the sanction of the rulers; for we shall say that
he is raising up a bastard to the State, uncertified and
unconsecrated.

Very true, he replied.

This applies, however, only to those who are within the
specified age: after that we will allow them to range at will,
except that a man may not marry his daughter or his daughter's
daughter, or his mother or his mother's mother; and women, on the
other hand, are prohibited from marrying their sons or fathers, or
son's son or father's father, and so on in either direction. And we
grant all this, accompanying the permission with strict orders to
prevent any embryo which may come into being from seeing the light;
and if any force a way to the birth, the parents must understand
that the offspring of such a union cannot be maintained, and
arrange accordingly.

That also, he said, is a reasonable proposition. But how will
they know who are fathers and daughters, and so on?

They will never know. The way will be this: dating from the day
of the hymeneal, the bridegroom who was then married will call all
the male children who are born in the seventh and the tenth month
afterward his sons, and the female children his daughters, and they
will call him father, and he will call their children his
grandchildren, and they will call the elder generation grandfathers
and grandmothers. All who were begotten at the time when their
fathers and mothers came together will be called their brothers and
sisters, and these, as I was saying, will be forbidden to
intermarry. This, however, is not to be understood as an absolute
prohibition of the marriage of brothers and sisters; if the lot
favors them, and they receive the sanction of the Pythian oracle,
the law will allow them.

Quite right, he replied.

Such is the scheme, Glaucon, according to which the guardians of
our State are to have their wives and families in common. And now
you would have the argument show that this community is consistent
with the rest of our polity, and also that nothing can be
better—would you not?

Yes, certainly.

Shall we try to find a common basis by asking of ourselves what
ought to be the chief aim of the legislator in making laws and in
the organization of a State—what is the greatest good, and what is
the greatest evil, and then consider whether our previous
description has the stamp of the good or of the evil?

By all means.

Can there be any greater evil than discord and distraction and
plurality where unity ought to reign? or any greater good than the
bond of unity?

There cannot.

And there is unity where there is community of pleasures and
pains—where all the citizens are glad or grieved on the same
occasions of joy and sorrow?

No doubt.

Yes; and where there is no common but only private feeling a
State is disorganized—when you have one-half of the world
triumphing and the other plunged in grief at the same events
happening to the city or the citizens?

Certainly.

Such differences commonly originate in a disagreement about the
use of the terms "mine" and "not mine," "his" and "not his."

Exactly so.

And is not that the best-ordered State in which the greatest
number of persons apply the terms "mine" and "not mine" in the same
way to the same thing?

Quite true.

Or that again which most nearly approaches to the condition of
the individual—as in the body, when but a finger of one of us is
hurt, the whole frame, drawn toward the soul as a centre and
forming one kingdom under the ruling power therein, feels the hurt
and sympathizes all together with the part affected, and we say
that the man has a pain in his finger; and the same expression is
used about any other part of the body, which has a sensation of
pain at suffering or of pleasure at the alleviation of
suffering.

Very true, he replied; and I agree with you that in the
bestordered State there is the nearest approach to this common
feeling which you describe.

Then when any one of the citizens experiences any good or evil,
the whole State will make his case their own, and will either
rejoice or sorrow with him?

Yes, he said, that is what will happen in a well-ordered
State.

It will now be time, I said, for us to return to our State and
see whether this or some other form is most in accordance with
these fundamental principles.

Very good.

Our State, like every other, has rulers and subjects?

True.

All of whom will call one another citizens?

Of course.

But is there not another name which people give to their rulers
in other States?

Generally they call them masters, but in democratic States they
simply call them rulers.

And in our State what other name besides that of citizens do the
people give the rulers?

They are called saviours and helpers, he replied.

And what do the rulers call the people?

Their maintainers and foster-fathers.

And what do they call them in other States?

Slaves.

And what do the rulers call one another in other States?

Fellow-rulers.

And what in ours?

Fellow-guardians.

Did you ever know an example in any other State of a ruler who
would speak of one of his colleagues as his friend and of another
as not being his friend?

Yes, very often.

And the friend he regards and describes as one in whom he has an
interest, and the other as a stranger in whom he has no
interest?

Exactly.

But would any of your guardians think or speak of any other
guardian as a stranger?

Certainly he would not; for everyone whom they meet will be
regarded by them either as a brother or sister, or father or
mother, or son or daughter, or as the child or parent of those who
are thus connected with him.

Capital, I said; but let me ask you once more: Shall they be a
family in name only; or shall they in all their actions be true to
the name? For example, in the use of the word "father," would the
care of a father be implied and the filial reverence and duty and
obedience to him which the law commands; and is the violator of
these duties to be regarded as an impious and unrighteous person
who is not likely to receive much good either at the hands of God
or of man? Are these to be or not to be the strains which the
children will hear repeated in their ears by all the citizens about
those who are intimated to them to be their parents and the rest of
their kinsfolk?

These, he said, and none other; for what can be more ridiculous
than for them to utter the names of family ties with the lips only
and not to act in the spirit of them?

Then in our city the language of harmony and concord will be
more often heard than in any other. As I was describing before,
when anyone is well or ill, the universal word will be "with me it
is well" or "it is ill."

Most true.

And agreeably to this mode of thinking and speaking, were we not
saying that they will have their pleasures and pains in common?

Yes, and so they will.

And they will have a common interest in the same thing which
they will alike call "my own," and having this common interest they
will have a common feeling of pleasure and pain?

Yes, far more so than in other States.

And the reason of this, over and above the general constitution
of the State, will be that the guardians will have a community of
women and children?

That will be the chief reason.

And this unity of feeling we admitted to be the greatest good,
as was implied in our comparison of a well-ordered State to the
relation of the body and the members, when affected by pleasure or
pain?

That we acknowledged, and very rightly.

Then the community of wives and children among our citizens is
clearly the source of the greatest good to the State?

Certainly.

And this agrees with the other principle which we were
affirming—that the guardians were not to have houses or lands or
any other property; their pay was to be their food, which they were
to receive from the other citizens, and they were to have no
private expenses; for we intended them to preserve their true
character of guardians.

Right, he replied.

Both the community of property and the community of families, as
I am saying, tend to make them more truly guardians; they will not
tear the city in pieces by differing about "mine" and "not mine;"
each man dragging any acquisition which he has made into a separate
house of his own, where he has a separate wife and children and
private pleasures and pains; but all will be affected as far as may
be by the same pleasures and pains because they are all of one
opinion about what is near and dear to them, and therefore they all
tend toward a common end.

Certainly, he replied.

And as they have nothing but their persons which they can call
their own, suits and complaints will have no existence among them;
they will be delivered from all those quarrels of which money or
children or relations are the occasion.

Of course they will.

Neither will trials for assault or insult ever be likely to
occur among them. For that equals should defend themselves against
equals we shall maintain to be honorable and right; we shall make
the protection of the person a matter of necessity.

That is good, he said.

Yes; and there is a further good in the law; viz., that if a man
has a quarrel with another he will satisfy his resentment then and
there, and not proceed to more dangerous lengths.

Certainly.

To the elder shall be assigned the duty of ruling and chastising
the younger.

Clearly.

Nor can there be a doubt that the younger will not strike or do
any other violence to an elder, unless the magistrates command him;
nor will he slight him in any way. For there are two guardians,
shame and fear, mighty to prevent him: shame, which makes men
refrain from laying hands on those who are to them in the relation
of parents; fear, that the injured one will be succored by the
others who are his brothers, sons, fathers.

That is true, he replied.

Then in every way the laws will help the citizens to keep the
peace with one another?

Yes, there will be no want of peace.

And as the guardians will never quarrel among themselves there
will be no danger of the rest of the city being divided either
against them or against one another.

None whatever.

I hardly like even to mention the little meannesses of which
they will be rid, for they are beneath notice: such, for example,
as the flattery of the rich by the poor, and all the pains and
pangs which men experience in bringing up a family, and in finding
money to buy necessaries for their household, borrowing and then
repudiating, getting how they can, and giving the money into the
hands of women and slaves to keep— the many evils of so many kinds
which people suffer in this way are mean enough and obvious enough,
and not worth speaking of.

Yes, he said, a man has no need of eyes in order to perceive
that.

And from all these evils they will be delivered, and their life
will be blessed as the life of Olympic victors and yet more
blessed.

How so?

The Olympic victor, I said, is deemed happy in receiving a part
only of the blessedness which is secured to our citizens, who have
won a more glorious victory and have a more complete maintenance at
the public cost. For the victory which they have won is the
salvation of the whole State; and the crown with which they and
their children are crowned is the fulness of all that life needs;
they receive rewards from the hands of their country while living,
and after death have an honorable burial.

Do you remember, I said, how in the course of the previous
discussion someone who shall be nameless accused us of making our
guardians unhappy—they had nothing and might have possessed all
things—to whom we replied that, if an occasion offered, we might
perhaps hereafter consider this question, but that, as at present
divided, we would make our guardians truly guardians, and that we
were fashioning the State with a view to the greatest happiness,
not of any particular class, but of the whole?

Yes, I remember.

And what do you say, now that the life of our protectors is made
out to be far better and nobler than that of Olympic victors—is the
life of shoemakers, or any other artisans, or of husbandmen, to be
compared with it?

Certainly not.

At the same time I ought here to repeat what I have said
elsewhere, that if any of our guardians shall try to be happy in
such a manner that he will cease to be a guardian, and is not
content with this safe and harmonious life, which, in our judgment,
is of all lives the best, but, infatuated by some youthful conceit
of happiness which gets up into his head shall seek to appropriate
the whole State to himself, then he will have to learn how wisely
Hesiod spoke, when he said, "half is more than the whole."

If he were to consult me, I should say to him: Stay where you
are, when you have the offer of such a life.

You agree then, I said, that men and women are to have a common
way of life such as we have described—common education, common
children; and they are to watch over the citizens in common whether
abiding in the city or going out to war; they are to keep watch
together, and to hunt together like dogs; and always and in all
things, as far as they are able, women are to share with the men?
And in so doing they will do what is best, and will not violate,
but preserve, the natural relation of the sexes.

I agree with you, he replied.

The inquiry, I said, has yet to be made, whether such a
community will be found possible—as among other animals, so also
among men—and if possible, in what way possible?

You have anticipated the question which I was about to
suggest.

There is no difficulty, I said, in seeing how war will be
carried on by them.

How?

Why, of course they will go on expeditions together; and will
take with them any of their children who are strong enough, that,
after the manner of the artisan's child, they may look on at the
work which they will have to do when they are grown up; and besides
looking on they will have to help and be of use in war, and to wait
upon their fathers and mothers. Did you never observe in the arts
how the potters' boys look on and help, long before they touch the
wheel?

Yes, I have.

And shall potters be more careful in educating their children
and in giving them the opportunity of seeing and practising their
duties than our guardians will be?

The idea is ridiculous, he said.

There is also the effect on the parents, with whom, as with
other animals, the presence of their young ones will be the
greatest incentive to valor.

That is quite true, Socrates; and yet if they are defeated,
which may often happen in war, how great the danger is! the
children will be lost as well as their parents, and the State will
never recover.

True, I said; but would you never allow them to run any
risk?

I am far from saying that.

Well, but if they are ever to run a risk should they not do so
on some occasion when, if they escape disaster, they will be the
better for it?

Clearly.

Whether the future soldiers do or do not see war in the days of
their youth is a very important matter, for the sake of which some
risk may fairly be incurred.

Yes, very important.

This then must be our first step—to make our children spectators
of war; but we must also contrive that they shall be secured
against danger; then all will be well.

True.

Their parents may be supposed not to be blind to the risks of
war, but to know, as far as human foresight can, what expeditions
are safe and what dangerous?

That may be assumed.

And they will take them on the safe expeditions and be cautious
about the dangerous ones?

True.

And they will place them under the command of experienced
veterans who will be their leaders and teachers?

Very properly.

Still, the dangers of war cannot be always foreseen; there is a
good deal of chance about them?

True.

Then against such chances the children must be at once furnished
with wings, in order that in the hour of need they may fly away and
escape.

What do you mean? he said.

I mean that we must mount them on horses in their earliest
youth, and when they have learnt to ride, take them on horseback to
see war: the horses must not be spirited and warlike, but the most
tractable and yet the swiftest that can be had. In this way they
will get an excellent view of what is hereafter to be their own
business; and if there is danger they have only to follow their
elder leaders and escape.

I believe that you are right, he said.

Next, as to war; what are to be the relations of your soldiers
to one another and to their enemies? I should be inclined to
propose that the soldier who leaves his rank or throws away his
arms, or is guilty of any other act of cowardice, should be
degraded into the rank of a husbandman or artisan. What do you
think?

By all means, I should say.

And he who allows himself to be taken prisoner may as well be
made a present of to his enemies; he is their lawful prey, and let
them do what they like with him.

Certainly.

But the hero who has distinguished himself, what shall be done
to him? In the first place, he shall receive honor in the army from
his youthful comrades; every one of them in succession shall crown
him. What do you say?

I approve.

And what do you say to his receiving the right hand of
fellowship?

To that too, I agree.

But you will hardly agree to my next proposal.

What is your proposal?

That he should kiss and be kissed by them.

Most certainly, and I should be disposed to go further, and say:
Let no one whom he has a mind to kiss refuse to be kissed by him
while the expedition lasts. So that if there be a lover in the
army, whether his love be youth or maiden, he may be more eager to
win the prize of valor.

Capital, I said. That the brave man is to have more wives than
others has been already determined: and he is to have first choices
in such matters more than others, in order that he may have as many
children as possible?

Agreed.

Again, there is another manner in which, according to Homer,
brave youths should be honored; for he tells how Ajax, after he had
distinguished himself in battle, was rewarded with long chines,
which seems to be a compliment appropriate to a hero in the flower
of his age, being not only a tribute of honor but also a very
strengthening thing.

Most true, he said.

Then in this, I said, Homer shall be our teacher; and we too, at
sacrifices and on the like occasions, will honor the brave
according to the measure of their valor, whether men or women, with
hymns and those other distinctions which we were mentioning; also
with

"seats of precedence, and meats and full cups;"

and in honoring them, we shall be at the same time training
them.

That, he replied, is excellent.

Yes, I said; and when a man dies gloriously in war shall we not
say, in the first place, that he is of the golden race?

To be sure.

Nay, have we not the authority of Hesiod for affirming that when
they are dead

"They are holy angels upon the earth, authors of good, averters
of evil, the guardians of speech-gifted men"?

Yes; and we accept his authority.

We must learn of the god how we are to order the sepulture of
divine and heroic personages, and what is to be their special
distinction; and we must do as he bids?

By all means.

And in ages to come we will reverence them and kneel before
their sepulchres as at the graves of heroes. And not only they but
any who are deemed pre-eminently good, whether they die from age or
in any other way, shall be admitted to the same honors.

That is very right, he said.

Next, how shall our soldiers treat their enemies? What about
this?

In what respect do you mean?

First of all, in regard to slavery? Do you think it right that
Hellenes should enslave Hellenic States, or allow others to enslave
them, if they can help? Should not their custom be to spare them,
considering the danger which there is that the whole race may one
day fall under the yoke of the barbarians?

To spare them is infinitely better.

Then no Hellene should be owned by them as a slave; that is a
rule which they will observe and advise the other Hellenes to
observe.

Certainly, he said; they will in this way be united against the
barbarians and will keep their hands off one another.

Next as to the slain; ought the conquerors, I said, to take
anything but their armor? Does not the practice of despoiling an
enemy afford an excuse for not facing the battle? Cowards skulk
about the dead, pretending that they are fulfilling a duty, and
many an army before now has been lost from this love of
plunder.

Very true.

And is there not illiberality and avarice in robbing a corpse,
and also a degree of meanness and womanishness in making an enemy
of the dead body when the real enemy has flown away and left only
his fighting gear behind him—is not this rather like a dog who
cannot get at his assailant, quarrelling with the stones which
strike him instead?

Very like a dog, he said.

Then we must abstain from spoiling the dead or hindering their
burial?

Yes, he replied, we most certainly must.

Neither shall we offer up arms at the temples of the gods, least
of all the arms of Hellenes, if we care to maintain good feeling
with other Hellenes; and, indeed, we have reason to fear that the
offering of spoils taken from kinsmen may be a pollution unless
commanded by the god himself?

Very true.

Again, as to the devastation of Hellenic territory or the
burning of houses, what is to be the practice?

May I have the pleasure, he said, of hearing your opinion?

Both should be forbidden, in my judgment; I would take the
annual produce and no more. Shall I tell you why?

Pray do.

Why, you see, there is a difference in the names "discord" and
"war," and I imagine that there is also a difference in their
natures; the one is expressive of what is internal and domestic,
the other of what is external and foreign; and the first of the two
is termed discord, and only the second, war.

That is a very proper distinction, he replied.

And may I not observe with equal propriety that the Hellenic
race is all united together by ties of blood and friendship, and
alien and strange to the barbarians?

Very good, he said.

And therefore when Hellenes fight with barbarians, and
barbarians with Hellenes, they will be described by us as being at
war when they fight, and by nature enemies, and this kind of
antagonism should be called war; but when Hellenes fight with one
another we shall say that Hellas is then in a state of disorder and
discord, they being by nature friends; and such enmity is to be
called discord.

I agree.

Consider then, I said, when that which we have acknowledged to
be discord occurs, and a city is divided, if both parties destroy
the lands and burn the houses of one another, how wicked does the
strife appear! No true lover of his country would bring himself to
tear in pieces his own nurse and mother: There might be reason in
the conqueror depriving the conquered of their harvest, but still
they would have the idea of peace in their hearts, and would not
mean to go on fighting forever.

Yes, he said, that is a better temper than the other.

And will not the city, which you are founding, be an Hellenic
city?

It ought to be, he replied.

Then will not the citizens be good and civilized?

Yes, very civilized.

And will they not be lovers of Hellas, and think of Hellas as
their own land, and share in the common temples?

Most certainly.

And any difference which arises among them will be regarded by
them as discord only—a quarrel among friends, which is not to be
called a war?

Certainly not.

Then they will quarrel as those who intend some day to be
reconciled? Certainly.

They will use friendly correction, but will not enslave or
destroy their opponents; they will be correctors, not enemies?

Just so.

And as they are Hellenes themselves they will not devastate
Hellas, nor will they burn houses, nor ever suppose that the whole
population of a city—men, women, and children—are equally their
enemies, for they know that the guilt of war is always confined to
a few persons and that the many are their friends. And for all
these reasons they will be unwilling to waste their lands and raze
their houses; their enmity to them will only last until the many
innocent sufferers have compelled the guilty few to give
satisfaction?

I agree, he said, that our citizens should thus deal with their
Hellenic enemies; and with barbarians as the Hellenes now deal with
one another.

Then let us enact this law also for our guardians: that they are
neither to devastate the lands of Hellenes nor to burn their
houses.

Agreed; and we may agree also in thinking that these, like all
our previous enactments, are very good.

But still I must say, Socrates, that if you are allowed to go on
in this way you will entirely forget the other question which at
the commencement of this discussion you thrust aside: Is such an
order of things possible, and how, if at all? For I am quite ready
to acknowledge that the plan which you propose, if only feasible,
would do all sorts of good to the State. I will add, what you have
omitted, that your citizens will be the bravest of warriors, and
will never leave their ranks, for they will all know one another,
and each will call the other father, brother, son; and if you
suppose the women to join their armies, whether in the same rank or
in the rear, either as a terror to the enemy, or as auxiliaries in
case of need, I know that they will then be absolutely invincible;
and there are many domestic advantages which might also be
mentioned and which I also fully acknowledge: but, as I admit all
these advantages and as many more as you please, if only this State
of yours were to come into existence, we need say no more about
them; assuming then the existence of the State, let us now turn to
the question of possibility and ways and means—the rest may be
left.

If I loiter for a moment, you instantly make a raid upon me, I
said, and have no mercy; I have hardly escaped the first and second
waves, and you seem not to be aware that you are now bringing upon
me the third, which is the greatest and heaviest. When you have
seen and heard the third wave, I think you will be more considerate
and will acknowledge that some fear and hesitation were natural
respecting a proposal so extraordinary as that which I have now to
state and investigate.

The more appeals of this sort which you make, he said, the more
determined are we that you shall tell us how such a State is
possible: speak out and at once.

Let me begin by reminding you that we found our way hither in
the search after justice and injustice.

True, he replied; but what of that?

I was only going to ask whether, if we have discovered them, we
are to require that the just man should in nothing fail of absolute
justice; or may we be satisfied with an approximation, and the
attainment in him of a higher degree of justice than is to be found
in other men?

The approximation will be enough.

We were inquiring into the nature of absolute justice and into
the character of the perfectly just, and into injustice and the
perfectly unjust, that we might have an ideal. We were to look at
these in order that we might judge of our own happiness and
unhappiness according to the standard which they exhibited and the
degree in which we resembled them, but not with any view of showing
that they could exist in fact.

True, he said.

Would a painter be any the worse because, after having
delineated with consummate art an ideal of a perfectly beautiful
man, he was unable to show that any such man could ever have
existed?

He would be none the worse.

Well, and were we not creating an ideal of a perfect State?

To be sure.

And is our theory a worse theory because we are unable to prove
the possibility of a city being ordered in the manner
described?

Surely not, he replied.

That is the truth, I said. But if, at your request, I am to try
and show how and under what conditions the possibility is highest,
I must ask you, having this in view, to repeat your former
admissions.

What admissions?

I want to know whether ideals are ever fully realized in
language? Does not the word express more than the fact, and must
not the actual, whatever a man may think, always, in the nature of
things, fall short of the truth? What do you say?

I agree.

Then you must not insist on my proving that the actual State
will in every respect coincide with the ideal: if we are only able
to discover how a city may be governed nearly as we proposed, you
will admit that we have discovered the possibility which you
demand; and will be contented. I am sure that I should be
contented—will not you?

Yes, I will.

Let me next endeavor to show what is that fault in States which
is the cause of their present maladministration, and what is the
least change which will enable a State to pass into the truer form;
and let the change, if possible, be of one thing only, or, if not,
of two; at any rate, let the changes be as few and slight as
possible.

Certainly, he replied.

I think, I said, that there might be a reform of the State if
only one change were made, which is not a slight or easy though
still a possible one.

What is it? he said.

Now then, I said, I go to meet that which I liken to the
greatest of the waves; yet shall the word be spoken, even though
the wave break and drown me in laughter and dishonor; and do you
mark my words.

Proceed.

I said: "Until philosophers are kings, or the kings and princes
of this world have the spirit and power of philosophy, and
political greatness and wisdom meet in one, and those commoner
natures who pursue either to the exclusion of the other are
compelled to stand aside, cities will never have rest from their
evils—no, nor the human race, as I believe—and then only will this
our State have a possibility of life and behold the light of day."
Such was the thought, my dear Glaucon, which I would fain have
uttered if it had not seemed too extravagant; for to be convinced
that in no other State can there be happiness private or public is
indeed a hard thing.

Socrates, what do you mean? I would have you consider that the
word which you have uttered is one at which numerous persons, and
very respectable persons too, in a figure pulling off their coats
all in a moment, and seizing any weapon that comes to hand, will
run at you might and main, before you know where you are, intending
to do heaven knows what; and if you don't prepare an answer, and
put yourself in motion, you will be "pared by their fine wits," and
no mistake.

You got me into the scrape, I said.

And I was quite right; however, I will do all I can to get you
out of it; but I can only give you good-will and good advice, and,
perhaps, I may be able to fit answers to your questions better than
another—that is all. And now, having such an auxiliary, you must do
your best to show the unbelievers that you are right.

I ought to try, I said, since you offer me such invaluable
assistance. And I think that, if there is to be a chance of our
escaping, we must explain to them whom we mean when we say that
philosophers are to rule in the State; then we shall be able to
defend ourselves: There will be discovered to be some natures who
ought to study philosophy and to be leaders in the State; and
others who are not born to be philosophers, and are meant to be
followers rather than leaders.

Then now for a definition, he said.

Follow me, I said, and I hope that I may in some way or other be
able to give you a satisfactory explanation.

Proceed.

I dare say that you remember, and therefore I need not remind
you, that a lover, if he is worthy of the name, ought to show his
love, not to some one part of that which he loves, but to the
whole.

I really do not understand, and therefore beg of you to assist
my memory.

Another person, I said, might fairly reply as you do; but a man
of pleasure like yourself ought to know that all who are in the
flower of youth do somehow or other raise a pang or emotion in a
lover's breast, and are thought by him to be worthy of his
affectionate regards. Is not this a way which you have with the
fair: one has a snub nose, and you praise his charming face; the
hook-nose of another has, you say, a royal look; while he who is
neither snub nor hooked has the grace of regularity: the dark
visage is manly, the fair are children of the gods; and as to the
sweet "honey-pale," as they are called, what is the very name but
the invention of a lover who talks in diminutives, and is not
averse to paleness if appearing on the cheek of youth? In a word,
there is no excuse which you will not make, and nothing which you
will not say, in order not to lose a single flower that blooms in
the spring-time of youth.

If you make me an authority in matters of love, for the sake of
the argument, I assent.

And what do you say of lovers of wine? Do you not see them doing
the same? They are glad of any pretext of drinking any wine.

Very good.

And the same is true of ambitious men; if they cannot command an
army, they are willing to command a file; and if they cannot be
honored by really great and important persons, they are glad to be
honored by lesser and meaner people—but honor of some kind they
must have.

Exactly.

Once more let me ask: Does he who desires any class of goods,
desire the whole class or a part only?

The whole.

And may we not say of the philosopher that he is a lover, not of
a part of wisdom only, but of the whole?

Yes, of the whole.

And he who dislikes learning, especially in youth, when he has
no power of judging what is good and what is not, such a one we
maintain not to be a philosopher or a lover of knowledge, just as
he who refuses his food is not hungry, and may be said to have a
bad appetite and not a good one?

Very true, he said.

Whereas he who has a taste for every sort of knowledge and who
is curious to learn and is never satisfied, may be justly termed a
philosopher? Am I not right?

Glaucon said: If curiosity makes a philosopher, you will find
many a strange being will have a title to the name. All the lovers
of sights have a delight in learning, and must therefore be
included. Musical amateurs, too, are a folk strangely out of place
among philosophers, for they are the last persons in the world who
would come to anything like a philosophical discussion, if they
could help, while they run about at the Dionysiac festivals as if
they had let out their ears to hear every chorus; whether the
performance is in town or country—that makes no difference—they are
there. Now are we to maintain that all these and any who have
similar tastes, as well as the professors of quite minor arts, are
philosophers?

Certainly not, I replied; they are only an imitation.

He said: Who then are the true philosophers?

Those, I said, who are lovers of the vision of truth.

That is also good, he said; but I should like to know what you
mean?

To another, I replied, I might have a difficulty in explaining;
but I am sure that you will admit a proposition which I am about to
make.

What is the proposition?

That since beauty is the opposite of ugliness, they are two?

Certainly.

And inasmuch as they are two, each of them is one?

True again.

And of just and unjust, good and evil, and of every other class,
the same remark holds: taken singly, each of them is one; but from
the various combinations of them with actions and things and with
one another, they are seen in all sorts of lights and appear many?
Very true.

And this is the distinction which I draw between the
sightloving, art-loving, practical class and those of whom I am
speaking, and who are alone worthy of the name of philosophers.

How do you distinguish them? he said.

The lovers of sounds and sights, I replied, are, as I conceive,
fond of fine tones and colors and forms and all the artificial
products that are made out of them, but their minds are incapable
of seeing or loving absolute beauty.

True, he replied.

Few are they who are able to attain to the sight of this.

Very true.

And he who, having a sense of beautiful things has no sense of
absolute beauty, or who, if another lead him to a knowledge of that
beauty is unable to follow—of such a one I ask, Is he awake or in a
dream only? Reflect: is not the dreamer, sleeping or waking, one
who likens dissimilar things, who puts the copy in the place of the
real object?

I should certainly say that such a one was dreaming.

But take the case of the other, who recognizes the existence of
absolute beauty and is able to distinguish the idea from the
objects which participate in the idea, neither putting the objects
in the place of the idea nor the idea in the place of the objects—
is he a dreamer, or is he awake?

He is wide awake.

And may we not say that the mind of the one who knows has
knowledge, and that the mind of the other, who opines only, has
opinion?

Certainly.

But suppose that the latter should quarrel with us and dispute
our statement, can we administer any soothing cordial or advice to
him, without revealing to him that there is sad disorder in his
wits?

We must certainly offer him some good advice, he replied.

Come, then, and let us think of something to say to him. Shall
we begin by assuring him that he is welcome to any knowledge which
he may have, and that we are rejoiced at his having it? But we
should like to ask him a question: Does he who has knowledge know
something or nothing? (You must answer for him).

I answer that he knows something.

Something that is or is not?

Something that is; for how can that which is not ever be
known?

And are we assured, after looking at the matter from many points
of view, that absolute being is or may be absolutely known, but
that the utterly non-existent is utterly unknown?

Nothing can be more certain.

Good. But if there be anything which is of such a nature as to
be and not to be, that will have a place intermediate between pure
being and the absolute negation of being?

Yes, between them.

And, as knowledge corresponded to being and ignorance of
necessity to not-being, for that intermediate between being and
not-being there has to be discovered a corresponding intermediate
between ignorance and knowledge, if there be such?

Certainly.

Do we admit the existence of opinion?

Undoubtedly.

As being the same with knowledge, or another faculty?

Another faculty.

Then opinion and knowledge have to do with different kinds of
matter corresponding to this difference of faculties?

Yes.

And knowledge is relative to being and knows being. But before I
proceed further I will make a division.

What division?

I will begin by placing faculties in a class by themselves: they
are powers in us, and in all other things, by which we do as we do.
Sight and hearing, for example, I should call faculties. Have I
clearly explained the class which I mean?

Yes, I quite understand.

Then let me tell you my view about them. I do not see them, and
therefore the distinctions of figure, color, and the like, which
enable me to discern the differences of some things, do not apply
to them. In speaking of a faculty I think only of its sphere and
its result; and that which has the same sphere and the same result
I call the same faculty, but that which has another sphere and
another result I call different. Would that be your way of
speaking?

Yes.

And will you be so very good as to answer one more question?
Would you say that knowledge is a faculty, or in what class would
you place it?

Certainly knowledge is a faculty, and the mightiest of all
faculties.

And is opinion also a faculty?

Certainly, he said; for opinion is that with which we are able
to form an opinion.

And yet you were acknowledging a little while ago that knowledge
is not the same as opinion?

Why, yes, he said: how can any reasonable being ever identify
that which is infallible with that which errs?

An excellent answer, proving, I said, that we are quite
conscious of a distinction between them.

Yes.

Then knowledge and opinion having distinct powers have also
distinct spheres or subject-matters?

That is certain.

Being is the sphere or subject-matter of knowledge, and
knowledge is to know the nature of being?

Yes.

And opinion is to have an opinion?

Yes.

And do we know what we opine? or is the subject-matter of
opinion the same as the subject-matter of knowledge?

Nay, he replied, that has been already disproven; if difference
in faculty implies difference in the sphere or subject- matter, and
if, as we were saying, opinion and knowledge are distinct
faculties, then the sphere of knowledge and of opinion cannot be
the same.

Then if being is the subject-matter of knowledge, something else
must be the subject-matter of opinion?

Yes, something else. Well, then, is not-being the subject-matter
of opinion? or, rather, how can there be an opinion at all about
not-being? Reflect: when a man has an opinion, has he not an
opinion about something? Can he have an opinion which is an opinion
about nothing?

Impossible.

He who has an opinion has an opinion about some one thing?

Yes.

And not-being is not one thing, but, properly speaking,
nothing?

True.

Of not-being, ignorance was assumed to be the necessary
correlative; of being, knowledge?

True, he said.

Then opinion is not concerned either with being or with
not-being?

Not with either.

And can therefore neither be ignorance nor knowledge?

That seems to be true.

But is opinion to be sought without and beyond either of them,
in a greater clearness than knowledge, or in a greater darkness
than ignorance?

In neither.

Then I suppose that opinion appears to you to be darker than
knowledge, but lighter than ignorance?

Both; and in no small degree.

And also to be within and between them?

Yes.

Then you would infer that opinion is intermediate?

No question.

But were we not saying before, that if anything appeared to be
of a sort which is and is not at the same time, that sort of thing
would appear also to lie in the interval between pure being and
absolute not-being; and that the corresponding faculty is neither
knowledge nor ignorance, but will be found in the interval between
them?

True.

And in that interval there has now been discovered something
which we call opinion?

There has.

Then what remains to be discovered is the object which partakes
equally of the nature of being and not-being, and cannot rightly be
termed either, pure and simple; this unknown term, when discovered,
we may truly call the subject of opinion, and assign each to their
proper faculty—the extremes to the faculties of the extremes and
the mean to the faculty of the mean.

True.

This being premised, I would ask the gentleman who is of opinion
that there is no absolute or unchangeable idea of beauty —in whose
opinion the beautiful is the manifold—he, I say, your lover of
beautiful sights, who cannot bear to be told that the beautiful is
one, and the just is one, or that anything is one—to him I would
appeal, saying, Will you be so very kind, sir, as to tell us
whether, of all these beautiful things, there is one which will not
be found ugly; or of the just, which will not be found unjust; or
of the holy, which will not also be unholy?

No, he replied; the beautiful will in some point of view be
found ugly; and the same is true of the rest.

And may not the many which are doubles be also halves?— doubles,
that is, of one thing, and halves of another?

Quite true.

And things great and small, heavy and light, as they are termed,
will not be denoted by these any more than by the opposite
names?

True; both these and the opposite names will always attach to
all of them.

And can any one of those many things which are called by
particular names be said to be this rather than not to be this?

He replied: They are like the punning riddles which are asked at
feasts or the children's puzzle about the eunuch aiming at the bat,
with what he hit him, as they say in the puzzle, and upon what the
bat was sitting. The individual objects of which I am speaking are
also a riddle, and have a double sense: nor can you fix them in
your mind, either as being or not-being, or both, or neither.

Then what will you do with them? I said. Can they have a better
place than between being and not-being? For they are clearly not in
greater darkness or negation than not-being, or more full of light
and existence than being.

That is quite true, he said.

Thus then we seem to have discovered that the many ideas which
the multitude entertain about the beautiful and about all other
things are tossing about in some region which is halfway between
pure being and pure not-being?

We have.

Yes; and we had before agreed that anything of this kind which
we might find was to be described as matter of opinion, and not as
matter of knowledge; being the intermediate flux which is caught
and detained by the intermediate faculty.

Quite true.

Then those who see the many beautiful, and who yet neither see
absolute beauty, nor can follow any guide who points the way
thither; who see the many just, and not absolute justice, and the
like—such persons may be said to have opinion but not
knowledge?

That is certain.

But those who see the absolute and eternal and immutable may be
said to know, and not to have opinion only?

Neither can that be denied.

The one love and embrace the subjects of knowledge, the other
those of opinion? The latter are the same, as I dare say you will
remember, who listened to sweet sounds and gazed upon fair colors,
but would not tolerate the existence of absolute beauty.

Yes, I remember.

Shall we then be guilty of any impropriety in calling them
lovers of opinion rather than lovers of wisdom, and will they be
very angry with us for thus describing them?

I shall tell them not to be angry; no man should be angry at
what is true.

But those who love the truth in each thing are to be called
lovers of wisdom and not lovers of opinion.

Assuredly.

Book VI

THE PHILOSOPHY OF GOVERNMENT

(SOCRATES, GLAUCON.)

And thus, Glaucon, after the argument has gone a weary way, the
true and the false philosophers have at length appeared in
view.

I do not think, he said, that the way could have been
shortened.

I suppose not, I said; and yet I believe that we might have had
a better view of both of them if the discussion could have been
confined to this one subject and if there were not many other
questions awaiting us, which he who desires to see in what respect
the life of the just differs from that of the unjust must
consider.

And what is the next question? he asked.

Surely, I said, the one which follows next in order. Inasmuch as
philosophers only are able to grasp the eternal and unchangeable,
and those who wander in the region of the many and variable are not
philosophers, I must ask you which of the two classes should be the
rulers of our State?

And how can we rightly answer that question?

Whichever of the two are best able to guard the laws and
institutions of our State—let them be our guardians.

Very good.

Neither, I said, can there be any question that the guardian who
is to keep anything should have eyes rather than no eyes?

There can be no question of that.

And are not those who are verily and indeed wanting in the
knowledge of the true being of each thing, and who have in their
souls no clear pattern, and are unable as with a painter's eye to
look at the absolute truth and to that original to repair, and
having perfect vision of the other world to order the laws about
beauty, goodness, justice in this, if not already ordered, and to
guard and preserve the order of them—are not such persons, I ask,
simply blind?

Truly, he replied, they are much in that condition.

And shall they be our guardians when there are others who,
besides being their equals in experience and falling short of them
in no particular of virtue, also know the very truth of each
thing?

There can be no reason, he said, for rejecting those who have
this greatest of all great qualities; they must always have the
first place unless they fail in some other respect. Suppose, then,
I said, that we determine how far they can unite this and the other
excellences.

By all means.

In the first place, as we began by observing, the nature of the
philosopher has to be ascertained. We must come to an understanding
about him, and, when we have done so, then, if I am not mistaken,
we shall also acknowledge that such a union of qualities is
possible, and that those in whom they are united, and those only,
should be rulers in the State.

What do you mean?

Let us suppose that philosophical minds always love knowledge of
a sort which shows them the eternal nature not varying from
generation and corruption.

Agreed.

And further, I said, let us agree that they are lovers of all
true being; there is no part whether greater or less, or more or
less honorable, which they are willing to renounce; as we said
before of the lover and the man of ambition.

True.

And if they are to be what we were describing, is there not
another quality which they should also possess?

What quality?

Truthfulness: they will never intentionally receive into their
minds falsehood, which is their detestation, and they will love the
truth.

Yes, that may be safely affirmed of them.

"May be." my friend, I replied, is not the word; say rather,
"must be affirmed:" for he whose nature is amorous of anything
cannot help loving all that belongs or is akin to the object of his
affections.

Right, he said.

And is there anything more akin to wisdom than truth?

How can there be?

Can the same nature be a lover of wisdom and a lover of
falsehood?

Never.

The true lover of learning then must from his earliest youth, as
far as in him lies, desire all truth?

Assuredly.

But then again, as we know by experience, he whose desires are
strong in one direction will have them weaker in others; they will
be like a stream which has been drawn off into another channel.

True.

He whose desires are drawn toward knowledge in every form will
be absorbed in the pleasures of the soul, and will hardly feel
bodily pleasure—I mean, if he be a true philosopher and not a sham
one.

That is most certain.

Such a one is sure to be temperate and the reverse of covetous;
for the motives which make another man desirous of having and
spending, have no place in his character.

Very true.

Another criterion of the philosophical nature has also to be
considered.

What is that?

There should be no secret corner of illiberality; nothing can be
more antagonistic than meanness to a soul which is ever longing
after the whole of things both divine and human.

Most true, he replied.

Then how can he who has magnificence of mind and is the
spectator of all time and all existence, think much of human
life?

He cannot.

Or can such a one account death fearful? No, indeed.

Then the cowardly and mean nature has no part in true
philosophy?

Certainly not.

Or again: can he who is harmoniously constituted, who is not
covetous or mean, or a boaster, or a coward—can he, I say, ever be
unjust or hard in his dealings?

Impossible.

Then you will soon observe whether a man is just and gentle, or
rude and unsociable; these are the signs which distinguish even in
youth the philosophical nature from the unphilosophical.

True.

There is another point which should be remarked.

What point?

Whether he has or has not a pleasure in learning; for no one
will love that which gives him pain, and in which after much toil
he makes little progress.

Certainly not.

And again, if he is forgetful and retains nothing of what he
learns, will he not be an empty vessel?

That is certain. Laboring in vain, he must end in hating himself
and his fruitless occupation? Yes.

Then a soul which forgets cannot be ranked among genuine
philosophic natures; we must insist that the philosopher should
have a good memory?

Certainly.

And once more, the inharmonious and unseemly nature can only
tend to disproportion?

Undoubtedly.

And do you consider truth to be akin to proportion or to
disproportion?

To proportion.

Then, besides other qualities, we must try to find a naturally
well-proportioned and gracious mind, which will move spontaneously
toward the true being of everything.

Certainly.

Well, and do not all these qualities, which we have been
enumerating, go together, and are they not, in a manner, necessary
to a soul, which is to have a full and perfect participation of
being?

They are absolutely necessary, he replied.

And must not that be a blameless study which he only can pursue
who has the gift of a good memory, and is quick to learn—noble,
gracious, the friend of truth, justice, courage, temperance, who
are his kindred?

The god of jealousy himself, he said, could find no fault with
such a study.

And to men like him, I said, when perfected by years and
education, and to these only you will intrust the State.

Here Adeimantus interposed and said: To these statements,
Socrates, no one can offer a reply; but when you talk in this way,
a strange feeling passes over the minds of your hearers: They fancy
that they are led astray a little at each step in the argument,
owing to their own want of skill in asking and answering questions;
these littles accumulate, and at the end of the discussion they are
found to have sustained a mighty overthrow and all their former
notions appear to be turned upside down. And as unskilful players
of draughts are at last shut up by their more skilful adversaries
and have no piece to move, so they too find themselves shut up at
last; for they have nothing to say in this new game of which words
are the counters; and yet all the time they are in the right. The
observation is suggested to me by what is now occurring. For any
one of us might say, that although in words he is not able to meet
you at each step of the argument, he sees as a fact that the
votaries of philosophy, when they carry on the study, not only in
youth as a part of education, but as the pursuit of their maturer
years, most of them become strange monsters, not to say utter
rogues, and that those who may be considered the best of them are
made useless to the world by the very study which you extol.

Well, and do you think that those who say so are wrong?

I cannot tell, he replied; but I should like to know what is
your opinion.

Hear my answer; I am of opinion that they are quite right.

Then how can you be justified in saying that cities will not
cease from evil until philosophers rule in them, when philosophers
are acknowledged by us to be of no use to them?

You ask a question, I said, to which a reply can only be given
in a parable.

Yes, Socrates; and that is a way of speaking to which you are
not at all accustomed, I suppose.

I perceive, I said, that you are vastly amused at having plunged
me into such a hopeless discussion; but now hear the parable, and
then you will be still more amused at the meagreness of my
imagination: for the manner in which the best men are treated in
their own States is so grievous that no single thing on earth is
comparable to it; and therefore, if I am to plead their cause, I
must have recourse to fiction, and put together a figure made up of
many things, like the fabulous unions of goats and stags which are
found in pictures. Imagine then a fleet or a ship in which there is
a captain who is taller and stronger than any of the crew, but he
is a little deaf and has a similar infirmity in sight, and his
knowledge of navigation is not much better. The sailors are
quarrelling with one another about the steering—everyone is of
opinion that he has a right to steer, though he has never learned
the art of navigation and cannot tell who taught him or when he
learned, and will further assert that it cannot be taught, and they
are ready to cut in pieces anyone who says the contrary. They
throng about the captain, begging and praying him to commit the
helm to them; and if at any time they do not prevail, but others
are preferred to them, they kill the others or throw them
overboard, and having first chained up the noble captain's senses
with drink or some narcotic drug, they mutiny and take possession
of the ship and make free with the stores; thus, eating and
drinking, they proceed on their voyage in such manner as might be
expected of them. Him who is their partisan and cleverly aids them
in their plot for getting the ship out of the captain's hands into
their own whether by force or persuasion, they compliment with the
name of sailor, pilot, able seaman, and abuse the other sort of
man, whom they call a good-for-nothing; but that the true pilot
must pay attention to the year and seasons and sky and stars and
winds, and whatever else belongs to his art, if he intends to be
really qualified for the command of a ship, and that he must and
will be the steerer, whether other people like or not—the
possibility of this union of authority with the steerer's art has
never seriously entered into their thoughts or been made part of
their calling. Now in vessels which are in a state of mutiny and by
sailors who are mutineers, how will the true pilot be regarded?
Will he not be called by them a prater, a star-gazer, a
good-for-nothing?

Of course, said Adeimantus.

Then you will hardly need, I said, to hear the interpretation of
the figure, which describes the true philosopher in his relation to
the State; for you understand already.

Certainly.

Then suppose you now take this parable to the gentleman who is
surprised at finding that philosophers have no honor in their
cities; explain it to him and try to convince him that their having
honor would be far more extraordinary.

I will.

Say to him, that, in deeming the best votaries of philosophy to
be useless to the rest of the world, he is right; but also tell him
to attribute their uselessness to the fault of those who will not
use them, and not to themselves. The pilot should not humbly beg
the sailors to be commanded by him—that is not the order of nature;
neither are "the wise to go to the doors of the rich"—the ingenious
author of this saying told a lie— but the truth is, that, when a
man is ill, whether he be rich or poor, to the physician he must
go, and he who wants to be governed, to him who is able to govern.
The ruler who is good for anything ought not to beg his subjects to
be ruled by him; although the present governors of mankind are of a
different stamp; they may be justly compared to the mutinous
sailors, and the true helmsmen to those who are called by them
goodfor-nothings and star-gazers.

Precisely so, he said.

For these reasons, and among men like these, philosophy, the
noblest pursuit of all, is not likely to be much esteemed by those
of the opposite faction; not that the greatest and most lasting
injury is done to her by her opponents, but by her own professing
followers, the same of whom you suppose the accuser to say that the
greater number of them are arrant rogues, and the best are useless;
in which opinion I agreed.

Yes.

And the reason why the good are useless has now been
explained?

True.

Then shall we proceed to show that the corruption of the
majority is also unavoidable, and that this is not to be laid to
the charge of philosophy any more than the other?

By all means.

And let us ask and answer in turn, first going back to the
description of the gentle and noble nature. Truth, as you will
remember, was his leader, whom he followed always and in all
things; failing in this, he was an impostor, and had no part or lot
in true philosophy.

Yes, that was said.

Well, and is not this one quality, to mention no others, greatly
at variance with present notions of him?

Certainly, he said.

And have we not a right to say in his defence, that the true
lover of knowledge is always striving after being—that is his
nature; he will not rest in the multiplicity of individuals which
is an appearance only, but will go on—the keen edge will not be
blunted, nor the force of his desire abate until he have attained
the knowledge of the true nature of every essence by a sympathetic
and kindred power in the soul, and by that power drawing near and
mingling and becoming incorporate with very being, having begotten
mind and truth, he will have knowledge and will live and grow
truly, and then, and not till then, will he cease from his
travail.

Nothing, he said, can be more just than such a description of
him.

And will the love of a lie be any part of a philosopher's
nature? Will he not utterly hate a lie?

He will.

And when truth is the captain, we cannot suspect any evil of the
band which he leads?

Impossible.

Justice and health of mind will be of the company, and
temperance will follow after?

True, he replied.

Neither is there any reason why I should again set in array the
philosopher's virtues, as you will doubtless remember that courage,
magnificence, apprehension, memory, were his natural gifts. And you
objected that, although no one could deny what I then said, still,
if you leave words and look at facts, the persons who are thus
described are some of them manifestly useless, and the greater
number utterly depraved, we were then led to inquire into the
grounds of these accusations, and have now arrived at the point of
asking why are the majority bad, which question of necessity
brought us back to the examination and definition of the true
philosopher.

Exactly.

And we have next to consider the corruptions of the philosophic
nature, why so many are spoiled and so few escape spoiling—I am
speaking of those who were said to be useless but not wicked—and,
when we have done with them, we will speak of the imitators of
philosophy, what manner of men are they who aspire after a
profession which is above them and of which they are unworthy, and
then, by their manifold inconsistencies, bring upon philosophy and
upon all philosophers that universal reprobation of which we
speak.

What are these corruptions? he said.

I will see if I can explain them to you. Everyone will admit
that a nature having in perfection all the qualities which we
required in a philosopher is a rare plant which is seldom seen
among men?

Rare indeed.

And what numberless and powerful causes tend to destroy these
rare natures!

What causes?

In the first place there are their own virtues, their courage,
temperance, and the rest of them, every one of which praiseworthy
qualities (and this is a most singular circumstance) destroys and
distracts from philosophy the soul which is the possessor of
them.

That is very singular, he replied.

Then there are all the ordinary goods of life—beauty, wealth,
strength, rank, and great connections in the State—you understand
the sort of things—these also have a corrupting and distracting
effect.

I understand; but I should like to know more precisely what you
mean about them.

Grasp the truth as a whole, I said, and in the right way; you
will then have no difficulty in apprehending the preceding remarks,
and they will no longer appear strange to you.

And how am I to do so? he asked.

Why, I said, we know that all germs or seeds, whether vegetable
or animal, when they fail to meet with proper nutriment, or
climate, or soil, in proportion to their vigor, are all the more
sensitive to the want of a suitable environment, for evil is a
greater enemy to what is good than to what is not.

Very true.

There is reason in supposing that the finest natures, when under
alien conditions, receive more injury than the inferior, because
the contrast is greater.

Certainly.

And may we not say, Adeimantus, that the most gifted minds, when
they are ill-educated, become pre-eminently bad? Do not great
crimes and the spirit of pure evil spring out of a fulness of
nature ruined by education rather than from any inferiority,
whereas weak natures are scarcely capable of any very great good or
very great evil?

There I think that you are right.

And our philosopher follows the same analogy—he is like a plant
which, having proper nurture, must necessarily grow and mature into
all virtue, but, if sown and planted in an alien soil, becomes the
most noxious of all weeds, unless he be preserved by some divine
power. Do you really think, as people so often say, that our youth
are corrupted by Sophists, or that private teachers of the art
corrupt them in any degree worth speaking of? Are not the public
who say these things the greatest of all Sophists? And do they not
educate to perfection young and old, men and women alike, and
fashion them after their own hearts?

When is this accomplished? he said.

When they meet together, and the world sits down at an assembly,
or in a court of law, or a theatre, or a camp, or in any other
popular resort, and there is a great uproar, and they praise some
things which are being said or done, and blame other things,
equally exaggerating both, shouting and clapping their hands, and
the echo of the rocks and the place in which they are assembled
redoubles the sound of the praise or blame—at such a time will not
a young man's heart, as they say, leap within him? Will any private
training enable him to stand firm against the overwhelming flood of
popular opinion? or will he be carried away by the stream? Will he
not have the notions of good and evil which the public in general
have—he will do as they do, and as they are, such will he be?

Yes, Socrates; necessity will compel him.

And yet, I said, there is a still greater necessity, which has
not been mentioned.

What is that?

The gentle force of attainder, or confiscation, or death, which,
as you are aware, these new Sophists and educators, who are the
public, apply when their words are powerless.

Indeed they do; and in right good earnest.

Now what opinion of any other Sophist, or of any private person,
can be expected to overcome in such an unequal contest?

None, he replied.

No, indeed, I said, even to make the attempt is a great piece of
folly; there neither is, nor has been, nor is ever likely to be,
any different type of character which has had no other training in
virtue but that which is supplied by public opinion— I speak, my
friend, of human virtue only; what is more than human, as the
proverb says, is not included: for I would not have you ignorant
that, in the present evil state of governments, whatever is saved
and comes to good is saved by the power of God, as we may truly
say.

I quite assent, he replied.

Then let me crave your assent also to a further observation.

What are you going to say?

Why, that all those mercenary individuals, whom the many call
Sophists and whom they deem to be their adversaries, do, in fact,
teach nothing but the opinion of the many, that is to say, the
opinions of their assemblies; and this is their wisdom. I might
compare them to a man who should study the tempers and desires of a
mighty strong beast who is fed by him—he would learn how to
approach and handle him, also at what times and from what causes he
is dangerous or the reverse, and what is the meaning of his several
cries, and by what sounds, when another utters them, he is soothed
or infuriated; and you may suppose further, that when, by
continually attending upon him, he has become perfect in all this,
he calls his knowledge wisdom, and makes of it a system or art,
which he proceeds to teach, although he has no real notion of what
he means by the principles or passions of which he is speaking, but
calls this honorable and that dishonorable, or good or evil, or
just or unjust, all in accordance with the tastes and tempers of
the great brute. Good he pronounces to be that in which the beast
delights, and evil to be that which he dislikes; and he can give no
other account of them except that the just and noble are the
necessary, having never himself seen, and having no power of
explaining to others, the nature of either, or the difference
between them, which is immense. By heaven, would not such a one be
a rare educator?

Indeed, he would.

And in what way does he who thinks that wisdom is the
discernment of the tempers and tastes of the motley multitude,
whether in painting or in music, or, finally, in politics, differ
from him whom I have been describing? For when a man consorts with
the many, and exhibits to them his poem or other work of art or the
service which he has done the State, making them his judges when he
is not obliged, the so-called necessity of Diomede will oblige him
to produce whatever they praise. And yet the reasons are utterly
ludicrous which they give in confirmation of their own notions
about the honorable and good. Did you ever hear any of them which
were not?

No, nor am I likely to hear.

You recognize the truth of what I have been saying? Then let me
ask you to consider further whether the world will ever be induced
to believe in the existence of absolute beauty rather than of the
many beautiful, or of the absolute in each kind rather than of the
many in each kind?

Certainly not.

Then the world cannot possibly be a philosopher?

Impossible.

And therefore philosophers must inevitably fall under the
censure of the world?

They must.

And of individuals who consort with the mob and seek to please
them?

That is evident.

Then, do you see any way in which the philosopher can be
preserved in his calling to the end?—and remember what we were
saying of him, that he was to have quickness and memory and courage
and magnificence—these were admitted by us to be the true
philosopher's gifts.

Yes.

Will not such an one from his early childhood be in all things
first among us all, especially if his bodily endowments are like
his mental ones?

Certainly, he said.

And his friends and fellow-citizens will want to use him as he
gets older for their own purposes?

No question.

Falling at his feet, they will make requests to him and do him
honor and flatter him, because they want to get into their hands
now the power which he will one day possess.

That often happens, he said.

And what will a man such as he is be likely to do under such
circumstances, especially if he be a citizen of a great city, rich
and noble, and a tall, proper youth? Will he not be full of
boundless aspirations, and fancy himself able to manage the affairs
of Hellenes and of barbarians, and having got such notions into his
head will he not dilate and elevate himself in the fulness of vain
pomp and senseless pride?

To be sure he will.

Now, when he is in this state of mind, if someone gently comes
to him and tells him that he is a fool and must get understanding,
which can only be got by slaving for it, do you think that, under
such adverse circumstances, he will be easily induced to
listen?

Far otherwise.

And even if there be someone who through inherent goodness or
natural reasonableness has had his eyes opened a little and is
humbled and taken captive by philosophy, how will his friends
behave when they think that they are likely to lose the advantage
which they were hoping to reap from his companionship? Will they
not do and say anything to prevent him from yielding to his better
nature and to render his teacher powerless, using to this end
private intrigues as well as public prosecutions?

There can be no doubt of it.

And how can one who is thus circumstanced ever become a
philosopher?

Impossible.

Then were we not right in saying that even the very qualities
which make a man a philosopher, may, if he be ill-educated, divert
him from philosophy, no less than riches and their accompaniments
and the other so-called goods of life?

We were quite right.

Thus, my excellent friend, is brought about all that ruin and
failure which I have been describing of the natures best adapted to
the best of all pursuits; they are natures which we maintain to be
rare at any time; this being the class out of which come the men
who are the authors of the greatest evil to States and individuals;
and also of the greatest good when the tide carries them in that
direction; but a small man never was the doer of any great thing
either to individuals or to States.

That is most true, he said.

And so philosophy is left desolate, with her marriage rite
incomplete: for her own have fallen away and forsaken her, and
while they are leading a false and unbecoming life, other unworthy
persons, seeing that she has no kinsmen to be her protectors, enter
in and dishonor her; and fasten upon her the reproaches which, as
you say, her reprovers utter, who affirm of her votaries that some
are good for nothing, and that the greater number deserve the
severest punishment.

That is certainly what people say.

Yes; and what else would you expect, I said, when you think of
the puny creatures who, seeing this land open to them—a land well
stocked with fair names and showy titles—like prisoners running out
of prison into a sanctuary, take a leap out of their trades into
philosophy; those who do so being probably the cleverest hands at
their own miserable crafts? For, although philosophy be in this
evil case, still there remains a dignity about her which is not to
be found in the arts. And many are thus attracted by her whose
natures are imperfect and whose souls are maimed and disfigured by
their meannesses, as their bodies are by their trades and crafts.
Is not this unavoidable?

Yes.

Are they not exactly like a bald little tinker who has just got
out of durance and come into a fortune—he takes a bath and puts on
a new coat, and is decked out as a bridegroom going to marry his
master's daughter, who is left poor and desolate?

A most exact parallel.

What will be the issue of such marriages? Will they not be vile
and bastard?

There can be no question of it.

And when persons who are unworthy of education approach
philosophy and make an alliance with her who is in a rank above
them, what sort of ideas and opinions are likely to be generated?
Will they not be sophisms captivating to the ear, having nothing in
them genuine, or worthy of or akin to true wisdom?

No doubt, he said.

Then, Adeimantus, I said, the worthy disciples of philosophy
will be but a small remnant: perchance some noble and welleducated
person, detained by exile in her service, who in the absence of
corrupting influences remains devoted to her; or some lofty soul
born in a mean city, the politics of which he contemns and
neglects; and there may be a gifted few who leave the arts, which
they justly despise, and come to her; or peradventure there are
some who are restrained by our friend Theages's bridle; for
everything in the life of Theages conspired to divert him from
philosophy; but ill-health kept him away from politics. My own case
of the internal sign is hardly worth mentioning, for rarely, if
ever, has such a monitor been given to any other man. Those who
belong to this small class have tasted how sweet and blessed a
possession philosophy is, and have also seen enough of the madness
of the multitude; and they know that no politician is honest, nor
is there any champion of justice at whose side they may fight and
be saved. Such a one may be compared to a man who has fallen among
wild beasts—he will not join in the wickedness of his fellows, but
neither is he able singly to resist all their fierce natures, and
therefore seeing that he would be of no use to the State or to his
friends, and reflecting that he would have to throw away his life
without doing any good either to himself or others, he holds his
peace, and goes his own way. He is like one who, in the storm of
dust and sleet which the driving wind hurries along, retires under
the shelter of a wall; and seeing the rest of mankind full of
wickedness, he is content, if only he can live his own life and be
pure from evil or unrighteousness, and depart in peace and
good-will, with bright hopes.

Yes, he said, and he will have done a great work before he
departs.

A great work—yes; but not the greatest, unless he find a State
suitable to him; for in a State which is suitable to him, he will
have a larger growth and be the saviour of his country, as well as
of himself.

The causes why philosophy is in such an evil name have now been
sufficiently explained: the injustice of the charges against her
has been shown—is there anything more which you wish to say?

Nothing more on that subject, he replied; but I should like to
know which of the governments now existing is in your opinion the
one adapted to her.

Not any of them, I said; and that is precisely the accusation
which I bring against them—not one of them is worthy of the
philosophic nature, and hence that nature is warped and estranged;
as the exotic seed which is sown in a foreign land becomes
denaturalized, and is wont to be overpowered and to lose itself in
the new soil, even so this growth of philosophy, instead of
persisting, degenerates and receives another character. But if
philosophy ever finds in the State that perfection which she
herself is, then will be seen that she is in truth divine, and that
all other things, whether natures of men or institutions, are but
human; and now, I know that you are going to ask, What that State
is:

No, he said; there you are wrong, for I was going to ask another
question—whether it is the State of which we are the founders and
inventors, or some other?

Yes, I replied, ours in most respects; but you may remember my
saying before, that some living authority would always be required
in the State having the same idea of the constitution which guided
you when as legislator you were laying down the laws.

That was said, he replied.

Yes, but not in a satisfactory manner; you frightened us by
interposing objections, which certainly showed that the discussion
would be long and difficult; and what still remains is the reverse
of easy.

What is there remaining?

The question how the study of philosophy may be so ordered as
not to be the ruin of the State: All great attempts are attended
with risk; "hard is the good," as men say.

Still, he said, let the point be cleared up, and the inquiry
will then be complete.

I shall not be hindered, I said, by any want of will, but, if at
all, by a want of power: my zeal you may see for yourselves; and
please to remark in what I am about to say how boldly and
unhesitatingly I declare that States should pursue philosophy, not
as they do now, but in a different spirit.

In what manner?

At present, I said, the students of philosophy are quite young;
beginning when they are hardly past childhood, they devote only the
time saved from money-making and housekeeping to such pursuits; and
even those of them who are reputed to have most of the philosophic
spirit, when they come within sight of the great difficulty of the
subject, I mean dialectic, take themselves off. In after life, when
invited by someone else, they may, perhaps, go and hear a lecture,
and about this they make much ado, for philosophy is not considered
by them to be their proper business: at last, when they grow old,
in most cases they are extinguished more truly than Heracleitus's
sun, inasmuch as they never light up again.

But what ought to be their course?

Just the opposite. In childhood and youth their study, and what
philosophy they learn, should be suited to their tender years:
during this period while they are growing up toward manhood, the
chief and special care should be given to their bodies that they
may have them to use in the service of philosophy; as life advances
and the intellect begins to mature, let them increase the
gymnastics of the soul; but when the strength of our citizens fails
and is past civil and military duties, then let them range at will
and engage in no serious labor, as we intend them to live happily
here, and to crown this life with a similar happiness in
another.

How truly in earnest you are, Socrates! he said; I am sure of
that; and yet most of your hearers, if I am not mistaken, are
likely to be still more earnest in their opposition to you, and
will never be convinced; Thrasymachus least of all.

Do not make a quarrel, I said, between Thrasymachus and me, who
have recently become friends, although, indeed, we were never
enemies; for I shall go on striving to the utmost until I either
convert him and other men, or do something which may profit them
against the day when they live again, and hold the like discourse
in another state of existence.

You are speaking of a time which is not very near.

Rather, I replied, of a time which is as nothing in comparison
with eternity. Nevertheless, I do not wonder that the many refuse
to believe; for they have never seen that of which we are now
speaking realized; they have seen only a conventional imitation of
philosophy, consisting of words artificially brought together, not
like these of ours having a natural unity. But a human being who in
word and work is perfectly moulded, as far as he can be, into the
proportion and likeness of virtue— such a man ruling in a city
which bears the same image, they have never yet seen, neither one
nor many of them—do you think that they ever did?

No indeed.

No, my friend, and they have seldom, if ever, heard free and
noble sentiments; such as men utter when they are earnestly and by
every means in their power seeking after truth for the sake of
knowledge, while they look coldly on the subtleties of controversy,
of which the end is opinion and strife, whether they meet with them
in the courts of law or in society.

They are strangers, he said, to the words of which you
speak.

And this was what we foresaw, and this was the reason why truth
forced us to admit, not without fear and hesitation, that neither
cities nor States nor individuals will ever attain perfection until
the small class of philosophers whom we termed useless but not
corrupt are providentially compelled, whether they will or not, to
take care of the State, and until a like necessity be laid on the
State to obey them; or until kings, or if not kings, the sons of
kings or princes, are divinely inspired with a true love of true
philosophy. That either or both of these alternatives are
impossible, I see no reason to affirm: if they were so, we might
indeed be justly ridiculed as dreamers and visionaries. Am I not
right?

Quite right.

If then, in the countless ages of the past, or at the present
hour in some foreign clime which is far away and beyond our ken,
the perfected philosopher is or has been or hereafter shall be
compelled by a superior power to have the charge of the State, we
are ready to assert to the death, that this our constitution has
been, and is—yea, and will be whenever the muse of philosophy is
queen. There is no impossibility in all this; that there is a
difficulty, we acknowledge ourselves.

My opinion agrees with yours, he said.

But do you mean to say that this is not the opinion of the
multitude?

I should imagine not, he replied.

O my friends, I said, do not attack the multitude: they will
change their minds, if, not in an aggressive spirit, but gently and
with the view of soothing them and removing their dislike of
over-education, you show them your philosophers as they really are
and describe as you were just now doing their character and
profession, and then mankind will see that he of whom you are
speaking is not such as they supposed—if they view him in this new
light, they will surely change their notion of him, and answer in
another strain. Who can be at enmity with one who loves him, who
that is himself gentle and free from envy will be jealous of one in
whom there is no jealousy? Nay, let me answer for you, that in a
few this harsh temper may be found, but not in the majority of
mankind.

I quite agree with you, he said.

And do you not also think, as I do, that the harsh feeling which
the many entertain toward philosophy originates in the pretenders,
who rush in uninvited, and are always abusing them, and finding
fault with them, who make persons instead of things the theme of
their conversation? and nothing can be more unbecoming in
philosophers than this.

It is most unbecoming.

For he, Adeimantus, whose mind is fixed upon true being, has
surely no time to look down upon the affairs of earth, or to be
filled with malice and envy, contending against men; his eye is
ever directed toward things fixed and immutable, which he sees
neither injuring nor injured by one another, but all in order
moving according to reason; these he imitates, and to these he
will, as far as he can, conform himself. Can a man help imitating
that with which he holds reverential converse?

Impossible.

And the philosopher holding converse with the divine order,
becomes orderly and divine, as far as the nature of man allows; but
like everyone else, he will suffer from detraction.

Of course.

And if a necessity be laid upon him of fashioning, not only
himself, but human nature generally, whether in States or
individuals, into that which he beholds elsewhere, will be, think
you, be an unskilful artificer of justice, temperance, and every
civil virtue?

Anything but unskilful.

And if the world perceives that what we are saying about him is
the truth, will they be angry with philosophy? Will they disbelieve
us, when we tell them that no State can be happy which is not
designed by artists who imitate the heavenly pattern?

They will not be angry if they understand, he said. But how will
they draw out the plan of which you are speaking?

They will begin by taking the State and the manners of men, from
which, as from a tablet, they will rub out the picture, and leave a
clean surface. This is no easy task. But whether easy or not,
herein will lie the difference between them and every other
legislator—they will have nothing to do either with individual or
State, and will inscribe no laws, until they have either found, or
themselves made, a clean surface.

They will be very right, he said.

Having effected this, they will proceed to trace an outline of
the constitution?

No doubt.

And when they are filling in the work, as I conceive, they will
often turn their eyes upward and downward: I mean that they will
first look at absolute justice and beauty and temperance, and again
at the human copy; and will mingle and temper the various elements
of life into the image of a man; and this they will conceive
according to that other image, which, when existing among men,
Homer calls the form and likeness of God.

Very true, he said.

And one feature they will erase, and another they will put in,
until they have made the ways of men, as far as possible, agreeable
to the ways of God?

Indeed, he said, in no way could they make a fairer picture.

And now, I said, are we beginning to persuade those whom you
described as rushing at us with might and main, that the painter of
constitutions is such a one as we were praising; at whom they were
so very indignant because to his hands we committed the State; and
are they growing a little calmer at what they have just heard?

Much calmer, if there is any sense in them.

Why, where can they still find any ground for objection? Will
they doubt that the philosopher is a lover of truth and being?

They would not be so unreasonable.

Or that his nature, being such as we have delineated, is akin to
the highest good?

Neither can they doubt this.

But again, will they tell us that such a nature, placed under
favorable circumstances, will not be perfectly good and wise if any
ever was? Or will they prefer those whom we have rejected?

Surely not.

Then will they still be angry at our saying, that, until
philosophers bear rule, States and individuals will have no rest
from evil, nor will this our imaginary State ever be realized?

I think that they will be less angry.

Shall we assume that they are not only less angry but quite
gentle, and that they have been converted and for very shame, if
for no other reason, cannot refuse to come to terms?

By all means, he said.

Then let us suppose that the reconciliation has been effected.
Will anyone deny the other point, that there may be sons of kings
or princes who are by nature philosophers?

Surely no man, he said.

And when they have come into being will anyone say that they
must of necessity be destroyed; that they can hardly be saved is
not denied even by us; but that in the whole course of ages no
single one of them can escape—who will venture to affirm this?

Who indeed!

But, said I, one is enough; let there be one man who has a city
obedient to his will, and he might bring into existence the ideal
polity about which the world is so incredulous.

Yes, one is enough.

The ruler may impose the laws and institutions which we have
been describing, and the citizens may possibly be willing to obey
them?

Certainly.

And that others should approve, of what we approve, is no
miracle or impossibility?

I think not.

But we have sufficiently shown, in what has preceded, that all
this, if only possible, is assuredly for the best.

We have.

And now we say not only that our laws, if they could be enacted,
would be for the best, but also that the enactment of them, though
difficult, is not impossible.

Very good.

And so with pain and toil we have reached the end of one
subject, but more remains to be discussed; how and by what studies
and pursuits will the saviours of the constitution be created, and
at what ages are they to apply themselves to their several
studies?

Certainly.

I omitted the troublesome business of the possession of women,
and the procreation of children, and the appointment of the rulers,
because I knew that the perfect State would be eyed with jealousy
and was difficult of attainment; but that piece of cleverness was
not of much service to me, for I had to discuss them all the same.
The women and children are now disposed of, but the other question
of the rulers must be investigated from the very beginning. We were
saying, as you will remember, that they were to be lovers of their
country, tried by the test of pleasures and pains, and neither in
hardships, nor in dangers, nor at any other critical moment were to
lose their patriotism—he was to be rejected who failed, but he who
always came forth pure, like gold tried in the refiner's fire, was
to be made a ruler, and to receive honors and rewards in life and
after death. This was the sort of thing which was being said, and
then the argument turned aside and veiled her face; not liking to
stir the question which has now arisen.

I perfectly remember, he said.

Yes, my friend, I said, and I then shrank from hazarding the
bold word; but now let me dare to say—that the perfect guardian
must be a philosopher.

Yes, he said, let that be affirmed.

And do not suppose that there will be many of them; for the
gifts which were deemed by us to be essential rarely grow together;
they are mostly found in shreds and patches.

What do you mean? he said.

You are aware, I replied, that quick intelligence, memory,
sagacity, cleverness, and similar qualities, do not often grow
together, and that persons who possess them and are at the same
time high-spirited and magnanimous are not so constituted by nature
as to live orderly and in a peaceful and settled manner; they are
driven any way by their impulses, and all solid principle goes out
of them.

Very true, he said.

On the other hand, those steadfast natures which can better be
depended upon, which in a battle are impregnable to fear and
immovable, are equally immovable when there is anything to be
learned; they are always in a torpid state, and are apt to yawn and
go to sleep over any intellectual toil.

Quite true.

And yet we were saying that both qualities were necessary in
those to whom the higher education is to be imparted, and who are
to share in any office or command.

Certainly, he said.

And will they be a class which is rarely found?

Yes, indeed.

Then the aspirant must not only be tested in those labors and
dangers and pleasures which we mentioned before, but there is
another kind of probation which we did not mention— he must be
exercised also in many kinds of knowledge, to see whether the soul
will be able to endure the highest of all, or will faint under
them, as in any other studies and exercises.

Yes, he said, you are quite right in testing them. But what do
you mean by the highest of all knowledge?

You may remember, I said, that we divided the soul into three
parts; and distinguished the several natures of justice,
temperance, courage, and wisdom?

Indeed, he said, if I had forgotten, I should not deserve to
hear more.

And do you remember the word of caution which preceded the
discussion of them?

To what do you refer?

We were saying, if I am not mistaken, that he who wanted to see
them in their perfect beauty must take a longer and more circuitous
way, at the end of which they would appear; but that we could add
on a popular exposition of them on a level with the discussion
which had preceded. And you replied that such an exposition would
be enough for you, and so the inquiry was continued in what to me
seemed to be a very inaccurate manner; whether you were satisfied
or not, it is for you to say.

Yes, he said, I thought and the others thought that you gave us
a fair measure of truth.

But, my friend, I said, a measure of such things which in any
degree falls short of the whole truth is not fair measure; for
nothing imperfect is the measure of anything, although persons are
too apt to be contented and think that they need search no
further.

Not an uncommon case when people are indolent.

Yes, I said; and there cannot be any worse fault in a guardian
of the State and of the laws.

True.

The guardian then, I said, must be required to take the longer
circuit, and toil at learning as well as at gymnastics, or he will
never reach the highest knowledge of all which, as we were just now
saying, is his proper calling.

What, he said, is there a knowledge still higher than this—
higher than justice and the other virtues?

Yes, I said, there is. And of the virtues too we must behold not
the outline merely, as at present—nothing short of the most
finished picture should satisfy us. When little things are
elaborated with an infinity of pains, in order that they may appear
in their full beauty and utmost clearness, how ridiculous that we
should not think the highest truths worthy of attaining the highest
accuracy!

A right noble thought; but do you suppose that we shall refrain
from asking you what is this highest knowledge?

Nay, I said, ask if you will; but I am certain that you have
heard the answer many times, and now you either do not understand
me or, as I rather think, you are disposed to be troublesome; for
you have often been told that the idea of good is the highest
knowledge, and that all other things become useful and advantageous
only by their use of this. You can hardly be ignorant that of this
I was about to speak, concerning which, as you have often heard me
say, we know so little; and, without which, any other knowledge or
possession of any kind will profit us nothing. Do you think that
the possession of all other things is of any value if we do not
possess the good? or the knowledge of all other things if we have
no knowledge of beauty and goodness?

Assuredly not.

You are further aware that most people affirm pleasure to be the
good, but the finer sort of wits say it is knowledge?

Yes.

And you are aware too that the latter cannot explain what they
mean by knowledge, but are obliged after all to say knowledge of
the good?

How ridiculous!

Yes, I said, that they should begin by reproaching us with our
ignorance of the good, and then presume our knowledge of it—for the
good they define to be knowledge of the good, just as if we
understood them when they use the term "good" —this is of course
ridiculous.

Most true, he said.

And those who make pleasure their good are in equal perplexity;
for they are compelled to admit that there are bad pleasures as
well as good.

Certainly.

And therefore to acknowledge that bad and good are the same?

True.

There can be no doubt about the numerous difficulties in which
this question is involved.

There can be none.

Further, do we not see that many are willing to do or to have or
to seem to be what is just and honorable without the reality; but
no one is satisfied with the appearance of good— the reality is
what they seek; in the case of the good, appearance is despised by
everyone.

Very true, he said.

Of this then, which every soul of man pursues and makes the end
of all his actions, having a presentiment that there is such an
end, and yet hesitating because neither knowing the nature nor
having the same assurance of this as of other things, and therefore
losing whatever good there is in other things— of a principle such
and so great as this ought the best men in our State, to whom
everything is intrusted, to be in the darkness of ignorance?

Certainly not, he said.

I am sure, I said, that he who does not know how the beautiful
and the just are likewise good will be but a sorry guardian of
them; and I suspect that no one who is ignorant of the good will
have a true knowledge of them.

That, he said, is a shrewd suspicion of yours.

And if we only have a guardian who has this knowledge, our State
will be perfectly ordered?

Of course, he replied; but I wish that you would tell me whether
you conceive this supreme principle of the good to be knowledge or
pleasure, or different from either?

Aye, I said, I knew all along that a fastidious gentleman like
you would not be contented with the thoughts of other people about
these matters.

True, Socrates; but I must say that one who like you has passed
a lifetime in the study of philosophy should not be always
repeating the opinions of others, and never telling his own.

Well, but has anyone a right to say positively what he does not
know?

Not, he said, with the assurance of positive certainty; he has
no right to do that: but he may say what he thinks, as a matter of
opinion.

And do you not know, I said, that all mere opinions are bad, and
the best of them blind? You would not deny that those who have any
true notion without intelligence are only like blind men who feel
their way along the road?

Very true.

And do you wish to behold what is blind and crooked and base,
when others will tell you of brightness and beauty?

Still, I must implore you, Socrates, said Glaucon, not to turn
away just as you are reaching the goal; if you will only give such
an explanation of the good as you have already given of justice and
temperance and the other virtues, we shall be satisfied.

Yes, my friend, and I shall be at least equally satisfied, but I
cannot help fearing that I shall fail, and that my indiscreet zeal
will bring ridicule upon me. No, sweet sirs, let us not at present
ask what is the actual nature of the good, for to reach what is now
in my thoughts would be an effort too great for me. But of the
child of the good who is likest him, I would fain speak, if I could
be sure that you wished to hear— otherwise, not.

By all means, he said, tell us about the child, and you shall
remain in our debt for the account of the parent.

I do indeed wish, I replied, that I could pay, and you receive,
the account of the parent, and not, as now, of the offspring only;
take, however, this latter by way of interest, and at the same time
have a care that I do not render a false account, although I have
no intention of deceiving you.

Yes, we will take all the care that we can: proceed.

Yes, I said, but I must first come to an understanding with you,
and remind you of what I have mentioned in the course of this
discussion, and at many other times.

What?

The old story, that there is many a beautiful and many a good,
and so of other things which we describe and define; to all of them
the term "many" is implied.

True, he said.

And there is an absolute beauty and an absolute good, and of
other things to which the term "many" is applied there is an
absolute; for they may be brought under a single idea, which is
called the essence of each.

Very true.

The many, as we say, are seen but not known, and the ideas are
known but not seen.

Exactly.

And what is the organ with which we see the visible things?

The sight, he said.

And with the hearing, I said, we hear, and with the other senses
perceive the other objects of sense?

True.

But have you remarked that sight is by far the most costly and
complex piece of workmanship which the artificer of the senses ever
contrived?

No, I never have, he said.

Then reflect: has the ear or voice need of any third or
additional nature in order that the one may be able to hear and the
other to be heard?

Nothing of the sort.

No, indeed, I replied; and the same is true of most, if not all,
the other senses—you would not say that any of them requires such
an addition?

Certainly not.

But you see that without the addition of some other nature there
is no seeing or being seen?

How do you mean?

Sight being, as I conceive, in the eyes, and he who has eyes
wanting to see; color being also present in them, still unless
there be a third nature specially adapted to the purpose, the owner
of the eyes will see nothing and the colors will be invisible.

Of what nature are you speaking?

Of that which you term light, I replied.

True, he said.

Noble, then, is the bond which links together sight and
visibility, and great beyond other bonds by no small difference of
nature; for light is their bond, and light is no ignoble thing?

Nay, he said, the reverse of ignoble.

And which, I said, of the gods in heaven would you say was the
lord of this element? Whose is that light which makes the eye to
see perfectly and the visible to appear?

You mean the sun, as you and all mankind say.

May not the relation of sight to this deity be described as
follows?

How?

Neither sight nor the eye in which sight resides is the sun?

No.

Yet of all the organs of sense the eye is the most like the
sun?

By far the most like.

And the power which the eye possesses is a sort of effluence
which is dispensed from the sun?

Exactly.

Then the sun is not sight, but the author of sight who is
recognized by sight?

True, he said.

And this is he whom I call the child of the good, whom the good
begat in his own likeness, to be in the visible world, in relation
to sight and the things of sight, what the good is in the
intellectual world in relation to mind and the things of mind:

Will you be a little more explicit? he said.

Why, you know, I said, that the eyes, when a person directs them
toward objects on which the light of day is no longer shining, but
the moon and stars only, see dimly, and are nearly blind; they seem
to have no clearness of vision in them?

Very true.

But when they are directed toward objects on which the sun
shines, they see clearly and there is sight in them?

Certainly.

And the soul is like the eye: when resting upon that on which
truth and being shine, the soul perceives and understands, and is
radiant with intelligence; but when turned toward the twilight of
becoming and perishing, then she has opinion only, and goes
blinking about, and is first of one opinion and then of another,
and seems to have no intelligence?

Just so.

Now, that which imparts truth to the known and the power of
knowing to the knower is what I would have you term the idea of
good, and this you will deem to be the cause of science, and of
truth in so far as the latter becomes the subject of knowledge;
beautiful too, as are both truth and knowledge, you will be right
in esteeming this other nature as more beautiful than either; and,
as in the previous instance, light and sight may be truly said to
be like the sun, and yet not to be the sun, so in this other
sphere, science and truth may be deemed to be like the good, but
not the good; the good has a place of honor yet higher.

What a wonder of beauty that must be, he said, which is the
author of science and truth, and yet surpasses them in beauty; for
you surely cannot mean to say that pleasure is the good?

God forbid, I replied; but may I ask you to consider the image
in another point of view?

In what point of view?

You would say, would you not? that the sun is not only the
author of visibility in all visible things, but of generation and
nourishment and growth, though he himself is not generation?

Certainly.

In like manner the good may be said to be not only the author of
knowledge to all things known, but of their being and essence, and
yet the good is not essence, but far exceeds essence in dignity and
power.

Glaucon said, with a ludicrous earnestness: By the light of
heaven, how amazing!

Yes, I said, and the exaggeration may be set down to you; for
you made me utter my fancies.

And pray continue to utter them; at any rate let us hear if
there is anything more to be said about the similitude of the
sun.

Yes, I said, there is a great deal more.

Then omit nothing, however slight.

I will do my best, I said; but I should think that a great deal
will have to be omitted. I hope not, he said.

You have to Imagine, then, that there are two ruling powers, and
that one of them is set over the intellectual world, the other over
the visible. I do not say heaven, lest you should fancy that I am
playing upon the name (ovpavos, opatos). May I suppose that you
have this distinction of the visible and intelligible fixed in your
mind?

I have.

Now take a line which has been cut into two unequal parts, and
divide each of them again in the same proportion, and suppose the
two main divisions to answer, one to the visible and the other to
the intelligible, and then compare the subdivisions in respect of
their clearness and want of clearness, and you will find that the
first section in the sphere of the visible consists of images. And
by images I mean, in the first place, shadows, and in the second
place, reflections in water and in solid, smooth and polished
bodies and the like: Do you understand?

Yes, I understand.

Imagine, now, the other section, of which this is only the
resemblance, to include the animals which we see, and everything
that grows or is made.

Very good.

Would you not admit that both the sections of this division have
different degrees of truth, and that the copy is to the original as
the sphere of opinion is to the sphere of knowledge?

Most undoubtedly.

Next proceed to consider the manner in which the sphere of the
intellectual is to be divided.

In what manner?

Thus: There are two subdivisions, in the lower of which the soul
uses the figures given by the former division as images; the
inquiry can only be hypothetical, and instead of going upward to a
principle descends to the other end; in the higher of the two, the
soul passes out of hypotheses, and goes up to a principle which is
above hypotheses, making no use of images as in the former case,
but proceeding only in and through the ideas themselves.

I do not quite understand your meaning, he said.

Then I will try again; you will understand me better when I have
made some preliminary remarks. You are aware that students of
geometry, arithmetic, and the kindred sciences assume the odd, and
the even, and the figures, and three kinds of angles, and the like,
in their several branches of science; these are their hypotheses,
which they and everybody are supposed to know, and therefore they
do not deign to give any account of them either to themselves or
others; but they begin with them, and go on until they arrive at
last, and in a consistent manner, at their conclusion?

Yes, he said, I know.

And do you not know also that although they make use of the
visible forms and reason about them, they are thinking not of
these, but of the ideals which they resemble; not of the figures
which they draw, but of the absolute square and the absolute
diameter, and so on—the forms which they draw or make, and which
have shadows and reflections in water of their own, are converted
by them into images, but they are really seeking to behold the
things themselves, which can only be seen with the eye of the
mind?

That is true.

And of this kind I spoke as the intelligible, although in the
search after it the soul is compelled to use hypotheses; not
ascending to a first principle, because she is unable to rise above
the region of hypothesis, but employing the objects of which the
shadows below are resemblances in their turn as images, they having
in relation to the shadows and reflections of them a greater
distinctness, and therefore a higher value.

I understand, he said, that you are speaking of the province of
geometry and the sister arts.

And when I speak of the other division of the intelligible, you
will understand me to speak of that other sort of knowledge which
reason herself attains by the power of dialectic, using the
hypotheses not as first principles, but only as hypotheses— that is
to say, as steps and points of departure into a world which is
above hypotheses, in order that she may soar beyond them to the
first principle of the whole; and clinging to this and then to that
which depends on this, by successive steps she descends again
without the aid of any sensible object, from ideas, through ideas,
and in ideas she ends.

I understand you, he replied; not perfectly, for you seem to me
to be describing a task which is really tremendous; but, at any
rate, I understand you to say that knowledge and being, which the
science of dialectic contemplates, are clearer than the notions of
the arts, as they are termed, which proceed from hypotheses only:
these are also contemplated by the understanding, and not by the
senses: yet, because they start from hypotheses and do not ascend
to a principle, those who contemplate them appear to you not to
exercise the higher reason upon them, although when a first
principle is added to them they are cognizable by the higher
reason. And the habit which is concerned with geometry and the
cognate sciences I suppose that you would term understanding, and
not reason, as being intermediate between opinion and reason.

You have quite conceived my meaning, I said; and now,
corresponding to these four divisions, let there be four faculties
in the soul—reason answering to the highest, understanding to the
second, faith (or conviction) to the third, and perception of
shadows to the last—and let there be a scale of them, and let us
suppose that the several faculties have clearness in the same
degree that their objects have truth.

I understand, he replied, and give my assent, and accept your
arrangement.

Book VII

ON SHADOWS AND REALITIES IN EDUCATION

(SOCRATES, GLAUCON.)

And now, I said, let me show in a figure how far our nature is
enlightened or unenlightened: Behold! human beings living in an
underground den, which has a mouth open toward the light and
reaching all along the den; here they have been from their
childhood, and have their legs and necks chained so that they
cannot move, and can only see before them, being prevented by the
chains from turning round their heads. Above and behind them a fire
is blazing at a distance, and between the fire and the prisoners
there is a raised way; and you will see, if you look, a low wall
built along the way, like the screen which marionette-players have
in front of them, over which they show the puppets.

I see.

And do you see, I said, men passing along the wall carrying all
sorts of vessels, and statues and figures of animals made of wood
and stone and various materials, which appear over the wall? Some
of them are talking, others silent.

You have shown me a strange image, and they are strange
prisoners.

Like ourselves, I replied; and they see only their own shadows,
or the shadows of one another, which the fire throws on the
opposite wall of the cave?

True, he said; how could they see anything but the shadows if
they were never allowed to move their heads?

And of the objects which are being carried in like manner they
would only see the shadows?

Yes, he said.

And if they were able to converse with one another, would they
not suppose that they were naming what was actually before
them?

Very true.

And suppose further that the prison had an echo which came from
the other side, would they not be sure to fancy when one of the
passers-by spoke that the voice which they heard came from the
passing shadow?

No question, he replied.

To them, I said, the truth would be literally nothing but the
shadows of the images.

That is certain.

And now look again, and see what will naturally follow if the
prisoners are released and disabused of their error. At first, when
any of them is liberated and compelled suddenly to stand up and
turn his neck round and walk and look toward the light, he will
suffer sharp pains; the glare will distress him, and he will be
unable to see the realities of which in his former state he had
seen the shadows; and then conceive someone saying to him, that
what he saw before was an illusion, but that now, when he is
approaching nearer to being and his eye is turned toward more real
existence, he has a clearer vision—what will be his reply? And you
may further imagine that his instructor is pointing to the objects
as they pass and requiring him to name them—will he not be
perplexed? Will he not fancy that the shadows which he formerly saw
are truer than the objects which are now shown to him?

Far truer.

And if he is compelled to look straight at the light, will he
not have a pain in his eyes which will make him turn away to take
refuge in the objects of vision which he can see, and which he will
conceive to be in reality clearer than the things which are now
being shown to him?

True, he said.

And suppose once more, that he is reluctantly dragged up a steep
and rugged ascent, and held fast until he is forced into the
presence of the sun himself, is he not likely to be pained and
irritated? When he approaches the light his eyes will be dazzled,
and he will not be able to see anything at all of what are now
called realities.

Not all in a moment, he said.

He will require to grow accustomed to the sight of the upper
world. And first he will see the shadows best, next the reflections
of men and other objects in the water, and then the objects
themselves; then he will gaze upon the light of the moon and the
stars and the spangled heaven; and he will see the sky and the
stars by night better than the sun or the light of the sun by
day?

Certainly.

Last of all he will be able to see the sun, and not mere
reflections of him in the water, but he will see him in his own
proper place, and not in another; and he will contemplate him as he
is.

Certainly.

He will then proceed to argue that this is he who gives the
season and the years, and is the guardian of all that is in the
visible world, and in a certain way the cause of all things which
he and his fellows have been accustomed to behold?

Clearly, he said, he would first see the sun and then reason
about him.

And when he remembered his old habitation, and the wisdom of the
den and his fellow-prisoners, do you not suppose that he would
felicitate himself on the change, and pity him?

Certainly, he would.

And if they were in the habit of conferring honors among
themselves on those who were quickest to observe the passing
shadows and to remark which of them went before, and which followed
after, and which were together; and who were therefore best able to
draw conclusions as to the future, do you think that he would care
for such honors and glories, or envy the possessors of them? Would
he not say with Homer,

"Better to be the poor servant of a poor master,"

and to endure anything, rather than think as they do and live
after their manner?

Yes, he said, I think that he would rather suffer anything than
entertain these false notions and live in this miserable
manner.

Imagine once more, I said, such a one coming suddenly out of the
sun to be replaced in his old situation; would he not be certain to
have his eyes full of darkness?

To be sure, he said.

And if there were a contest, and he had to compete in measuring
the shadows with the prisoners who had never moved out of the den,
while his sight was still weak, and before his eyes had become
steady (and the time which would be needed to acquire this new
habit of sight might be very considerable), would he not be
ridiculous? Men would say of him that up he went and down he came
without his eyes; and that it was better not even to think of
ascending; and if anyone tried to loose another and lead him up to
the light, let them only catch the offender, and they would put him
to death.

No question, he said.

This entire allegory, I said, you may now append, dear Glaucon,
to the previous argument; the prison-house is the world of sight,
the light of the fire is the sun, and you will not misapprehend me
if you interpret the journey upward to be the ascent of the soul
into the intellectual world according to my poor belief, which, at
your desire, I have expressed—whether rightly or wrongly, God
knows. But, whether true or false, my opinion is that in the world
of knowledge the idea of good appears last of all, and is seen only
with an effort; and, when seen, is also inferred to be the
universal author of all things beautiful and right, parent of light
and of the lord of light in this visible world, and the immediate
source of reason and truth in the intellectual; and that this is
the power upon which he who would act rationally either in public
or private life must have his eye fixed.

I agree, he said, as far as I am able to understand you.

Moreover, I said, you must not wonder that those who attain to
this beatific vision are unwilling to descend to human affairs; for
their souls are ever hastening into the upper world where they
desire to dwell; which desire of theirs is very natural, if our
allegory may be trusted.

Yes, very natural.

And is there anything surprising in one who passes from divine
contemplations to the evil state of man, misbehaving himself in a
ridiculous manner; if, while his eyes are blinking and before he
has become accustomed to the surrounding darkness, he is compelled
to fight in courts of law, or in other places, about the images or
the shadows of images of justice, and is endeavoring to meet the
conceptions of those who have never yet seen absolute justice?

Anything but surprising, he replied. Anyone who has common-sense
will remember that the bewilderments of the eyes are of two kinds,
and arise from two causes, either from coming out of the light or
from going into the light, which is true of the mind's eye, quite
as much as of the bodily eye; and he who remembers this when he
sees anyone whose vision is perplexed and weak, will not be too
ready to laugh; he will first ask whether that soul of man has come
out of the brighter life, and is unable to see because unaccustomed
to the dark, or having turned from darkness to the day is dazzled
by excess of light. And he will count the one happy in his
condition and state of being, and he will pity the other; or, if he
have a mind to laugh at the soul which comes from below into the
light, there will be more reason in this than in the laugh which
greets him who returns from above out of the light into the
den.

That, he said, is a very just distinction.

But then, if I am right, certain professors of education must be
wrong when they say that they can put a knowledge into the soul
which was not there before, like sight into blind eyes.

They undoubtedly say this, he replied.

Whereas, our argument shows that the power and capacity of
learning exists in the soul already; and that just as the eye was
unable to turn from darkness to light without the whole body, so
too the instrument of knowledge can only by the movement of the
whole soul be turned from the world of becoming into that of being,
and learn by degrees to endure the sight of being, and of the
brightest and best of being, or, in other words, of the good.

Very true.

And must there not be some art which will effect conversion in
the easiest and quickest manner; not implanting the faculty of
sight, for that exists already, but has been turned in the wrong
direction, and is looking away from the truth?

Yes, he said, such an art may be presumed.

And whereas the other so-called virtues of the soul seem to be
akin to bodily qualities, for even when they are not originally
innate they can be implanted later by habit and exercise, the
virtue of wisdom more than anything else contains a divine element
which always remains, and by this conversion is rendered useful and
profitable; or, on the other hand, hurtful and useless. Did you
never observe the narrow intelligence flashing from the keen eye of
a clever rogue—how eager he is, how clearly his paltry soul sees
the way to his end; he is the reverse of blind, but his keen
eyesight is forced into the service of evil, and he is mischievous
in proportion to his cleverness?

Very true, he said.

But what if there had been a circumcision of such natures in the
days of their youth; and they had been severed from those sensual
pleasures, such as eating and drinking, which, like leaden weights,
were attached to them at their birth, and which drag them down and
turn the vision of their souls upon the things that are below—if, I
say, they had been released from these impediments and turned in
the opposite direction, the very same faculty in them would have
seen the truth as keenly as they see what their eyes are turned to
now.

Very likely.

Yes, I said; and there is another thing which is likely, or
rather a necessary inference from what has preceded, that neither
the uneducated and uninformed of the truth, nor yet those who never
make an end of their education, will be able ministers of the
State; not the former, because they have no single aim of duty
which is the rule of all their actions, private as well as public;
nor the latter, because they will not act at all except upon
compulsion, fancying that they are already dwelling apart in the
islands of the blessed.

Very true, he replied.

Then, I said, the business of us who are the founders of the
State will be to compel the best minds to attain that knowledge
which we have already shown to be the greatest of all—they must
continue to ascend until they arrive at the good; but when they
have ascended and seen enough we must not allow them to do as they
do now.

What do you mean?

I mean that they remain in the upper world: but this must not be
allowed; they must be made to descend again among the prisoners in
the den, and partake of their labors and honors, whether they are
worth having or not.

But is not this unjust? he said; ought we to give them a worse
life, when they might have a better?

You have again forgotten, my friend, I said, the intention of
the legislator, who did not aim at making any one class in the
State happy above the rest; the happiness was to be in the whole
State, and he held the citizens together by persuasion and
necessity, making them benefactors of the State, and therefore
benefactors of one another; to this end he created them, not to
please themselves, but to be his instruments in binding up the
State.

True, he said, I had forgotten.

Observe, Glaucon, that there will be no injustice in compelling
our philosophers to have a care and providence of others; we shall
explain to them that in other States, men of their class are not
obliged to share in the toils of politics: and this is reasonable,
for they grow up at their own sweet will, and the government would
rather not have them. Being self-taught, they cannot be expected to
show any gratitude for a culture which they have never received.
But we have brought you into the world to be rulers of the hive,
kings of yourselves and of the other citizens, and have educated
you far better and more perfectly than they have been educated, and
you are better able to share in the double duty. Wherefore each of
you, when his turn comes, must go down to the general underground
abode, and get the habit of seeing in the dark. When you have
acquired the habit, you will see ten thousand times better than the
inhabitants of the den, and you will know what the several images
are, and what they represent, because you have seen the beautiful
and just and good in their truth. And thus our State, which is also
yours, will be a reality, and not a dream only, and will be
administered in a spirit unlike that of other States, in which men
fight with one another about shadows only and are distracted in the
struggle for power, which in their eyes is a great good. Whereas
the truth is that the State in which the rulers are most reluctant
to govern is always the best and most quietly governed, and the
State in which they are most eager, the worst.

Quite true, he replied.

And will our pupils, when they hear this, refuse to take their
turn at the toils of State, when they are allowed to spend the
greater part of their time with one another in the heavenly
light?

Impossible, he answered; for they are just men, and the commands
which we impose upon them are just; there can be no doubt that
every one of them will take office as a stern necessity, and not
after the fashion of our present rulers of State.

Yes, my friend, I said; and there lies the point. You must
contrive for your future rulers another and a better life than that
of a ruler, and then you may have a well-ordered State; for only in
the State which offers this, will they rule who are truly rich, not
in silver and gold, but in virtue and wisdom, which are the true
blessings of life. Whereas, if they go to the administration of
public affairs, poor and hungering after their own private
advantage, thinking that hence they are to snatch the chief good,
order there can never be; for they will be fighting about office,
and the civil and domestic broils which thus arise will be the ruin
of the rulers themselves and of the whole State.

Most true, he replied.

And the only life which looks down upon the life of political
ambition is that of true philosophy. Do you know of any other?

Indeed, I do not, he said.

And those who govern ought not to be lovers of the task? For, if
they are, there will be rival lovers, and they will fight.

No question. Who, then, are those whom we shall compel to be
guardians? Surely they will be the men who are wisest about affairs
of State, and by whom the State is best administered, and who at
the same time have other honors and another and a better life than
that of politics?

They are the men, and I will choose them, he replied.

And now shall we consider in what way such guardians will be
produced, and how they are to be brought from darkness to light—as
some are said to have ascended from the world below to the
gods?

By all means, he replied.

The process, I said, is not the turning over of an oystershell,
but the turning round of a soul passing from a day which is little
better than night to the true day of being, that is, the ascent
from below, which we affirm to be true philosophy?

Quite so.

And should we not inquire what sort of knowledge has the power
of effecting such a change?

Certainly.

What sort of knowledge is there which would draw the soul from
becoming to being? And another consideration has just occurred to
me: You will remember that our young men are to be warrior
athletes?

Yes, that was said.

Then this new kind of knowledge must have an additional
quality?

What quality?

Usefulness in war.

Yes, if possible.

There were two parts in our former scheme of education, were
there not?

Just so.

There was gymnastics, which presided over the growth and decay
of the body, and may therefore be regarded as having to do with
generation and corruption?

True.

Then that is not the knowledge which we are seeking to discover?
No.

But what do you say of music, what also entered to a certain
extent into our former scheme?

Music, he said, as you will remember, was the counterpart of
gymnastics, and trained the guardians by the influences of habit,
by harmony making them harmonious, by rhythm rhythmical, but not
giving them science; and the words, whether fabulous or possibly
true, had kindred elements of rhythm and harmony in them. But in
music there was nothing which tended to that good which you are now
seeking.

You are most accurate, I said, in your recollection; in music
there certainly was nothing of the kind. But what branch of
knowledge is there, my dear Glaucon, which is of the desired
nature; since all the useful arts were reckoned mean by us?

Undoubtedly; and yet if music and gymnastics are excluded, and
the arts are also excluded, what remains?

Well, I said, there may be nothing left of our special subjects;
and then we shall have to take something which is not special, but
of the universal application.

What may that be?

A something which all arts and sciences and intelligences use in
common, and which everyone first has to learn among the elements of
education.

What is that?

The little matter of distinguishing one, two, and three—in a
word, number and calculation: do not all arts and sciences
necessarily partake of them?

Yes.

Then the art of war partakes of them?

To be sure.

Then Palamedes, whenever he appears in tragedy, proves Agamemnon
ridiculously unfit to be a general. Did you never remark how he
declares that he had invented number, and had numbered the ships
and set in array the ranks of the army at Troy; which implies that
they had never been numbered before, and Agamemnon must be supposed
literally to have been incapable of counting his own fleet—how
could he if he was ignorant of number? And if that is true, what
sort of general must he have been?

I should say a very strange one, if this was as you say.

Can we deny that a warrior should have a knowledge of
arithmetic?

Certainly he should, if he is to have the smallest understanding
of military tactics, or indeed, I should rather say, if he is to be
a man at all.

I should like to know whether you have the same notion which I
have of this study?

What is your notion?

It appears to me to be a study of the kind which we are seeking,
and which leads naturally to reflection, but never to have been
rightly used; for the true use of it is simply to draw the soul
toward being.

Will you explain your meaning? he said.

I will try, I said; and I wish you would share the inquiry with
me, and say "yes" or "no" when I attempt to distinguish in my own
mind what branches of knowledge have this attracting power, in
order that we may have clearer proof that arithmetic is, as I
suspect, one of them.

Explain, he said.

I mean to say that objects of sense are of two kinds; some of
them do not invite thought because the sense is an adequate judge
of them; while in the case of other objects sense is so
untrustworthy that further inquiry is imperatively demanded.

You are clearly referring, he said, to the manner in which the
senses are imposed upon by distance, and by painting in light and
shade.

No, I said, that is not at all my meaning.

Then what is your meaning?

When speaking of uninviting objects, I mean those which do not
pass from one sensation to the opposite; inviting objects are those
which do; in this latter case the sense coming upon the object,
whether at a distance or near, gives no more vivid idea of anything
in particular than of its opposite. An illustration will make my
meaning clearer: here are three fingers— a little finger, a second
finger, and a middle finger.

Very good.

You may suppose that they are seen quite close: And here comes
the point.

What is it?

Each of them equally appears a finger, whether seen in the
middle or at the extremity, whether white or black, or thick or
thin—it makes no difference; a finger is a finger all the same. In
these cases a man is not compelled to ask of thought the question,
What is a finger? for the sight never intimates to the mind that a
finger is other than a finger.

True.

And therefore, I said, as we might expect, there is nothing here
which invites or excites intelligence.

There is not, he said.

But is this equally true of the greatness and smallness of the
fingers? Can sight adequately perceive them? and is no difference
made by the circumstance that one of the fingers is in the middle
and the other at the extremity? And in like manner does the touch
adequately perceive the qualities of thickness or thinness, of
softness or hardness? And so of the other senses; do they give
perfect intimations of such matters? Is not their mode of operation
on this wise—the sense which is concerned with the quality of
hardness is necessarily concerned also with the quality of
softness, and only intimates to the soul that the same thing is
felt to be both hard and soft?

You are quite right, he said.

And must not the soul be perplexed at this intimation which the
sense gives of a hard which is also soft? What, again, is the
meaning of light and heavy, if that which is light is also heavy,
and that which is heavy, light?

Yes, he said, these intimations which the soul receives are very
curious and require to be explained.

Yes, I said, and in these perplexities the soul naturally
summons to her aid calculation and intelligence, that she may see
whether the several objects announced to her are one or two.

True.

And if they turn out to be two, is not each of them one and
different?

Certainly.

And if each is one, and both are two, she will conceive the two
as in a state of division, for if they were undivided they could
only be conceived of as one?

True.

The eye certainly did see both small and great, but only in a
confused manner; they were not distinguished.

Yes.

Whereas the thinking mind, intending to light up the chaos, was
compelled to reverse the process, and look at small and great as
separate and not confused.

Very true.

Was not this the beginning of the inquiry, "What is great?" and
"What is small?"

Exactly so.

And thus arose the distinction of the visible and the
intelligible.

Most true.

This was what I meant when I spoke of impressions which invited
the intellect, or the reverse—those which are simultaneous with
opposite impressions, invite thought; those which are not
simultaneous do not.

I understand, he said, and agree with you.

And to which class do unity and number belong?

I do not know, he replied.

Think a little and you will see that what has preceded will
supply the answer; for if simple unity could be adequately
perceived by the sight or by any other sense, then, as we were
saying in the case of the finger, there would be nothing to attract
toward being; but when there is some contradiction always present,
and one is the reverse of one and involves the conception of
plurality, then thought begins to be aroused within us, and the
soul perplexed and wanting to arrive at a decision asks, "What is
absolute unity?" This is the way in which the study of the one has
a power of drawing and converting the mind to the contemplation of
true being.

And surely, he said, this occurs notably in the case of one; for
we see the same thing to be both one and infinite in multitude?

Yes, I said; and this being true of one must be equally true of
all number?

Certainly.

And all arithmetic and calculation have to do with number?

Yes.

And they appear to lead the mind toward truth?

Yes, in a very remarkable manner.

Then this is knowledge of the kind for which we are seeking,
having a double use, military and philosophical; for the man of war
must learn the art of number or he will not know how to array his
troops, and the philosopher also, because he has to rise out of the
sea of change and lay hold of true being, and therefore he must be
an arithmetician.

That is true.

And our guardian is both warrior and philosopher?

Certainly.

Then this is a kind of knowledge which legislation may fitly
prescribe; and we must endeavor to persuade those who are to be the
principal men of our State to go and learn arithmetic, not as
amateurs, but they must carry on the study until they see the
nature of numbers with the mind only; nor again, like merchants or
retail-traders, with a view to buying or selling, but for the sake
of their military use, and of the soul herself; and because this
will be the easiest way for her to pass from becoming to truth and
being.

That is excellent, he said.

Yes, I said, and now having spoken of it, I must add how
charming the science is! and in how many ways it conduces to our
desired end, if pursued in the spirit of a philosopher, and not of
a shopkeeper!

How do you mean?

I mean, as I was saying, that arithmetic has a very great and
elevating effect, compelling the soul to reason about abstract
number, and rebelling against the introduction of visible or
tangible objects into the argument. You know how steadily the
masters of the art repel and ridicule anyone who attempts to divide
absolute unity when he is calculating, and if you divide, they
multiply, taking care that one shall continue one and not become
lost in fractions.

That is very true.

Now, suppose a person were to say to them: O my friends, what
are these wonderful numbers about which you are reasoning, in
which, as you say, there is a unity such as you demand, and each
unit is equal, invariable, indivisible—what would they answer?

They would answer, as I should conceive, that they were speaking
of those numbers which can only be realized in thought.

Then you see that this knowledge may be truly called necessary,
necessitating as it clearly does the use of the pure intelligence
in the attainment of pure truth?

Yes; that is a marked characteristic of it.

And have you further observed that those who have a natural
talent for calculation are generally quick at every other kind of
knowledge; and even the dull, if they have had an arithmetical
training, although they may derive no other advantage from it,
always become much quicker than they would otherwise have been?

Very true, he said.

And indeed, you will not easily find a more difficult study, and
not many as difficult.

You will not.

And, for all these reasons, arithmetic is a kind of knowledge in
which the best natures should be trained, and which must not be
given up.

I agree.

Let this then be made one of our subjects of education. And
next, shall we inquire whether the kindred science also concerns
us?

You mean geometry?

Exactly so.

Clearly, he said, we are concerned with that part of geometry
which relates to war; for in pitching a camp or taking up a
position or closing or extending the lines of an army, or any other
military manoeuvre, whether in actual battle or on a march, it will
make all the difference whether a general is or is not a
geometrician.

Yes, I said, but for that purpose a very little of either
geometry or calculation will be enough; the question relates rather
to the greater and more advanced part of geometry—whether that
tends in any degree to make more easy the vision of the idea of
good; and thither, as I was saying, all things tend which compel
the soul to turn her gaze toward that place, where is the full
perfection of being, which she ought, by all means, to behold.

True, he said.

Then if geometry compels us to view being, it concerns us; if
becoming only, it does not concern us?

Yes, that is what we assert.

Yet anybody who has the least acquaintance with geometry will
not deny that such a conception of the science is in flat
contradiction to the ordinary language of geometricians.

How so?

They have in view practice only, and are always speaking, in a
narrow and ridiculous manner, of squaring and extending and
applying and the like—they confuse the necessities of geometry with
those of daily life; whereas knowledge is the real object of the
whole science.

Certainly, he said.

Then must not a further admission be made?

What admission?

That the knowledge at which geometry aims is knowledge of the
eternal, and not of aught perishing and transient.

That, he replied, may be readily allowed, and is true.

Then, my noble friend, geometry will draw the soul toward truth,
and create the spirit of philosophy, and raise up that which is now
unhappily allowed to fall down.

Nothing will be more likely to have such an effect.

Then nothing should be more sternly laid down than that the
inhabitants of your fair city should by all means learn geometry.
Moreover, the science has indirect effects, which are not
small.

Of what kind? he said.

There are the military advantages of which you spoke, I said;
and in all departments of knowledge, as experience proves, anyone
who has studied geometry is infinitely quicker of apprehension than
one who has not. Yes, indeed, he said, there is an infinite
difference between them.

Then shall we propose this as a second branch of knowledge which
our youth will study?

Let us do so, he replied.

And suppose we make astronomy the third—what do you say?

I am strongly inclined to it, he said; the observation of the
seasons and of months and years is as essential to the general as
it is to the farmer or sailor.

I am amused, I said, at your fear of the world, which makes you
guard against the appearance of insisting upon useless studies; and
I quite admit the difficulty of believing that in every man there
is an eye of the soul which, when by other pursuits lost and
dimmed, is by these purified and reillumined; and is more precious
far than ten thousand bodily eyes, for by it alone is truth seen.
Now there are two classes of persons: one class of those who will
agree with you and will take your words as a revelation; another
class to whom they will be utterly unmeaning, and who will
naturally deem them to be idle tales, for they see no sort of
profit which is to be obtained from them. And therefore you had
better decide at once with which of the two you are proposing to
argue. You will very likely say with neither, and that your chief
aim in carrying on the argument is your own improvement; at the
same time you do not grudge to others any benefit which they may
receive.

I think that I should prefer to carry on the argument mainly on
my own behalf.

Then take a step backward, for we have gone wrong in the order
of the sciences.

What was the mistake? he said.

After plane geometry, I said, we proceeded at once to solids in
revolution, instead of taking solids in themselves; whereas after
the second dimension, the third, which is concerned with cubes and
dimensions of depth, ought to have followed.

That is true, Socrates; but so little seems to be known as yet
about these subjects.

Why, yes, I said, and for two reasons: in the first place, no
government patronizes them; this leads to a want of energy in the
pursuit of them, and they are difficult; in the second place,
students cannot learn them unless they have a director. But then a
director can hardly be found, and, even if he could, as matters now
stand, the students, who are very conceited, would not attend to
him. That, however, would be otherwise if the whole State became
the director of these studies and gave honor to them; then
disciples would want to come, and there would be continuous and
earnest search, and discoveries would be made; since even now,
disregarded as they are by the world, and maimed of their fair
proportions, and although none of their votaries can tell the use
of them, still these studies force their way by their natural
charm, and very likely, if they had the help of the State, they
would some day emerge into light.

Yes, he said, there is a remarkable charm in them. But I do not
clearly understand the change in the order. First you began with a
geometry of plane surfaces?

Yes, I said.

And you placed astronomy next, and then you made a step
backward?

Yes, and I have delayed you by my hurry; the ludicrous state of
solid geometry, which, in natural order, should have followed, made
me pass over this branch and go on to astronomy, or motion of
solids.

True, he said.

Then assuming that the science now omitted would come into
existence if encouraged by the State, let us go on to astronomy,
which will be fourth.

The right order, he replied. And now, Socrates, as you rebuked
the vulgar manner in which I praised astronomy before, my praise
shall be given in your own spirit. For everyone, as I think, must
see that astronomy compels the soul to look upward and leads us
from this world to another. Everyone but myself, I said; to
everyone else this may be clear, but not to me.

And what, then, would you say?

I should rather say that those who elevate astronomy into
philosophy appear to me to make us look downward, and not
upward.

What do you mean? he asked.

You, I replied, have in your mind a truly sublime conception of
our knowledge of the things above. And I dare say that if a person
were to throw his head back and study the fretted ceiling, you
would still think that his mind was the percipient, and not his
eyes. And you are very likely right, and I may be a simpleton: but,
in my opinion, that knowledge only which is of being and of the
unseen can make the soul look upward, and whether a man gapes at
the heavens or blinks on the ground, seeking to learn some
particular of sense, I would deny that he can learn, for nothing of
that sort is matter of science; his soul is looking downward, not
upward, whether his way to knowledge is by water or by land,
whether he floats or only lies on his back.

I acknowledge, he said, the justice of your rebuke. Still, I
should like to ascertain how astronomy can be learned in any manner
more conducive to that knowledge of which we are speaking?

I will tell you, I said: The starry heaven which we behold is
wrought upon a visible ground, and therefore, although the fairest
and most perfect of visible things, must necessarily be deemed
inferior far to the true motions of absolute swiftness and absolute
slowness, which are relative to each other, and carry with them
that which is contained in them, in the true number and in every
true figure. Now, these are to be apprehended by reason and
intelligence, but not by sight.

True, he replied.

The spangled heavens should be used as a pattern and with a view
to that higher knowledge; their beauty is like the beauty of
figures or pictures excellently wrought by the hand of Daedalus, or
some other great artist, which we may chance to behold; any
geometrician who saw them would appreciate the exquisiteness of
their workmanship, but he would never dream of thinking that in
them he could find the true equal or the true double, or the truth
of any other proportion.

No, he replied, such an idea would be ridiculous.

And will not a true astronomer have the same feeling when he
looks at the movements of the stars? Will he not think that heaven
and the things in heaven are framed by the Creator of them in the
most perfect manner? But he will never imagine that the proportions
of night and day, or of both to the month, or of the month to the
year, or of the stars to these and to one another, and any other
things that are material and visible can also be eternal and
subject to no deviation—that would be absurd; and it is equally
absurd to take so much pains in investigating their exact
truth.

I quite agree, though I never thought of this before.

Then, I said, in astronomy, as in geometry, we should employ
problems, and let the heavens alone if we would approach the
subject in the right way and so make the natural gift of reason to
be of any real use.

That, he said, is a work infinitely beyond our present
astronomers.

Yes, I said; and there are many other things which must also
have a similar extension given to them, if our legislation is to be
of any value. But can you tell me of any other suitable study?

No, he said, not without thinking.

Motion, I said, has many forms, and not one only; two of them
are obvious enough even to wits no better than ours; and there are
others, as I imagine, which may be left to wiser persons.

But where are the two?

There is a second, I said, which is the counterpart of the one
already named.

And what may that be?

The second, I said, would seem relatively to the ears to be what
the first is to the eyes; for I conceive that as the eyes are
designed to look up at the stars, so are the ears to hear
harmonious motions; and these are sister sciences—as the
Pythagoreans say, and we, Glaucon, agree with them?

Yes, he replied.

But this, I said, is a laborious study, and therefore we had
better go and learn of them; and they will tell us whether there
are any other applications of these sciences. At the same time, we
must not lose sight of our own higher object.

What is that?

There is a perfection which all knowledge ought to reach, and
which our pupils ought also to attain, and not to fall short of, as
I was saying that they did in astronomy. For in the science of
harmony, as you probably know, the same thing happens. The teachers
of harmony compare the sounds and consonances which are heard only,
and their labor, like that of the astronomers, is in vain.

Yes, by heaven! he said; and 'tis as good as a play to hear them
talking about their condensed notes, as they call them; they put
their ears close alongside of the strings like persons catching a
sound from their neighbor's wall—one set of them declaring that
they distinguish an intermediate note and have found the least
interval which should be the unit of measurement; the others
insisting that the two sounds have passed into the same—either
party setting their ears before their understanding.

You mean, I said, those gentlemen who tease and torture the
strings and rack them on the pegs of the instrument: I might carry
on the metaphor and speak after their manner of the blows which the
plectrum gives, and make accusations against the strings, both of
backwardness and forwardness to sound; but this would be tedious,
and therefore I will only say that these are not the men, and that
I am referring to the Pythagoreans, of whom I was just now
proposing to inquire about harmony. For they too are in error, like
the astronomers; they investigate the numbers of the harmonies
which are heard, but they never attain to problems—that is to say,
they never reach the natural harmonies of number, or reflect why
some numbers are harmonious and others not.

That, he said, is a thing of more than mortal knowledge.

A thing, I replied, which I would rather call useful; that is,
if sought after with a view to the beautiful and good; but if
pursued in any other spirit, useless. Very true, he said.

Now, when all these studies reach the point of intercommunion
and connection with one another, and come to be considered in their
mutual affinities, then, I think, but not till then, will the
pursuit of them have a value for our objects; otherwise there is no
profit in them.

I suspect so; but you are speaking, Socrates, of a vast
work.

What do you mean? I said; the prelude, or what? Do you not know
that all this is but the prelude to the actual strain which we have
to learn? For you surely would not regard the skilled mathematician
as a dialectician?

Assuredly not, he said; I have hardly ever known a mathematician
who was capable of reasoning.

But do you imagine that men who are unable to give and take a
reason will have the knowledge which we require of them?

Neither can this be supposed.

And so, Glaucon, I said, we have at last arrived at the hymn of
dialectic. This is that strain which is of the intellect only, but
which the faculty of sight will nevertheless be found to imitate;
for sight, as you may remember, was imagined by us after a while to
behold the real animals and stars, and last of all the sun himself.
And so with dialectic; when a person starts on the discovery of the
absolute by the light of reason only, and without any assistance of
sense, and perseveres until by pure intelligence he arrives at the
perception of the absolute good, he at last finds himself at the
end of the intellectual world, as in the case of sight at the end
of the visible.

Exactly, he said.

Then this is the progress which you call dialectic?

True.

But the release of the prisoners from chains, and their
translation from the shadows to the images and to the light, and
the ascent from the underground den to the sun, while in his
presence they are vainly trying to look on animals and plants and
the light of the sun, but are able to perceive even with their weak
eyes the images in the water (which are divine), and are the
shadows of true existence (not shadows of images cast by a light of
fire, which compared with the sun is only an image)—this power of
elevating the highest principle in the soul to the contemplation of
that which is best in existence, with which we may compare the
raising of that faculty which is the very light of the body to the
sight of that which is brightest in the material and visible
world—this power is given, as I was saying, by all that study and
pursuit of the arts which have been described.

I agree in what you are saying, he replied, which may be hard to
believe, yet, from another point of view, is harder still to deny.
This, however, is not a theme to be treated of in passing only, but
will have to be discussed again and again. And so, whether our
conclusion be true or false, let us assume all this, and proceed at
once from the prelude or preamble to the chief strain, and describe
that in like manner. Say, then, what is the nature and what are the
divisions of dialectic, and what are the paths which lead thither;
for these paths will also lead to our final rest.

Dear Glaucon, I said, you will not be able to follow me here,
though I would do my best, and you should behold not an image only,
but the absolute truth, according to my notion. Whether what I told
you would or would not have been a reality I cannot venture to say;
but you would have seen something like reality; of that I am
confident.

Doubtless, he replied.

But I must also remind you that the power of dialectic alone can
reveal this, and only to one who is a disciple of the previous
sciences.

Of that assertion you may be as confident as of the last.

And assuredly no one will argue that there is any other method
of comprehending by any regular process all true existence, or of
ascertaining what each thing is in its own nature; for the arts in
general are concerned with the desires or opinions of men, or are
cultivated with a view to production and construction, or for the
preservation of such productions and constructions; and as to the
mathematical sciences which, as we were saying, have some
apprehension of true being— geometry and the like—they only dream
about being, but never can they behold the waking reality so long
as they leave the hypotheses which they use unexamined, and are
unable to give an account of them. For when a man knows not his own
first principle, and when the conclusion and intermediate steps are
also constructed out of he knows not what, how can he imagine that
such a fabric of convention can ever become science?

Impossible, he said.

Then dialectic, and dialectic alone, goes directly to the first
principle and is the only science which does away with hypotheses
in order to make her ground secure; the eye of the soul, which is
literally buried in an outlandish slough, is by her gentle aid
lifted upward; and she uses as handmaids and helpers in the work of
conversion, the sciences which we have been discussing. Custom
terms them sciences, but they ought to have some other name,
implying greater clearness than opinion and less clearness than
science: and this, in our previous sketch, was called
understanding. But why should we dispute about names when we have
realities of such importance to consider? Why, indeed, he said,
when any name will do which expresses the thought of the mind with
clearness?

At any rate, we are satisfied, as before, to have four
divisions; two for intellect and two for opinion, and to call the
first division science, the second understanding, the third belief,
and the fourth perception of shadows, opinion being concerned with
becoming, and intellect with being; and so to make a
proportion:

"As being is to becoming, so is pure intellect to opinion. And
as intellect is to opinion, so is science to belief, and understand
ing to the perception of shadows."

But let us defer the further correlation and subdivision of the
subjects of opinion and of intellect, for it will be a long
inquiry, many times longer than this has been.

As far as I understand, he said, I agree.

And do you also agree, I said, in describing the dialectician as
one who attains a conception of the essence of each thing? And he
who does not possess and is therefore unable to impart this
conception, in whatever degree he fails, may in that degree also be
said to fail in intelligence? Will you admit so much?

Yes, he said; how can I deny it?

And you would say the same of the conception of the good?

Until the person is able to abstract and define rationally the
idea of good, and unless he can run the gauntlet of all objections,
and is ready to disprove them, not by appeals to opinion, but to
absolute truth, never faltering at any step of the argument—unless
he can do all this, you would say that he knows neither the idea of
good nor any other good; he apprehends only a shadow, if anything
at all, which is given by opinion, and not by science; dreaming and
slumbering in this life, before he is well awake here, he arrives
at the world below, and has his final quietus.

In all that I should most certainly agree with you.

And surely you would not have the children of your ideal State,
whom you are nurturing and educating—if the ideal ever becomes a
reality—you would not allow the future rulers to be like posts,
having no reason in them, and yet to be set in authority over the
highest matters?

Certainly not.

Then you will make a law that they shall have such an education
as will enable them to attain the greatest skill in asking and
answering questions?

Yes, he said, you and I together will make it.

Dialectic, then, as you will agree, is the coping-stone of the
sciences, and is set over them; no other science can be placed
higher—the nature of knowledge can no further go?

I agree, he said.

But to whom we are to assign these studies, and in what way they
are to be assigned, are questions which remain to be
considered.

Yes, clearly.

You remember, I said, how the rulers were chosen before?

Certainly, he said.

The same natures must still be chosen, and the preference again
given to the surest and the bravest, and, if possible, to the
fairest; and, having noble and generous tempers, they should also
have the natural gifts which will facilitate their education.

And what are these?

Such gifts as keenness and ready powers of acquisition; for the
mind more often faints from the severity of study than from the
severity of gymnastics: the toil is more entirely the mind's own,
and is not shared with the body.

Very true, he replied.

Further, he of whom we are in search should have a good memory,
and be an unwearied solid man who is a lover of labor in any line;
or he will never be able to endure the great amount of bodily
exercise and to go through all the intellectual discipline and
study which we require of him.

Certainly, he said; he must have natural gifts.

The mistake at present is that those who study philosophy have
no vocation, and this, as I was before saying, is the reason why
she has fallen into disrepute: her true sons should take her by the
hand, and not bastards.

What do you mean?

In the first place, her votary should not have a lame or halting
industry—I mean, that he should not be half industrious and half
idle: as, for example, when a man is a lover of gymnastics and
hunting, and all other bodily exercises, but a hater rather than a
lover of the labor of learning or listening or inquiring. Or the
occupation to which he devotes himself may be of an opposite kind,
and he may have the other sort of lameness.

Certainly, he said.

And as to truth, I said, is not a soul equally to be deemed halt
and lame which hates voluntary falsehood and is extremely indignant
at herself and others when they tell lies, but is patient of
involuntary falsehood, and does not mind wallowing like a swinish
beast in the mire of ignorance, and has no shame at being
detected?

To be sure.

And, again, in respect of temperance, courage, magnificence, and
every other virtue, should we not carefully distinguish between the
true son and the bastard? for where there is no discernment of such
qualities, States and individuals unconsciously err; and the State
makes a ruler, and the individual a friend, of one who, being
defective in some part of virtue, is in a figure lame or a
bastard.

That is very true, he said.

All these things, then, will have to be carefully considered by
us; and if only those whom we introduce to this vast system of
education and training are sound in body and mind, justice herself
will have nothing to say against us, and we shall be the saviours
of the constitution and of the State; but, if our pupils are men of
another stamp, the reverse will happen, and we shall pour a still
greater flood of ridicule on philosophy than she has to endure at
present.

That would not be creditable.

Certainly not, I said; and yet perhaps, in thus turning jest
into earnest I am equally ridiculous.

In what respect?

I had forgotten, I said, that we were not serious, and spoke
with too much excitement. For when I saw philosophy so undeservedly
trampled under foot of men I could not help feeling a sort of
indignation at the authors of her disgrace: and my anger made me
too vehement.

Indeed! I was listening, and did not think so.

But I, who am the speaker, felt that I was. And now let me
remind you that, although in our former selection we chose old men,
we must not do so in this. Solon was under a delusion when he said
that a man when he grows old may learn many things—for he can no
more learn much than he can run much; youth is the time for any
extraordinary toil.

Of course.

And, therefore, calculation and geometry and all the other
elements of instruction, which are a preparation for dialectic,
should be presented to the mind in childhood; not, however, under
any notion of forcing our system of education.

Why not?

Because a freeman ought not to be a slave in the acquisition of
knowledge of any kind. Bodily exercise, when compulsory, does no
harm to the body; but knowledge which is acquired under compulsion
obtains no hold on the mind.

Very true.

Then, my good friend, I said, do not use compulsion, but let
early education be a sort of amusement; you will then be better
able to find out the natural bent.

That is a very rational notion, he said.

Do you remember that the children, too, were to be taken to see
the battle on horseback; and that if there were no danger they were
to be brought close up and, like young hounds, have a taste of
blood given them?

Yes, I remember.

The same practice may be followed, I said, in all these things
—labors, lessons, dangers—and he who is most at home in all of them
ought to be enrolled in a select number.

At what age?

At the age when the necessary gymnastics are over: the period,
whether of two or three years, which passes in this sort of
training is useless for any other purpose; for sleep and exercise
are unpropitious to learning; and the trial of who is first in
gymnastic exercises is one of the most important tests to which our
youth are subjected.

Certainly, he replied.

After that time those who are selected from the class of twenty
years old will be promoted to higher honor, and the sciences which
they learned without any order in their early education will now be
brought together, and they will be able to see the natural
relationship of them to one another and to true being.

Yes, he said, that is the only kind of knowledge which takes
lasting root.

Yes, I said; and the capacity for such knowledge is the great
criterion of dialectical talent: the comprehensive mind is always
the dialectical.

I agree with you, he said.

These, I said, are the points which you must consider; and those
who have most of this comprehension, and who are most steadfast in
their learning, and in their military and other appointed duties,
when they have arrived at the age of thirty will have to be chosen
by you out of the select class, and elevated to higher honor; and
you will have to prove them by the help of dialectic, in order to
learn which of them is able to give up the use of sight and the
other senses, and in company with truth to attain absolute being:
And here, my friend, great caution is required.

Why great caution?

Do you not remark, I said, how great is the evil which dialectic
has introduced?

What evil? he said.

The students of the art are filled with lawlessness.

Quite true, he said.

Do you think that there is anything so very unnatural or
inexcusable in their case? or will you make allowance for them?

In what way make allowance?

I want you, I said, by way of parallel, to imagine a
supposititious son who is brought up in great wealth; he is one of
a great and numerous family, and has many flatterers. When he grows
up to manhood, he learns that his alleged are not his real parents;
but who the real are he is unable to discover. Can you guess how he
will be likely to behave toward his flatterers and his supposed
parents, first of all during the period when he is ignorant of the
false relation, and then again when he knows? Or shall I guess for
you?

If you please.

Then I should say that while he is ignorant of the truth he will
be likely to honor his father and his mother and his supposed
relations more than the flatterers; he will be less inclined to
neglect them when in need, or to do or say anything against them;
and he will be less willing to disobey them in any important
matter.

He will.

But when he has made the discovery, I should imagine that he
would diminish his honor and regard for them, and would become more
devoted to the flatterers; their influence over him would greatly
increase; he would now live after their ways, and openly associate
with them, and, unless he were of an unusually good disposition, he
would trouble himself no more about his supposed parents or other
relations.

Well, all that is very probable. But how is the image applicable
to the disciples of philosophy?

In this way: you know that there are certain principles about
justice and honor, which were taught us in childhood, and under
their parental authority we have been brought up, obeying and
honoring them.

That is true.

There are also opposite maxims and habits of pleasure which
flatter and attract the soul, but do not influence those of us who
have any sense of right, and they continue to obey and honor the
maxims of their fathers.

True.

Now, when a man is in this state, and the questioning spirit
asks what is fair or honorable, and he answers as the legislator
has taught him, and then arguments many and diverse refute his
words, until he is driven into believing that nothing is honorable
any more than dishonorable, or just and good any more than the
reverse, and so of all the notions which he most valued, do you
think that he will still honor and obey them as before?

Impossible.

And when he ceases to think them honorable and natural as
heretofore, and he fails to discover the true, can he be expected
to pursue any life other than that which flatters his desires?

He cannot.

And from being a keeper of the law he is converted into a
breaker of it?

Unquestionably.

Now all this is very natural in students of philosophy such as I
have described, and also, as I was just now saying, most
excusable.

Yes, he said; and, I may add, pitiable.

Therefore, that your feelings may not be moved to pity about our
citizens who are now thirty years of age, every care must be taken
in introducing them to dialectic.

Certainly.

There is a danger lest they should taste the dear delight too
early; for youngsters, as you may have observed, when they first
get the taste in their mouths, argue for amusement, and are always
contradicting and refuting others in imitation of those who refute
them; like puppy-dogs, they rejoice in pulling and tearing at all
who come near them.

Yes, he said, there is nothing which they like better.

And when they have made many conquests and received defeats at
the hands of many, they violently and speedily get into a way of
not believing anything which they believed before, and hence, not
only they, but philosophy and all that relates to it is apt to have
a bad name with the rest of the world.

Too true, he said.

But when a man begins to get older, he will no longer be guilty
of such insanity; he will imitate the dialectician who is seeking
for truth, and not the eristic, who is contradicting for the sake
of amusement; and the greater moderation of his character will
increase instead of diminishing the honor of the pursuit.

Very true, he said.

And did we not make special provision for this, when we said
that the disciples of philosophy were to be orderly and steadfast,
not, as now, any chance aspirant or intruder?

Very true.

Suppose, I said, the study of philosophy to take the place of
gymnastics and to be continued diligently and earnestly and
exclusively for twice the number of years which were passed in
bodily exercise—will that be enough?

Would you say six or four years? he asked.

Say five years, I replied; at the end of the time they must be
sent down again into the den and compelled to hold any military or
other office which young men are qualified to hold: in this way
they will get their experience of life, and there will be an
opportunity of trying whether, when they are drawn all manner of
ways by temptation, they will stand firm or flinch.

And how long is this stage of their lives to last?

Fifteen years, I answered; and when they have reached fifty
years of age, then let those who still survive and have
distinguished themselves in every action of their lives, and in
every branch of knowledge, come at last to their consummation: the
time has now arrived at which they must raise the eye of the soul
to the universal light which lightens all things, and behold the
absolute good; for that is the pattern according to which they are
to order the State and the lives of individuals, and the remainder
of their own lives also; making philosophy their chief pursuit,
but, when their turn comes, toiling also at politics and ruling for
the public good, not as though they were performing some heroic
action, but simply as a matter of duty; and when they have brought
up in each generation others like themselves and left them in their
place to be governors of the State, then they will depart to the
Islands of the Blessed and dwell there; and the city will give them
public memorials and sacrifices and honor them, if the Pythian
oracle consent, as demigods, but if not, as in any case blessed and
divine.

You are a sculptor, Socrates, and have made statues of our
governors faultless in beauty.

Yes, I said, Glaucon, and of our governesses too; for you must
not suppose that what I have been saying applies to men only and
not to women as far as their natures can go.

There you are right, he said, since we have made them to share
in all things like the men.

Well, I said, and you would agree (would you not?) that what has
been said about the State and the government is not a mere dream,
and although difficult, not impossible, but only possible in the
way which has been supposed; that is to say, when the true
philosopher-kings are born in a State, one or more of them,
despising the honors of this present world which they deem mean and
worthless, esteeming above all things right and the honor that
springs from right, and regarding justice as the greatest and most
necessary of all things, whose ministers they are, and whose
principles will be exalted by them when they set in order their own
city?

How will they proceed?

They will begin by sending out into the country all the
inhabitants of the city who are more than ten years old, and will
take possession of their children, who will be unaffected by the
habits of their parents; these they will train in their own habits
and laws, I mean in the laws which we have given them: and in this
way the State and constitution of which we were speaking will
soonest and most easily attain happiness, and the nation which has
such a constitution will gain most.

Yes, that will be the best way. And I think, Socrates, that you
have very well described how, if ever, such a constitution might
come into being. Enough, then, of the perfect State, and of the man
who bears its image—there is no difficulty in seeing how we shall
describe him.

There is no difficulty, he replied; and I agree with you in
thinking that nothing more need be said.

Book VIII

FOUR FORMS OF GOVERNMENT

(SOCRATES, GLAUCON.)

And so, Glaucon, we have arrived at the conclusion that in the
perfect State wives and children are to be in common; and that all
education and the pursuits of war and peace are also to be common,
and the best philosophers and the bravest warriors are to be their
kings?

That, replied Glaucon, has been acknowledged.

Yes, I said; and we have further acknowledged that the
governors, when appointed themselves, will take their soldiers and
place them in houses such as we were describing, which are common
to all, and contain nothing private, or individual; and about their
property, you remember what we agreed?

Yes, I remember that no one was to have any of the ordinary
possessions of mankind; they were to be warrior athletes and
guardians, receiving from the other citizens, in lieu of annual
payment, only their maintenance, and they were to take care of
themselves and of the whole State.

True, I said; and now that this division of our task is
concluded, let us find the point at which we digressed, that we may
return into the old path.

There is no difficulty in returning; you implied, then as now,
that you had finished the description of the State: you said that
such a State was good, and that the man was good who answered to
it, although, as now appears, you had more excellent things to
relate both of State and man. And you said further, that if this
was the true form, then the others were false; and of the false
forms, you said, as I remember, that there were four principal
ones, and that their defects, and the defects of the individuals
corresponding to them, were worth examining. When we had seen all
the individuals, and finally agreed as to who was the best and who
was the worst of them, we were to consider whether the best was not
also the happiest, and the worst the most miserable. I asked you
what were the four forms of government of which you spoke, and then
Polemarchus and Adeimantus put in their word; and you began again,
and have found your way to the point at which we have now
arrived.

Your recollection, I said, is most exact.

Then, like a wrestler, he replied, you must put yourself again
in the same position; and let me ask the same questions, and do you
give me the same answer which you were about to give me then.

Yes, if I can, I will, I said.

I shall particularly wish to hear what were the four
constitutions of which you were speaking.

That question, I said, is easily answered: the four governments
of which I spoke, so far as they have distinct names, are first,
those of Crete and Sparta, which are generally applauded; what is
termed oligarchy comes next; this is not equally approved, and is a
form of government which teems with evils: thirdly, democracy,
which naturally follows oligarchy, although very different: and
lastly comes tyranny, great and famous, which differs from them
all, and is the fourth and worst disorder of a State. I do not
know, do you? of any other constitution which can be said to have a
distinct character. There are lordships and principalities which
are bought and sold, and some other intermediate forms of
government. But these are nondescripts and may be found equally
among Hellenes and among barbarians.

Yes, he replied, we certainly hear of many curious forms of
government which exist among them.

Do you know, I said, that governments vary as the dispositions
of men vary, and that there must be as many of the one as there are
of the other? For we cannot suppose that States are made of "oak
and rock," and not out of the human natures which are in them, and
which in a figure turn the scale and draw other things after
them?

Yes, he said, the States are as the men are; they grow out of
human characters.

Then if the constitutions of States are five, the dispositions
of individual minds will also be five?

Certainly.

Him who answers to aristocracy, and whom we rightly call just
and good, we have already described.

We have.

Then let us now proceed to describe the inferior sort of
natures, being the contentious and ambitious, who answer to the
Spartan polity; also the oligarchical, democratical, and
tyrannical. Let us place the most just by the side of the most
unjust, and when we see them we shall be able to compare the
relative happiness or unhappiness of him who leads a life of pure
justice or pure injustice. The inquiry will then be completed. And
we shall know whether we ought to pursue injustice, as Thrasymachus
advises, or in accordance with the conclusions of the argument to
prefer justice.

Certainly, he replied, we must do as you say.

Shall we follow our old plan, which we adopted with a view to
clearness, of taking the State first and then proceeding to the
individual, and begin with the government of honor?—I know of no
name for such a government other than timocracy or perhaps
timarchy. We will compare with this the like character in the
individual; and, after that, consider oligarchy and the
oligarchical man; and then again we will turn our attention to
democracy and the democratical man; and lastly, we will go and view
the city of tyranny, and once more take a look into the tyrant's
soul, and try to arrive at a satisfactory decision.

That way of viewing and judging of the matter will be very
suitable.

First, then, I said, let us inquire how timocracy (the
government of honor) arises out of aristocracy (the government of
the best). Clearly, all political changes originate in divisions of
the actual governing power; a government which is united, however
small, cannot be moved.

Very true, he said.

In what way, then, will our city be moved, and in what manner
will the two classes of auxiliaries and rulers disagree among
themselves or with one another? Shall we, after the manner of
Homer, pray the muses to tell us "how discord first arose"? Shall
we imagine them in solemn mockery, to play and jest with us as if
we were children, and to address us in a lofty tragic vein, making
believe to be in earnest?

How would they address us?

After this manner: A city which is thus constituted can hardly
be shaken; but, seeing that everything which has a beginning has
also an end, even a constitution such as yours will not last
forever, but will in time be dissolved. And this is the
dissolution: In plants that grow in the earth, as well as in
animals that move on the earth's surface, fertility and sterility
of soul and body occur when the circumferences of the circles of
each are completed, which in short-lived existences pass over a
short space, and in long-lived ones over a long space. But to the
knowledge of human fecundity and sterility all the wisdom and
education of your rulers will not attain; the laws which regulate
them will not be discovered by an intelligence which is alloyed
with sense, but will escape them, and they will bring children into
the world when they ought not. Now that which is of divine birth
has a period which is contained in a perfect number, but the period
of human birth is comprehended in a number in which first
increments by involution and evolution (or squared and cubed)
obtaining three intervals and four terms of like and unlike, waxing
and waning numbers, make all the terms commensurable and agreeable
to one another. The base of these (3) with a third added (4), when
combined with five (20) and raised to the third power, furnishes
two harmonies; the first a square which is 100 times as great (400
= 4 x 100), and the other a figure having one side equal to the
former, but oblong, consisting of 100 numbers squared upon rational
diameters of a square (i.e., omitting fractions), the side of which
is five (7 x 7 = 49 x 100 = 4900), each of them being less by one
(than the perfect square which includes the fractions, sc. 50) or
less by two perfect squares of irrational diameters (of a square
the side of which is five = 50 + 50 = 100); and 100 cubes of three
(27 x 100 = 2700 + 4900 + 400 = 8000). Now this number represents a
geometrical figure which has control over the good and evil of
births. For when your guardians are ignorant of the law of births,
and unite bride and bridegroom out of season, the children will not
be goodly or fortunate. And though only the best of them will be
appointed by their predecessor, still they will be unworthy to hold
their father's places, and when they come into power as guardians
they will soon be found to fail in taking care of us, the muses,
first by undervaluing music; which neglect will soon extend to
gymnastics; and hence the young men of your State will be less
cultivated. In the succeeding generation rulers will be appointed
who have lost the guardian power of testing the metal of your
different races, which, like Hesiod's, are of gold and silver and
brass and iron. And so iron will be mingled with silver, and brass
with gold, and hence there will arise dissimilarity and inequality
and irregularity, which always and in all places are causes of
hatred and war. This the muses affirm to be the stock from which
discord has sprung, wherever arising; and this is their answer to
us.

Yes, and we may assume that they answer truly.

Why, yes, I said, of course they answer truly; how can the muses
speak falsely?

And what do the muses say next?

When discord arose, then the two races were drawn different
ways: the iron and brass fell to acquiring money, and land, and
houses, and gold, and silver; but the gold and silver races, not
wanting money, but having the true riches in their own nature,
inclined toward virtue and the ancient order of things. There was a
battle between them, and at last they agreed to distribute their
land and houses among individual owners; and they enslaved their
friends and maintainers, whom they had formerly protected in the
condition of freemen, and made of them subjects and servants; and
they themselves were engaged in war and in keeping a watch against
them.

I believe that you have rightly conceived the origin of the
change.

And the new government which thus arises will be of a form
intermediate between oligarchy and aristocracy?

Very true.

Such will be the change, and after the change has been made, how
will they proceed? Clearly, the new State, being in a mean between
oligarchy and the perfect State, will partly follow one and partly
the other, and will also have some peculiarities.

True, he said.

In the honor given to rulers, in the abstinence of the
warriorclass from agriculture, handicrafts, and trade in general,
in the institution of common meals, and in the attention paid to
gymnastics and military training—in all these respects this State
will resemble the former.

True.

But in the fear of admitting philosophers to power, because they
are no longer to be had simple and earnest, but are made up of
mixed elements; and in turning from them to passionate and less
complex characters, who are by nature fitted for war rather than
peace; and in the value set by them upon military stratagems and
contrivances, and in the waging of everlasting wars—this State will
be for the most part peculiar.

Yes.

Yes, I said; and men of this stamp will be covetous of money,
like those who live in oligarchies; they will have a fierce secret
longing after gold and silver, which they will hoard in dark
places, having magazines and treasuries of their own for the
deposit and concealment of them; also castles which are just nests
for their eggs, and in which they will spend large sums on their
wives, or on any others whom they please.

That is most true, he said.

And they are miserly because they have no means of openly
acquiring the money which they prize; they will spend that which is
another man's on the gratification of their desires, stealing their
pleasures and running away like children from the law, their
father: they have been schooled not by gentle influences but by
force, for they have neglected her who is the true muse, the
companion of reason and philosophy, and have honored gymnastics
more than music.

Undoubtedly, he said, the form of government which you describe
is a mixture of good and evil.

Why, there is a mixture, I said; but one thing, and one thing
only, is predominantly seen—the spirit of contention and ambition;
and these are due to the prevalence of the passionate or spirited
element.

Assuredly, he said.

Such is the origin and such the character of this State, which
has been described in outline only; the more perfect execution was
not required, for a sketch is enough to show the type of the most
perfectly just and most perfectly unjust; and to go through all the
States and all the characters of men, omitting none of them, would
be an interminable labor.

Very true, he replied.

Now what man answers to this form of government—how did he come
into being, and what is he like?

I think, said Adeimantus, that in the spirit of contention which
characterizes him, he is not unlike our friend Glaucon.

Perhaps, I said, he may be like him in that one point; but there
are other respects in which he is very different.

In what respects?

He should have more of self-assertion and be less cultivated and
yet a friend of culture; and he should be a good listener but no
speaker. Such a person is apt to be rough with slaves, unlike the
educated man, who is too proud for that; and he will also be
courteous to freemen, and remarkably obedient to authority; he is a
lover of power and a lover of honor; claiming to be a ruler, not
because he is eloquent, or on any ground of that sort, but because
he is a soldier and has performed feats of arms; he is also a lover
of gymnastic exercises and of the chase.

Yes, that is the type of character that answers to
timocracy.

Such a one will despise riches only when he is young; but as he
gets older he will be more and more attracted to them, because he
has a piece of the avaricious nature in him, and is not
single-minded toward virtue, having lost his best guardian.

Who was that? said Adeimantus.

Philosophy, I said, tempered with music, who comes and takes up
her abode in a man, and is the only saviour of his virtue
throughout life.

Good, he said.

Such, I said, is the timocratical youth, and he is like the
timocratical State.

Exactly.

His origin is as follows: He is often the young son of a brave
father, who dwells in an ill-governed city, of which he declines
the honors and offices, and will not go to law, or exert himself in
any way, but is ready to waive his rights in order that he may
escape trouble.

And how does the son come into being?

The character of the son begins to develop when he hears his
mother complaining that her husband has no place in the government,
of which the consequence is that she has no precedence among other
women. Further, when she sees her husband not very eager about
money, and instead of battling and railing in the law courts or
assembly, taking whatever happens to him quietly; and when she
observes that his thoughts always centre in himself, while he
treats her with very considerable indifference, she is annoyed, and
says to her son that his father is only half a man and far too
easy-going: adding all the other complaints about her own
ill-treatment which women are so fond of rehearsing.

Yes, said Adeimantus, they give us plenty of them, and their
complaints are so like themselves.

And you know, I said, that the old servants also, who are
supposed to be attached to the family, from time to time talk
privately in the same strain to the son; and if they see anyone who
owes money to his father, or is wronging him in any way, and he
fails to prosecute them, they tell the youth that when he grows up
he must retaliate upon people of this sort, and be more of a man
than his father. He has only to walk abroad and he hears and sees
the same sort of thing: those who do their own business in the city
are called simpletons, and held in no esteem, while the busy-bodies
are honored and applauded. The result is that the young man,
hearing and seeing all these things —hearing, too, the words of his
father, and having a nearer view of his way of life, and making
comparisons of him and others—is drawn opposite ways: while his
father is watering and nourishing the rational principle in his
soul, the others are encouraging the passionate and appetitive; and
he being not originally of a bad nature, but having kept bad
company, is at last brought by their joint influence to a middle
point, and gives up the kingdom which is within him to the middle
principle of contentiousness and passion, and becomes arrogant and
ambitious.

You seem to me to have described his origin perfectly.

Then we have now, I said, the second form of government and the
second type of character?

We have.

Next, let us look at another man who, as AEschylus says,

"Is set over against another State;"

or rather, as our plan requires, begin with the State.

By all means.

I believe that oligarchy follows next in order.

And what manner of government do you term oligarchy?

A government resting on a valuation of property, in which the
rich have power and the poor man is deprived of it.

I understand, he replied.

Ought I not to begin by describing how the change from timocracy
to oligarchy arises?

Yes.

Well, I said, no eyes are required in order to see how the one
passes into the other.

How?

The accumulation of gold in the treasury of private individuals
is the ruin of timocracy; they invent illegal modes of expenditure;
for what do they or their wives care about the law?

Yes, indeed.

And then one, seeing another grow rich, seeks to rival him, and
thus the great mass of the citizens become lovers of money.

Likely enough.

And so they grow richer and richer, and the more they think of
making a fortune the less they think of virtue; for when riches and
virtue are placed together in the scales of the balance the one
always rises as the other falls.

True.

And in proportion as riches and rich men are honored in the
State, virtue and the virtuous are dishonored.

Clearly.

And what is honored is cultivated, and that which has no honor
is neglected.

That is obvious.

And so at last, instead of loving contention and glory, men
become lovers of trade and money; they honor and look up to the
rich man, and make a ruler of him, and dishonor the poor man.

They do so.

They next proceed to make a law which fixes a sum of money as
the qualification of citizenship; the sum is higher in one place
and lower in another, as the oligarchy is more or less exclusive;
and they allow no one whose property falls below the amount fixed
to have any share in the government. These changes in the
constitution they effect by force of arms, if intimidation has not
already done their work.

Very true.

And this, speaking generally, is the way in which oligarchy is
established.

Yes, he said; but what are the characteristics of this form of
government, and what are the defects of which we were speaking?

First of all, I said, consider the nature of the qualification
Just think what would happen if pilots were to be chosen according
to their property, and a poor man were refused permission to steer,
even though he were a better pilot?

You mean that they would shipwreck?

Yes; and is not this true of the government of anything?

I should imagine so.

Except a city?—or would you include a city?

Nay, he said, the case of a city is the strongest of all,
inasmuch as the rule of a city is the greatest and most difficult
of all.

This, then, will be the first great defect of oligarchy?

Clearly.

And here is another defect which is quite as bad.

What defect?

The inevitable division: such a State is not one, but two
States, the one of poor, the other of rich men; and they are living
on the same spot and always conspiring against one another.

That, surely, is at least as bad.

Another discreditable feature is, that, for a like reason, they
are incapable of carrying on any war. Either they arm the
multitude, and then they are more afraid of them than of the enemy;
or, if they do not call them out in the hour of battle, they are
oligarchs indeed, few to fight as they are few to rule. And at the
same time their fondness for money makes them unwilling to pay
taxes.

How discreditable!

And, as we said before, under such a constitution the same
persons have too many callings—they are husbandmen, tradesmen,
warriors, all in one. Does that look well?

Anything but well.

There is another evil which is, perhaps, the greatest of all,
and to which this State first begins to be liable.

What evil?

A man may sell all that he has, and another may acquire his
property; yet after the sale he may dwell in the city of which he
is no longer a part, being neither trader, nor artisan, nor
horseman, nor hoplite, but only a poor, helpless creature.

Yes, that is an evil which also first begins in this State.

The evil is certainly not prevented there; for oligarchies have
both the extremes of great wealth and utter poverty.

True.

But think again: In his wealthy days, while he was spending his
money, was a man of this sort a whit more good to the State for the
purposes of citizenship? Or did he only seem to be a member of the
ruling body, although in truth he was neither ruler nor subject,
but just a spendthrift?

As you say, he seemed to be a ruler, but was only a
spendthrift.

May we not say that this is the drone in the house who is like
the drone in the honeycomb, and that the one is the plague of the
city as the other is of the hive?

Just so, Socrates.

And God has made the flying drones, Adeimantus, all without
stings, whereas of the walking drones he has made some without
stings, but others have dreadful stings; of the stingless class are
those who in their old age end as paupers; of the stingers come all
the criminal class, as they are termed.

Most true, he said.

Clearly then, whenever you see paupers in a State, somewhere in
that neighborhood there are hidden away thieves and cut-purses and
robbers of temples, and all sorts of malefactors.

Clearly.

Well, I said, and in oligarchical States do you not find
paupers?

Yes, he said; nearly everybody is a pauper who is not a
ruler.

And may we be so bold as to affirm that there are also many
criminals to be found in them, rogues who have stings, and whom the
authorities are careful to restrain by force?

Certainly, we may be so bold.

The existence of such persons is to be attributed to want of
education, ill-training, and an evil constitution of the State?

True.

Such, then, is the form and such are the evils of oligarchy; and
there may be many other evils.

Very likely.

Then oligarchy, or the form of government in which the rulers
are elected for their wealth, may now be dismissed. Let us next
proceed to consider the nature and origin of the individual who
answers to this State.

By all means.

Does not the timocratical man change into the oligarchical on
this wise?

How?

A time arrives when the representative of timocracy has a son:
at first he begins by emulating his father and walking in his
footsteps, but presently he sees him of a sudden foundering against
the State as upon a sunken reef, and he and all that he has are
lost; he may have been a general or some other high officer who is
brought to trial under a prejudice raised by informers, and either
put to death or exiled or deprived of the privileges of a citizen,
and all his property taken from him.

Nothing more likely.

And the son has seen and known all this—he is a ruined man, and
his fear has taught him to knock ambition and passion headforemost
from his bosom's throne; humbled by poverty he takes to
money-making, and by mean and miserly savings and hard work gets a
fortune together. Is not such a one likely to seat the concupiscent
and covetous element on the vacant throne and to suffer it to play
the great king within him, girt with tiara and chain and
scimitar?

Most true, he replied.

And when he has made reason and spirit sit down on the ground
obediently on either side of their sovereign, and taught them to
know their place, he compels the one to think only of how lesser
sums may be turned into larger ones, and will not allow the other
to worship and admire anything but riches and rich men, or to be
ambitious of anything so much as the acquisition of wealth and the
means of acquiring it.

Of all changes, he said, there is none so speedy or so sure as
the conversion of the ambitious youth into the avaricious one.

And the avaricious, I said, is the oligarchical youth?

Yes, he said; at any rate the individual out of whom he came is
like the State out of which oligarchy came.

Let us then consider whether there is any likeness between
them.

Very good.

First, then, they resemble one another in the value which they
set upon wealth?

Certainly.

Also in their penurious, laborious character; the individual
only satisfies his necessary appetites, and confines his
expenditure to them; his other desires he subdues, under the idea
that they are unprofitable.

True.

He is a shabby fellow, who saves something out of everything and
makes a purse for himself; and this is the sort of man whom the
vulgar applaud. Is he not a true image of the State which he
represents?

He appears to me to be so; at any rate money is highly valued by
him as well as by the State.

You see that he is not a man of cultivation, I said.

I imagine not, he said; had he been educated he would never have
made a blind god director of his chorus, or given him chief
honor.

Excellent! I said. Yet consider: Must we not further admit that
owing to this want of cultivation there will be found in him
drone-like desires as of pauper and rogue, which are forcibly kept
down by his general habit of life?

True.

Do you know where you will have to look if you want to discover
his rogueries?

Where must I look?

You should see him where he has some great opportunity of acting
dishonestly, as in the guardianship of an orphan.

Aye.

It will be clear enough then that in his ordinary dealings which
give him a reputation for honesty, he coerces his bad passions by
an enforced virtue; not making them see that they are wrong, or
taming them by reason, but by necessity and fear constraining them,
and because he trembles for his possessions.

To be sure.

Yes, indeed, my dear friend, but you will find that the natural
desires of the drone commonly exist in him all the same whenever he
has to spend what is not his own.

Yes, and they will be strong in him, too.

The man, then, will be at war with himself; he will be two men,
and not one; but, in general, his better desires will be found to
prevail over his inferior ones.

True.

For these reasons such a one will be more respectable than most
people; yet the true virtue of a unanimous and harmonious soul will
flee far away and never come near him.

I should expect so.

And surely the miser individually will be an ignoble competitor
in a State for any prize of victory, or other object of honorable
ambition; he will not spend his money in the contest for glory; so
afraid is he of awakening his expensive appetites and inviting them
to help and join in the struggle; in true oligarchical fashion he
fights with a small part only of his resources, and the result
commonly is that he loses the prize and saves his money.

Very true.

Can we any longer doubt, then, that the miser and moneymaker
answers to the oligarchical State?

There can be no doubt.

Next comes democracy; of this the origin and nature have still
to be considered by us; and then we will inquire into the ways of
the democratic man, and bring him up for judgment.

That, he said, is our method.

Well, I said, and how does the change from oligarchy into
democracy arise? Is it not on this wise: the good at which such a
State aims is to become as rich as possible, a desire which is
insatiable?

What then?

The rulers being aware that their power rests upon their wealth,
refuse to curtail by law the extravagance of the spendthrift youth
because they gain by their ruin; they take interest from them and
buy up their estates and thus increase their own wealth and
importance?

To be sure.

There can be no doubt that the love of wealth and the spirit of
moderation cannot exist together in citizens of the same State to
any considerable extent; one or the other will be disregarded.

That is tolerably clear.

And in oligarchical States, from the general spread of
carelessness and extravagance, men of good family have often been
reduced to beggary?

Yes, often.

And still they remain in the city; there they are, ready to
sting and fully armed, and some of them owe money, some have
forfeited their citizenship; a third class are in both
predicaments; and they hate and conspire against those who have got
their property, and against everybody else, and are eager for
revolution.

That is true.

On the other hand, the men of business, stooping as they walk,
and pretending not even to see those whom they have already ruined,
insert their sting—that is, their money—into someone else who is
not on his guard against them, and recover the parent sum many
times over multiplied into a family of children: and so they make
drone and pauper to abound in the State.

Yes, he said, there are plenty of them—that is certain.

The evil blazes up like a fire; and they will not extinguish it
either by restricting a man's use of his own property, or by
another remedy.

What other?

One which is the next best, and has the advantage of compelling
the citizens to look to their characters: Let there be a general
rule that everyone shall enter into voluntary contracts at his own
risk, and there will be less of this scandalous moneymaking, and
the evils of which we were speaking will be greatly lessened in the
State.

Yes, they will be greatly lessened.

At present the governors, induced by the motives which I have
named, treat their subjects badly; while they and their adherents,
especially the young men of the governing class, are habituated to
lead a life of luxury and idleness both of body and mind; they do
nothing, and are incapable of resisting either pleasure or
pain.

Very true.

They themselves care only for making money, and are as
indifferent as the pauper to the cultivation of virtue.

Yes, quite as indifferent.

Such is the state of affairs which prevails among them. And
often rulers and their subjects may come in one another's way,
whether on a journey or on some other occasion of meeting, on a
pilgrimage or a march, as fellow-soldiers or fellowsailors; aye,
and they may observe the behavior of each other in the very moment
of danger—for where danger is, there is no fear that the poor will
be despised by the rich—and very likely the wiry, sunburnt poor man
may be placed in battle at the side of a wealthy one who has never
spoilt his complexion and has plenty of superfluous flesh—when he
sees such a one puffing and at his wits'-end, how can he avoid
drawing the conclusion that men like him are only rich because no
one has the courage to despoil them? And when they meet in private
will not people be saying to one another, "Our warriors are not
good for much"?

Yes, he said, I am quite aware that this is their way of
talking.

And, as in a body which is diseased the addition of a touch from
without may bring on illness, and sometimes even when there is no
external provocation, a commotion may arise within—in the same way
wherever there is weakness in the State there is also likely to be
illness, of which the occasion may be very slight, the one party
introducing from without their oligarchical, the other their
democratical allies, and then the State falls sick, and is at war
with herself; and may be at times distracted, even when there is no
external cause.

Yes, surely.

And then democracy comes into being after the poor have
conquered their opponents, slaughtering some and banishing some,
while to the remainder they give an equal share of freedom and
power; and this is the form of government in which the magistrates
are commonly elected by lot.

Yes, he said, that is the nature of democracy, whether the
revolution has been effected by arms, or whether fear has caused
the opposite party to withdraw.

And now what is their manner of life, and what sort of a
government have they? for as the government is, such will be the
man.

Clearly, he said.

In the first place, are they not free; and is not the city full
of freedom and frankness—a man may say and do what he likes?

'Tis said so, he replied.

And where freedom is, the individual is clearly able to order
for himself his own life as he pleases?

Clearly.

Then in this kind of State there will be the greatest variety of
human natures?

There will.

This, then, seems likely to be the fairest of States, being like
an embroidered robe which is spangled with every sort of flower.
And just as women and children think a variety of colors to be of
all things most charming, so there are many men to whom this State,
which is spangled with the manners and characters of mankind, will
appear to be the fairest of States.

Yes.

Yes, my good sir, and there will be no better in which to look
for a government.

Why?

Because of the liberty which reigns there—they have a complete
assortment of constitutions; and he who has a mind to establish a
State, as we have been doing, must go to a democracy as he would to
a bazaar at which they sell them, and pick out the one that suits
him; then, when he has made his choice, he may found his State.

He will be sure to have patterns enough.

And there being no necessity, I said, for you to govern in this
State, even if you have the capacity, or to be governed, unless you
like, or to go to war when the rest go to war, or to be at peace
when others are at peace, unless you are so disposed—there being no
necessity also, because some law forbids you to hold office or be a
dicast, that you should not hold office or be a dicast, if you have
a fancy—is not this a way of life which for the moment is supremely
delightful?

For the moment, yes.

And is not their humanity to the condemned in some cases quite
charming? Have you not observed how, in a democracy, many persons,
although they have been sentenced to death or exile, just stay
where they are and walk about the world— the gentleman parades like
a hero, and nobody sees or cares?

Yes, he replied, many and many a one. See, too, I said, the
forgiving spirit of democracy, and the "don't care" about trifles,
and the disregard which she shows of all the fine principles which
we solemnly laid down at the foundation of the city—as when we said
that, except in the case of some rarely gifted nature, there never
will be a good man who has not from his childhood been used to play
amid things of beauty and make of them a joy and a study—how
grandly does she trample all these fine notions of ours under her
feet, never giving a thought to the pursuits which make a
statesman, and promoting to honor anyone who professes to be the
people's friend.

Yes, she is of a noble spirit.

These and other kindred characteristics are proper to democracy,
which is a charming form of government, full of variety and
disorder, and dispensing a sort of equality to equals and unequals
alike.

We know her well.

Consider now, I said, what manner of man the individual is, or
rather consider, as in the case of the State, how he comes into
being.

Very good, he said.

Is not this the way—he is the son of the miserly and
oligarchical father who has trained him in his own habits?

Exactly.

And, like his father, he keeps under by force the pleasures
which are of the spending and not of the getting sort, being those
which are called unnecessary?

Obviously.

Would you like, for the sake of clearness, to distinguish which
are the necessary and which are the unnecessary pleasures?

I should.

Are not necessary pleasures those of which we cannot get rid,
and of which the satisfaction is a benefit to us? And they are
rightly called so, because we are framed by nature to desire both
what is beneficial and what is necessary, and cannot help it.

True.

We are not wrong therefore in calling them necessary?

We are not.

And the desires of which a man may get rid, if he takes pains
from his youth upward—of which the presence, moreover, does no
good, and in some cases the reverse of good— shall we not be right
in saying that all these are unnecessary?

Yes, certainly.

Suppose we select an example of either kind, in order that we
may have a general notion of them?

Very good.

Will not the desire of eating, that is, of simple food and
condiments, in so far as they are required for health and strength,
be of the necessary class?

That is what I should suppose.

The pleasure of eating is necessary in two ways; it does us good
and it is essential to the continuance of life?

Yes.

But the condiments are only necessary in so far as they are good
for health?

Certainly.

And the desire which goes beyond this, of more delicate food, or
other luxuries, which might generally be got rid of, if controlled
and trained in youth, and is hurtful to the body, and hurtful to
the soul in the pursuit of wisdom and virtue, may be rightly called
unnecessary?

Very true.

May we not say that these desires spend, and that the others
make money because they conduce to production?

Certainly.

And of the pleasures of love, and all other pleasures, the same
holds good?

True.

And the drone of whom we spoke was he who was surfeited in
pleasures and desires of this sort, and was the slave of the
unnecessary desires, whereas he who was subject to the necessary
only was miserly and oligarchical?

Very true.

Again, let us see how the democratical man goes out of the
oligarchical: the following, as I suspect, is commonly the
process.

What is the process?

When a young man who has been brought up as we were just now
describing, in a vulgar and miserly way, has tasted drones' honey
and has come to associate with fierce and crafty natures who are
able to provide for him all sorts of refinements and varieties of
pleasure—then, as you may imagine, the change will begin of the
oligarchical principle within him into the democratical?

Inevitably.

And as in the city like was helping like, and the change was
effected by an alliance from without assisting one division of the
citizens, so too the young man is changed by a class of desires
coming from without to assist the desires within him, that which is
akin and alike again helping that which is akin and alike?

Certainly.

And if there be any ally which aids the oligarchical principle
within him, whether the influence of a father or of kindred,
advising or rebuking him, then there arise in his soul a faction
and an opposite faction, and he goes to war with himself.

It must be so.

And there are times when the democratical principle gives way to
the oligarchical, and some of his desires die, and others are
banished; a spirit of reverence enters into the young man's soul,
and order is restored.

Yes, he said, that sometimes happens.

And then, again, after the old desires have been driven out,
fresh ones spring up, which are akin to them, and because he their
father does not know how to educate them, wax fierce and
numerous.

Yes, he said, that is apt to be the way.

They draw him to his old associates, and holding secret
intercourse with them, breed and multiply in him.

Very true.

At length they seize upon the citadel of the young man's soul,
which they perceive to be void of all accomplishments and fair
pursuits and true words, which make their abode in the minds of men
who are dear to the gods, and are their best guardians and
sentinels.

None better.

False and boastful conceits and phrases mount upward and take
their place.

They are certain to do so.

And so the young man returns into the country of the
lotuseaters, and takes up his dwelling there, in the face of all
men; and if any help be sent by his friends to the oligarchical
part of him, the aforesaid vain conceits shut the gate of the
King's fastness; and they will neither allow the embassy itself to
enter, nor if private advisers offer the fatherly counsel of the
aged will they listen to them or receive them. There is a battle
and they gain the day, and then modesty, which they call silliness,
is ignominiously thrust into exile by them, and temperance, which
they nick-name unmanliness, is trampled in the mire and cast forth;
they persuade men that moderation and orderly expenditure are
vulgarity and meanness, and so, by the help of a rabble of evil
appetites, they drive them beyond the border.

Yes, with a will.

And when they have emptied and swept clean the soul of him who
is now in their power and who is being initiated by them in great
mysteries, the next thing is to bring back to their house insolence
and anarchy and waste and impudence in bright array, having
garlands on their heads, and a great company with them, hymning
their praises and calling them by sweet names; insolence they term
"breeding," and anarchy "liberty," and waste "magnificence," and
impudence " courage." And so the young man passes out of his
original nature, which was trained in the school of necessity, into
the freedom and libertinism of useless and unnecessary
pleasures.

Yes, he said, the change in him is visible enough.

After this he lives on, spending his money and labor and time on
unnecessary pleasures quite as much as on necessary ones; but if he
be fortunate, and is not too much disordered in his wits, when
years have elapsed, and the heyday of passion is over—supposing
that he then readmits into the city some part of the exiled
virtues, and does not wholly give himself up to their successors—in
that case he balances his pleasures and lives in a sort of
equilibrium, putting the government of himself into the hands of
the one which comes first and wins the turn; and when he has had
enough of that, then into the hands of another; he despises none of
them, but encourages them all equally.

Very true, he said.

Neither does he receive or let pass into the fortress any true
word of advice; if anyone says to him that some pleasures are the
satisfactions of good and noble desires, and others of evil
desires, and that he ought to use and honor some, and chastise and
master the others—whenever this is repeated to him he shakes his
head and says that they are all alike, and that one is as good as
another.

Yes, he said; that is the way with him.

Yes, I said, he lives from day to day indulging the appetite of
the hour; and sometimes he is lapped in drink and strains of the
flute; then he becomes a water-drinker, and tries to get thin; then
he takes a turn at gymnastics; sometimes idling and neglecting
everything, then once more living the life of a philosopher; often
he is busy with politics, and starts to his feet and says and does
whatever comes into his head; and, if he is emulous of anyone who
is a warrior, off he is in that direction, or of men of business,
once more in that. His life has neither law nor order; and this
distracted existence he terms joy and bliss and freedom; and so he
goes on.

Yes, he replied, he is all liberty and equality.

Yes, I said; his life is motley and manifold and an epitome of
the lives of many; he answers to the State which we described as
fair and spangled. And many a man and many a woman will take him
for their pattern, and many a constitution and many an example of
manners are contained in him.

Just so.

Let him then be set over against democracy; he may truly be
called the democratic man.

Let that be his place, he said.

Last of all comes the most beautiful of all, man and State
alike, tyranny and the tyrant; these we have now to consider.

Quite true, he said.

Say then, my friend, in what manner does tyranny arise? —that it
has a democratic origin is evident.

Clearly.

And does not tyranny spring from democracy in the same manner as
democracy from oligarchy—I mean, after a sort?

How?

The good which oligarchy proposed to itself and the means by
which it was maintained was excess of wealth—am I not right?

Yes.

And the insatiable desire of wealth and the neglect of all other
things for the sake of money-getting were also the ruin of
oligarchy?

True.

And democracy has her own good, of which the insatiable desire
brings her to dissolution?

What good?

Freedom, I replied; which, as they tell you in a democracy, is
the glory of the State—and that therefore in a democracy alone will
the freeman of nature deign to dwell.

Yes; the saying is in everybody's mouth.

I was going to observe, that the insatiable desire of this and
the neglect of other things introduce the change in democracy,
which occasions a demand for tyranny.

How so?

When a democracy which is thirsting for freedom has evil
cup-bearers presiding over the feast, and has drunk too deeply of
the strong wine of freedom, then, unless her rulers are very
amenable and give a plentiful draught, she calls them to account
and punishes them, and says that they are cursed oligarchs.

Yes, he replied, a very common occurrence.

Yes, I said; and loyal citizens are insultingly termed by her
"slaves" who hug their chains, and men of naught; she would have
subjects who are like rulers, and rulers who are like subjects:
these are men after her own heart, whom she praises and honors both
in private and public. Now, in such a State, can liberty have any
limit?

Certainly not.

By degrees the anarchy finds a way into private houses, and ends
by getting among the animals and infecting them.

How do you mean?

I mean that the father grows accustomed to descend to the level
of his sons and to fear them, and the son is on a level with his
father, he having no respect or reverence for either of his
parents; and this is his freedom; and the metic is equal with the
citizen, and the citizen with the metic, and the stranger is quite
as good as either.

Yes, he said, that is the way.

And these are not the only evils, I said—there are several
lesser ones: In such a state of society the master fears and
flatters his scholars, and the scholars despise their masters and
tutors; young and old are all alike; and the young man is on a
level with the old, and is ready to compete with him in word or
deed; and old men condescend to the young and are full of
pleasantry and gayety; they are loth to be thought morose and
authoritative, and therefore they adopt the manners of the
young.

Quite true, he said.

The last extreme of popular liberty is when the slave bought
with money, whether male or female, is just as free as his or her
purchaser; nor must I forget to tell of the liberty and equality of
the two sexes in relation to each other.

Why not, as AEschylus says, utter the word which rises to our
lips?

That is what I am doing, I replied; and I must add that no one
who does not know would believe how much greater is the liberty
which the animals who are under the dominion of man have in a
democracy than in any other State: for, truly, the she-dogs, as the
proverb says, are as good as their she-mistresses, and the horses
and asses have a way of marching along with all the rights and
dignities of freemen; and they will run at anybody who comes in
their way if he does not leave the road clear for them: and all
things are just ready to burst with liberty.

When I take a country walk, he said, I often experience what you
describe. You and I have dreamed the same thing.

And above all, I said, and as the result of all, see how
sensitive the citizens become; they chafe impatiently at the least
touch of authority, and at length, as you know, they cease to care
even for the laws, written or unwritten; they will have no one over
them.

Yes, he said, I know it too well.

Such, my friend, I said, is the fair and glorious beginning out
of which springs tyranny.

Glorious indeed, he said. But what is the next step?

The ruin of oligarchy is the ruin of democracy; the same disease
magnified and intensified by liberty overmasters democracy—the
truth being that the excessive increase of anything often causes a
reaction in the opposite direction; and this is the case not only
in the seasons and in vegetable and animal life, but above all in
forms of government.

True.

The excess of liberty, whether in States or individuals, seems
only to pass into excess of slavery.

Yes, the natural order.

And so tyranny naturally arises out of democracy, and the most
aggravated form of tyranny and slavery out of the most extreme form
of liberty?

As we might expect.

That, however, was not, as I believe, your question—you rather
desired to know what is that disorder which is generated alike in
oligarchy and democracy, and is the ruin of both?

Just so, he replied.

Well, I said, I meant to refer to the class of idle
spendthrifts, of whom the more courageous are the leaders and the
more timid the followers, the same whom we were comparing to
drones, some stingless, and others having stings.

A very just comparison.

These two classes are the plagues of every city in which they
are generated, being what phlegm and bile are to the body. And the
good physician and lawgiver of the State ought, like the wise
bee-master, to keep them at a distance and prevent, if possible,
their ever coming in; and if they have anyhow found a way in, then
he should have them and their cells cut out as speedily as
possible.

Yes, by all means, he said.

Then, in order that we may see clearly what we are doing, let us
imagine democracy to be divided, as indeed it is, into three
classes; for in the first place freedom creates rather more drones
in the democratic than there were in the oligarchical State.

That is true.

And in the democracy they are certainly more intensified.

How so?

Because in the oligarchical State they are disqualified and
driven from office, and therefore they cannot train or gather
strength; whereas in a democracy they are almost the entire ruling
power, and while the keener sort speak and act, the rest keep
buzzing about the bema and do not suffer a word to be said on the
other side; hence in democracies almost everything is managed by
the drones.

Very true, he said.

Then there is another class which is always being severed from
the mass.

What is that?

They are the orderly class, which in a nation of traders is sure
to be the richest.

Naturally so.

They are the most squeezable persons and yield the largest
amount of honey to the drones.

Why, he said, there is little to be squeezed out of people who
have little.

And this is called the wealthy class, and the drones feed upon
them.

That is pretty much the case, he said.

The people are a third class, consisting of those who work with
their own hands; they are not politicians, and have not much to
live upon. This, when assembled, is the largest and most powerful
class in a democracy.

True, he said; but then the multitude is seldom willing to
congregate unless they get a little honey.

And do they not share? I said. Do not their leaders deprive the
rich of their estates and distribute them among the people; at the
same time taking care to reserve the larger part for
themselves?

Why, yes, he said, to that extent the people do share.

And the persons whose property is taken from them are compelled
to defend themselves before the people as they best can?

What else can they do?

And then, although they may have no desire of change, the others
charge them with plotting against the people and being friends of
oligarchy? True.

And the end is that when they see the people, not of their own
accord, but through ignorance, and because they are deceived by
informers, seeking to do them wrong, then at last they are forced
to become oligarchs in reality; they do not wish to be, but the
sting of the drones torments them and breeds revolution in
them.

That is exactly the truth.

Then come impeachments and judgments and trials of one
another.

True.

The people have always some champion whom they set over them and
nurse into greatness.

Yes, that is their way. This, and no other, is the root from
which a tyrant springs; when he first appears above ground he is a
protector.

Yes, that is quite clear. How, then, does a protector begin to
change into a tyrant? Clearly when he does what the man is said to
do in the tale of the Arcadian temple of Lycaean Zeus.

What tale?

The tale is that he who has tasted the entrails of a single
human victim minced up with the entrails of other victims is
destined to become a wolf. Did you never hear it?

Oh, yes.

And the protector of the people is like him; having a mob
entirely at his disposal, he is not restrained from shedding the
blood of kinsmen; by the favorite method of false accusation he
brings them into court and murders them, making the life of man to
disappear, and with unholy tongue and lips tasting the blood of his
fellow-citizens; some he kills and others he banishes, at the same
time hinting at the abolition of debts and partition of lands: and
after this, what will be his destiny? Must he not either perish at
the hands of his enemies, or from being a man become a wolf—that
is, a tyrant?

Inevitably.

This, I said, is he who begins to make a party against the
rich?

The same.

After a while he is driven out, but comes back, in spite of his
enemies, a tyrant full grown.

That is clear.

And if they are unable to expel him, or to get him condemned to
death by a public accusation, they conspire to assassinate him.

Yes, he said, that is their usual way.

Then comes the famous request for a body-guard, which is the
device of all those who have got thus far in their tyrannical
career—"Let not the people's friend," as they say, "be lost to
them."

Exactly.

The people readily assent; all their fears are for him—they have
none for themselves.

Very true.

And when a man who is wealthy and is also accused of being an
enemy of the people sees this, then, my friend, as the oracle said
to Croesus,

"By pebbly Hermus's shore he flees and rests not, and is not
ashamed to be a coward."

And quite right too, said he, for if he were, he would never be
ashamed again.

But if he is caught he dies.

Of course.

And he, the protector of whom we spoke, is to be seen, not
"larding the plain" with his bulk, but himself the overthrower of
many, standing up in the chariot of State with the reins in his
hand, no longer protector, but tyrant absolute.

No doubt, he said.

And now let us consider the happiness of the man, and also of
the State in which a creature like him is generated.

Yes, he said, let us consider that.

At first, in the early days of his power, he is full of smiles,
and he salutes everyone whom he meets; he to be called a tyrant,
who is making promises in public and also in private! liberating
debtors, and distributing land to the people and his followers, and
wanting to be so kind and good to everyone!

Of course, he said.

But when he has disposed of foreign enemies by conquest or
treaty, and there is nothing to fear from them, then he is always
stirring up some war or other, in order that the people may require
a leader.

To be sure.

Has he not also another object, which is that they may be
impoverished by payment of taxes, and thus compelled to devote
themselves to their daily wants and therefore less likely to
conspire against him? Clearly.

And if any of them are suspected by him of having notions of
freedom, and of resistance to his authority, he will have a good
pretext for destroying them by placing them at the mercy of the
enemy; and for all these reasons the tyrant must be always getting
up a war.

He must.

Now he begins to grow unpopular.

A necessary result.

Then some of those who joined in setting him up, and who are in
power, speak their minds to him and to one another, and the more
courageous of them cast in his teeth what is being done.

Yes, that may be expected.

And the tyrant, if he means to rule, must get rid of them; he
cannot stop while he has a friend or an enemy who is good for
anything.

He cannot.

And therefore he must look about him and see who is valiant, who
is high-minded, who is wise, who is wealthy; happy man, he is the
enemy of them all, and must seek occasion against them whether he
will or no, until he has made a purgation of the State.

Yes, he said, and a rare purgation.

Yes, I said, not the sort of purgation which the physicians make
of the body; for they take away the worse and leave the better
part, but he does the reverse.

If he is to rule, I suppose that he cannot help himself.

What a blessed alternative, I said: to be compelled to dwell
only with the many bad, and to be by them hated, or not to live at
all!

Yes, that is the alternative.

And the more detestable his actions are to the citizens the more
satellites and the greater devotion in them will he require?

Certainly.

And who are the devoted band, and where will he procure
them?

They will flock to him, he said, of their own accord, if he pays
them.

By the dog! I said, here are more drones, of every sort and from
every land.

Yes, he said, there are.

But will he not desire to get them on the spot?

How do you mean?

He will rob the citizens of their slaves; he will then set them
free and enrol them in his body-guard.

To be sure, he said; and he will be able to trust them best of
all.

What a blessed creature, I said, must this tyrant be; he has put
to death the others and has these for his trusted friends.

Yes, he said; they are quite of his sort.

Yes, I said, and these are the new citizens whom he has called
into existence, who admire him and are his companions, while the
good hate and avoid him.

Of course.

Verily, then, tragedy is a wise thing and Euripides a great
tragedian.

Why so?

Why, because he is the author of the pregnant saying,

"Tyrants are wise by living with the wise;"

and he clearly meant to say that they are the wise whom the
tyrant makes his companions.

Yes, he said, and he also praises tyranny as godlike; and many
other things of the same kind are said by him and by the other
poets.

And therefore, I said, the tragic poets being wise men will
forgive us and any others who live after our manner, if we do not
receive them into our State, because they are the eulogists of
tyranny.

Yes, he said, those who have the wit will doubtless forgive
us.

But they will continue to go to other cities and attract mobs,
and hire voices fair and loud and persuasive, and draw the cities
over to tyrannies and democracies.

Very true.

Moreover, they are paid for this and receive honor—the greatest
honor, as might be expected, from tyrants, and the next greatest
from democracies; but the higher they ascend our constitution hill,
the more their reputation fails, and seems unable from shortness of
breath to proceed farther.

True.

But we are wandering from the subject: Let us therefore return
and inquire how the tyrant will maintain that fair, and numerous,
and various, and ever-changing army of his.

If, he said, there are sacred treasures in the city, he will
confiscate and spend them; and in so far as the fortunes of
attainted persons may suffice, he will be able to diminish the
taxes which he would otherwise have to impose upon the people.

And when these fail?

Why, clearly, he said, then he and his boon companions, whether
male or female, will be maintained out of his father's estate.

You mean to say that the people, from whom he has derived his
being, will maintain him and his companions?

Yes, he said; they cannot help themselves.

But what if the people fly into a passion, and aver that a
grown-up son ought not to be supported by his father, but that the
father should be supported by the son? The father did not bring him
into being, or settle him in life, in order that when his son
became a man he should himself be the servant of his own servants
and should support him and his rabble of slaves and companions; but
that his son should protect him, and that by his help he might be
emancipated from the government of the rich and aristocratic, as
they are termed. And so he bids him and his companions depart, just
as any other father might drive out of the house a riotous son and
his undesirable associates.

By heaven, he said, then the parent will discover what a monster
he has been fostering in his bosom; and, when he wants to drive him
out, he will find that he is weak and his son strong.

Why, you do not mean to say that the tyrant will use violence?
What! beat his father if he opposes him?

Yes, he will, having first disarmed him.

Then he is a parricide, and a cruel guardian of an aged parent;
and this is real tyranny, about which there can be no longer a
mistake: as the saying is, the people who would escape the smoke
which is the slavery of freemen, has fallen into the fire which is
the tyranny of slaves. Thus liberty, getting out of all order and
reason, passes into the harshest and bitterest form of slavery.

True, he said.

Very well; and may we not rightly say that we have sufficiently
discussed the nature of tyranny, and the manner of the transition
from democracy to tyranny?

Yes, quite enough, he said.

Book IX

ON WRONG OR RIGHT GOVERNMENT, AND THE PLEASURES OF
EACH

(SOCRATES, ADEIMANTUS.)

Last of all comes the tyrannical man; about whom we have once
more to ask, how is he formed out of the democratical? and how does
he live, in happiness or in misery?

Yes, he said, he is the only one remaining.

There is, however, I said, a previous question which remains
unanswered.

What question?

I do not think that we have adequately determined the nature and
number of the appetites, and until this is accomplished the inquiry
will always be confused.

Well, he said, it is not too late to supply the omission.

Very true, I said; and observe the point which I want to
understand: Certain of the unnecessary pleasures and appetites I
conceive to be unlawful; everyone appears to have them, but in some
persons they are controlled by the laws and by reason, and the
better desires prevail over them— either they are wholly banished
or they become few and weak; while in the case of others they are
stronger, and there are more of them.

Which appetites do you mean?

I mean those which are awake when the reasoning and human and
ruling power is asleep; then the wild beast within us, gorged with
meat or drink, starts up and, having shaken off sleep, goes forth
to satisfy his desires; and there is no conceivable folly or
crime—not excepting incest or any other unnatural union, or
parricide, or the eating of forbidden food —which at such a time,
when he has parted company with all shame and sense, a man may not
be ready to commit.

Most true, he said.

But when a man's pulse is healthy and temperate, and when before
going to sleep he has awakened his rational powers, and fed them on
noble thoughts and inquiries, collecting himself in meditation;
after having first indulged his appetites neither too much nor too
little, but just enough to lay them to sleep, and prevent them and
their enjoyments and pains from interfering with the higher
principle—which he leaves in the solitude of pure abstraction, free
to contemplate and aspire to the knowledge of the unknown, whether
in past, present, or future: when again he has allayed the
passionate element, if he has a quarrel against anyone—I say, when,
after pacifying the two irrational principles, he rouses up the
third, which is reason, before he takes his rest, then, as you
know, he attains truth most nearly, and is least likely to be the
sport of fantastic and lawless visions.

I quite agree.

In saying this I have been running into a digression; but the
point which I desire to note is that in all of us, even in good
men, there is a lawless wild-beast nature, which peers out in
sleep. Pray, consider whether I am right, and you agree with
me.

Yes, I agree.

And now remember the character which we attributed to the
democratic man. He was supposed from his youth upward to have been
trained under a miserly parent, who encouraged the saving appetites
in him, but discountenanced the unnecessary, which aim only at
amusement and ornament?

True.

And then he got into the company of a more refined, licentious
sort of people, and taking to all their wanton ways rushed into the
opposite extreme from an abhorrence of his father's meanness. At
last, being a better man than his corruptors, he was drawn in both
directions until he halted midway and led a life, not of vulgar and
slavish passion, but of what he deemed moderate indulgence in
various pleasures. After this manner the democrat was generated out
of the oligarch?

Yes, he said; that was our view of him, and is so still.

And now, I said, years will have passed away, and you must
conceive this man, such as he is, to have a son, who is brought up
in his father's principles.

I can imagine him.

Then you must further imagine the same thing to happen to the
son which has already happened to the father: he is drawn into a
perfectly lawless life, which by his seducers is termed perfect
liberty; and his father and friends take part with his moderate
desires, and the opposite party assist the opposite ones. As soon
as these dire magicians and tyrantmakers find that they are losing
their hold on him, they contrive to implant in him a
master-passion, to be lord over his idle and spendthrift lusts—a
sort of monstrous winged drone —that is the only image which will
adequately describe him.

Yes, he said, that is the only adequate image of him.

And when his other lusts, amid clouds of incense and perfumes
and garlands and wines, and all the pleasures of a dissolute life,
now let loose, come buzzing around him, nourishing to the utmost
the sting of desire which they implant in his drone-like nature,
then at last this lord of the soul, having Madness for the captain
of his guard, breaks out into a frenzy; and if he finds in himself
any good opinions or appetites in process of formation, and there
is in him any sense of shame remaining, to these better principles
he puts an end, and casts them forth until he has purged away
temperance and brought in madness to the full.

Yes, he said, that is the way in which the tyrannical man is
generated.

And is not this the reason why, of old, love has been called a
tyrant?

I should not wonder.

Further, I said, has not a drunken man also the spirit of a
tyrant?

He has.

And you know that a man who is deranged, and not right in his
mind, will fancy that he is able to rule, not only over men, but
also over the gods?

That he will.

And the tyrannical man in the true sense of the word comes into
being when, either under the influence of nature or habit, or both,
he becomes drunken, lustful, passionate? O my friend, is not that
so?

Assuredly.

Such is the man and such is his origin. And next, how does he
live?

Suppose, as people facetiously say, you were to tell me.

I imagine, I said, at the next step in his progress, that there
will be feasts and carousals and revellings and courtesans, and all
that sort of thing; Love is the lord of the house within him, and
orders all the concerns of his soul.

That is certain.

Yes; and every day and every night desires grow up many and
formidable, and their demands are many.

They are indeed, he said.

His revenues, if he has any, are soon spent.

True.

Then come debt and the cutting down of his property.

Of course.

When he has nothing left, must not his desires, crowding in the
nest like young ravens, be crying aloud for food; and he, goaded on
by them, and especially by love himself, who is in a manner the
captain of them, is in a frenzy, and would fain discover whom he
can defraud or despoil of his property, in order that he may
gratify them?

Yes, that is sure to be the case.

He must have money, no matter how, if he is to escape horrid
pains and pangs.

He must.

And as in himself there was a succession of pleasures, and the
new got the better of the old and took away their rights, so he
being younger will claim to have more than his father and his
mother, and if he has spent his own share of the property, he will
take a slice of theirs.

No doubt he will.

And if his parents will not give way, then he will try first of
all to cheat and deceive them.

Very true.

And if he fails, then he will use force and plunder them.

Yes, probably.

And if the old man and woman fight for their own, what then, my
friend? Will the creature feel any compunction at tyrannizing over
them?

Nay, he said, I should not feel at all comfortable about his
parents.

But, O heavens! Adeimantus, on account of some newfangled love
of a harlot, who is anything but a necessary connection, can you
believe that he would strike the mother who is his ancient friend
and necessary to his very existence, and would place her under the
authority of the other, when she is brought under the same roof
with her; or that, under like circumstances, he would do the same
to his withered old father, first and most indispensable of
friends, for the sake of some newly found blooming youth who is the
reverse of indispensable?

Yes, indeed, he said; I believe that he would.

Truly, then, I said, a tyrannical son is a blessing to his
father and mother.

He is indeed, he replied.

He first takes their property, and when that fails, and
pleasures are beginning to swarm in the hive of his soul, then he
breaks into a house, or steals the garments of some nightly
wayfarer; next he proceeds to clear a temple. Meanwhile the old
opinions which he had when a child, and which gave judgment about
good and evil, are overthrown by those others which have just been
emancipated, and are now the bodyguard of love and share his
empire. These in his democratic days, when he was still subject to
the laws and to his father, were only let loose in the dreams of
sleep. But now that he is under the dominion of Love, he becomes
always and in waking reality what he was then very rarely and in a
dream only; he will commit the foulest murder, or eat forbidden
food, or be guilty of any other horrid act. Love is his tyrant, and
lives lordly in him and lawlessly, and being himself a king, leads
him on, as a tyrant leads a State, to the performance of any
reckless deed by which he can maintain himself and the rabble of
his associates, whether those whom evil communications have brought
in from without, or those whom he himself has allowed to break
loose within him by reason of a similar evil nature in himself.
Have we not here a picture of his way of life?

Yes, indeed, he said.

And if there are only a few of them in the State, and the rest
of the people are well disposed, they go away and become the
body-guard of mercenary soldiers of some other tyrant who may
probably want them for a war; and if there is no war, they stay at
home and do many little pieces of mischief in the city.

What sort of mischief?

For example, they are the thieves, burglars, cut-purses,
footpads, robbers of temples, man-stealers of the community; or if
they are able to speak, they turn informers and bear false witness
and take bribes.

A small catalogue of evils, even if the perpetrators of them are
few in number.

Yes, I said; but small and great are comparative terms, and all
these things, in the misery and evil which they inflict upon a
State, do not come within a thousand miles of the tyrant; when this
noxious class and their followers grow numerous and become
conscious of their strength, assisted by the infatuation of the
people, they choose from among themselves the one who has most of
the tyrant in his own soul, and him they create their tyrant.

Yes, he said, and he will be the most fit to be a tyrant.

If the people yield, well and good; but if they resist him, as
he began by beating his own father and mother, so now, if he has
the power, he beats them, and will keep his dear old fatherland or
motherland, as the Cretans say, in subjection to his young
retainers whom he has introduced to be their rulers and masters.
This is the end of his passions and desires.

Exactly.

When such men are only private individuals and before they get
power, this is their character; they associate entirely with their
own flatterers or ready tools; or if they want anything from
anybody, they in their turn are equally ready to bow down before
them: they profess every sort of affection for them; but when they
have gained their point they know them no more.

Yes, truly.

They are always either the masters or servants and never the
friends of anybody; the tyrant never tastes of true freedom or
friendship.

Certainly not.

And may we not rightly call such men treacherous?

No question.

Also they are utterly unjust, if we were right in our notion of
justice?

Yes, he said, and we were perfectly right.

Let us, then, sum up in a word, I said, the character of the
worst man: he is the waking reality of what we dreamed.

Most true.

And this is he who being by nature most of a tyrant bears rule,
and the longer he lives the more of a tyrant he becomes.

That is certain, said Glaucon, taking his turn to answer.

And will not he who has been shown to be the wickedest, be also
the most miserable? and he who has tyrannized longest and most,
most continually and truly miserable; although this may not be the
opinion of men in general?

Yes, he said, inevitably.

And must not the tyrannical man be like the tyrannical State,
and the democratical man like the democratical State; and the same
of the others?

Certainly.

And as State is to State in virtue and happiness, so is man in
relation to man?

To be sure.

Then comparing our original city, which was under a king, and
the city which is under a tyrant, how do they stand as to
virtue?

They are the opposite extremes, he said, for one is the very
best and the other is the very worst.

There can be no mistake, I said, as to which is which, and
therefore I will at once inquire whether you would arrive at a
similar decision about their relative happiness and misery. And
here we must not allow ourselves to be panic-stricken at the
apparition of the tyrant, who is only a unit and may perhaps have a
few retainers about him; but let us go as we ought into every
corner of the city and look all about, and then we will give our
opinion.

A fair invitation, he replied; and I see, as everyone must, that
a tyranny is the wretchedest form of government, and the rule of a
king the happiest.

And in estimating the men, too, may I not fairly make a like
request, that I should have a judge whose mind can enter into and
see through human nature? he must not be like a child who looks at
the outside and is dazzled at the pompous aspect which the
tyrannical nature assumes to the beholder, but let him be one who
has a clear insight. May I suppose that the judgment is given in
the hearing of us all by one who is able to judge, and has dwelt in
the same place with him, and been present at his daily life and
known him in his family relations, where he may be seen stripped of
his tragedy attire, and again in the hour of public danger—he shall
tell us about the happiness and misery of the tyrant when compared
with other men?

That again, he said, is a very fair proposal.

Shall I assume that we ourselves are able and experienced judges
and have before now met with such a person? We shall then have
someone who will answer our inquiries.

By all means.

Let me ask you not to forget the parallel of the individual and
the State; bearing this in mind, and glancing in turn from one to
the other of them, will you tell me their respective
conditions?

What do you mean? he asked.

Beginning with the State, I replied, would you say that a city
which is governed by a tyrant is free or enslaved?

No city, he said, can be more completely enslaved.

And yet, as you see, there are freemen as well as masters in
such a State?

Yes, he said, I see that there are—a few; but the people,
speaking generally, and the best of them are miserably degraded and
enslaved.

Then if the man is like the State, I said, must not the same
rule prevail? His soul is full of meanness and vulgarity— the best
elements in him are enslaved; and there is a small ruling part,
which is also the worst and maddest.

Inevitably.

And would you say that the soul of such a one is the soul of a
freeman or of a slave?

He has the soul of a slave, in my opinion.

And the State which is enslaved under a tyrant is utterly
incapable of acting voluntarily?

Utterly incapable.

And also the soul which is under a tyrant (I am speaking of the
soul taken as a whole) is least capable of doing what she desires;
there is a gadfly which goads her, and she is full of trouble and
remorse?

Certainly.

And is the city which is under a tyrant rich or poor?

Poor.

And the tyrannical soul must be always poor and insatiable?

True.

And must not such a State and such a man be always full of
fear?

Yes, indeed.

Is there any State in which you will find more of lamentation
and sorrow and groaning and pain?

Certainly not.

And is there any man in whom you will find more of this sort of
misery than in the tyrannical man, who is in a fury of passions and
desires?

Impossible.

Reflecting upon these and similar evils, you held the tyrannical
State to be the most miserable of States?

And I was right, he said.

Certainly, I said. And when you see the same evils in the
tyrannical man, what do you say of him?

I say that he is by far the most miserable of all men.

There, I said, I think that you are beginning to go wrong.

What do you mean?

I do not think that he has as yet reached the utmost extreme of
misery.

Then who is more miserable?

One of whom I am about to speak.

Who is that?

He who is of a tyrannical nature, and instead of leading a
private life has been cursed with the further misfortune of being a
public tyrant.

From what has been said, I gather that you are right.

Yes, I replied, but in this high argument you should be a little
more certain, and should not conjecture only; for of all questions,
this respecting good and evil is the greatest.

Very true, he said.

Let me then offer you an illustration, which may, I think, throw
a light upon this subject.

What is your illustration?

The case of rich individuals in cities who possess many slaves:
from them you may form an idea of the tyrant's condition, for they
both have slaves; the only difference is that he has more
slaves.

Yes, that is the difference.

You know that they live securely and have nothing to apprehend
from their servants?

What should they fear?

Nothing. But do you observe the reason of this?

Yes; the reason is, that the whole city is leagued together for
the protection of each individual.

Very true, I said. But imagine one of these owners, the master
say of some fifty slaves, together with his family and property and
slaves, carried off by a god into the wilderness, where there are
no freemen to help him—will he not be in an agony of fear lest he
and his wife and children should be put to death by his slaves?

Yes, he said, he will be in the utmost fear.

The time has arrived when he will be compelled to flatter divers
of his slaves, and make many promises to them of freedom and other
things, much against his will—he will have to cajole his own
servants.

Yes, he said, that will be the only way of saving himself.

And suppose the same god, who carried him away, to surround him
with neighbors who will not suffer one man to be the master of
another, and who, if they could catch the offender, would take his
life?

His case will be still worse, if you suppose him to be
everywhere surrounded and watched by enemies.

And is not this the sort of prison in which the tyrant will be
bound—he who being by nature such as we have described, is full of
all sorts of fears and lusts? His soul is dainty and greedy, and
yet alone, of all men in the city, he is never allowed to go on a
journey, or to see the things which other freemen desire to see,
but he lives in his hole like a woman hidden in the house, and is
jealous of any other citizen who goes into foreign parts and sees
anything of interest.

Very true, he said.

And amid evils such as these will not he who is ill-governed in
his own person—the tyrannical man, I mean—whom you just now decided
to be the most miserable of all—will not he be yet more miserable
when, instead of leading a private life, he is constrained by
fortune to be a public tyrant? He has to be master of others when
he is not master of himself: he is like a diseased or paralytic man
who is compelled to pass his life, not in retirement, but fighting
and combating with other men.

Yes, he said, the similitude is most exact.

Is not his case utterly miserable? and does not the actual
tyrant lead a worse life than he whose life you determined to be
the worst?

Certainly.

He who is the real tyrant, whatever men may think, is the real
slave, and is obliged to practise the greatest adulation and
servility, and to be the flatterer of the vilest of mankind. He has
desires which he is utterly unable to satisfy, and has more wants
than anyone, and is truly poor, if you know how to inspect the
whole soul of him: all his life long he is beset with fear and is
full of convulsions and distractions, even as the State which he
resembles: and surely the resemblance holds?

Very true, he said.

Moreover, as we were saying before, he grows worse from having
power: he becomes and is of necessity more jealous, more faithless,
more unjust, more friendless, more impious, than he was at first;
he is the purveyor and cherisher of every sort of vice, and the
consequence is that he is supremely miserable, and that he makes
everybody else as miserable as himself.

No man of any sense will dispute your words. Come, then, I said,
and as the general umpire in theatrical contests proclaims the
result, do you also decide who in your opinion is first in the
scale of happiness, and who second, and in what order the others
follow: there are five of them in all —they are the royal,
timocratical, oligarchical, democratical, tyrannical.

The decision will be easily given, he replied; they shall be
choruses coming on the stage, and I must judge them in the order in
which they enter, by the criterion of virtue and vice, happiness
and misery.

Need we hire a herald, or shall I announce that the son of
Ariston (the best) has decided that the best and justest is also
the happiest, and that this is he who is the most royal man and
king over himself; and that the worst and most unjust man is also
the most miserable, and that this is he who being the greatest
tyrant of himself is also the greatest tyrant of his State?

Make the proclamation yourself, he said.

And shall I add, "whether seen or unseen by gods and men"?

Let the words be added.

Then this, I said, will be our first proof; and there is
another, which may also have some weight.

What is that?

The second proof is derived from the nature of the soul: seeing
that the individual soul, like the State, has been divided by us
into three principles, the division may, I think, furnish a new
demonstration.

Of what nature?

It seems to me that to these three principles three pleasures
correspond; also three desires and governing powers.

How do you mean? he said.

There is one principle with which, as we were saying, a man
learns, another with which he is angry; the third, having many
forms, has no special name, but is denoted by the general term
appetitive, from the extraordinary strength and vehemence of the
desires of eating and drinking and the other sensual appetites
which are the main elements of it; also money-loving, because such
desires are generally satisfied by the help of money.

That is true, he said.

If we were to say that the loves and pleasures of this third
part were concerned with gain, we should then be able to fall back
on a single notion; and might truly and intelligibly describe this
part of the soul as loving gain or money.

I agree with you.

Again, is not the passionate element wholly set on ruling and
conquering and getting fame?

True.

Suppose we call it the contentious or ambitious—would the term
be suitable?

Extremely suitable.

On the other hand, everyone sees that the principle of knowledge
is wholly directed to the truth, and cares less than either of the
others for gain or fame.

Far less.

"Lover of wisdom," "lover of knowledge," are titles which we may
fitly apply to that part of the soul?

Certainly.

One principle prevails in the souls of one class of men, another
in others, as may happen?

Yes.

Then we may begin by assuming that there are three classes of
men—lovers of wisdom, lovers of honor, lovers of gain?

Exactly.

And there are three kinds of pleasure, which are their several
objects?

Very true.

Now, if you examine the three classes of men, and ask of them in
turn which of their lives is pleasantest, each will be found
praising his own and depreciating that of others: the money-maker
will contrast the vanity of honor or of learning if they bring no
money with the solid advantages of gold and silver?

True, he said.

And the lover of honor—what will be his opinion? Will he not
think that the pleasure of riches is vulgar, while the pleasure of
learning, if it brings no distinction, is all smoke and nonsense to
him?

Very true.

And are we to suppose, I said, that the philosopher sets any
value on other pleasures in comparison with the pleasure of knowing
the truth, and in that pursuit abiding, ever learning, not so far
indeed from the heaven of pleasure? Does he not call the other
pleasures necessary, under the idea that if there were no necessity
for them, he would rather not have them?

There can be no doubt of that, he replied.

Since, then, the pleasures of each class and the life of each
are in dispute, and the question is not which life is more or less
honorable, or better or worse, but which is the more pleasant or
painless—how shall we know who speaks truly?

I cannot myself tell, he said.

Well, but what ought to be the criterion? Is any better than
experience, and wisdom, and reason?

There cannot be a better, he said.

Then, I said, reflect. Of the three individuals, which has the
greatest experience of all the pleasures which we enumerated? Has
the lover of gain, in learning the nature of essential truth,
greater experience of the pleasure of knowledge than the
philosopher has of the pleasure of gain?

The philosopher, he replied, has greatly the advantage; for he
has of necessity always known the taste of the other pleasures from
his childhood upward: but the lover of gain in all his experience
has not of necessity tasted—or, I should rather say, even had he
desired, could hardly have tasted—the sweetness of learning and
knowing truth.

Then the lover of wisdom has a great advantage over the lover of
gain, for he has a double experience?

Yes, very great.

Again, has he greater experience of the pleasures of honor, or
the lover of honor of the pleasures of wisdom?

Nay, he said, all three are honored in proportion as they attain
their object; for the rich man and the brave man and the wise man
alike have their crowd of admirers, and as they all receive honor
they all have experience of the pleasures of honor; but the delight
which is to be found in the knowledge of true being is known to the
philosopher only.

His experience, then, will enable him to judge better than
anyone?

Far better.

And he is the only one who has wisdom as well as experience?

Certainly.

Further, the very faculty which is the instrument of judgment is
not possessed by the covetous or ambitious man, but only by the
philosopher?

What faculty?

Reason, with whom, as we were saying, the decision ought to
rest.

Yes.

And reasoning is peculiarly his instrument?

Certainly.

If wealth and gain were the criterion, then the praise or blame
of the lover of gain would surely be the most trustworthy?

Assuredly.

Or if honor, or victory, or courage, in that case the judgment
of the ambitious or pugnacious would be the truest?

Clearly.

But since experience and wisdom and reason are the judges—

The only inference possible, he replied, is that pleasures which
are approved by the lover of wisdom and reason are the truest.

And so we arrive at the result, that the pleasure of the
intelligent part of the soul is the pleasantest of the three, and
that he of us in whom this is the ruling principle has the
pleasantest life.

Unquestionably, he said, the wise man speaks with authority when
he approves of his own life.

And what does the judge affirm to be the life which is next, and
the pleasure which is next?

Clearly that of the soldier and lover of honor; who is nearer to
himself than the money-maker.

Last comes the lover of gain?

Very true, he said.

Twice in succession, then, has the just man overthrown the
unjust in this conflict; and now comes the third trial, which is
dedicated to Olympian Zeus the saviour: a sage whispers in my ear
that no pleasure except that of the wise is quite true and pure—all
others are a shadow only; and surely this will prove the greatest
and most decisive of falls?

Yes, the greatest; but will you explain yourself?

I will work out the subject and you shall answer my
questions.

Proceed.

Say, then, is not pleasure opposed to pain?

True.

And there is a neutral state which is neither pleasure nor
pain?

There is.

A state which is intermediate, and a sort of repose of the soul
about either—that is what you mean?

Yes.

You remember what people say when they are sick?

What do they say?

That after all nothing is pleasanter than health. But then they
never knew this to be the greatest of pleasures until they were
ill.

Yes, I know, he said.

And when persons are suffering from acute pain, you must have
heard them say that there is nothing pleasanter than to get rid of
their pain?

I have.

And there are many other cases of suffering in which the mere
rest and cessation of pain, and not any positive enjoyment, are
extolled by them as the greatest pleasure?

Yes, he said; at the time they are pleased and well content to
be at rest.

Again, when pleasure ceases, that sort of rest or cessation will
be painful?

Doubtless, he said.

Then the intermediate state of rest will be pleasure and will
also be pain?

So it would seem.

But can that which is neither become both?

I should say not.

And both pleasure and pain are motions of the soul, are they
not?

Yes.

But that which is neither was just now shown to be rest and not
motion, and in a mean between them?

Yes.

How, then, can we be right in supposing that the absence of pain
is pleasure, or that the absence of pleasure is pain?

Impossible. This, then, is an appearance only, and not a
reality; that is to say, the rest is pleasure at the moment and in
comparison of what is painful, and painful in comparison of what is
pleasant; but all these representations, when tried by the test of
true pleasure, are not real, but a sort of imposition?

That is the inference.

Look at the other class of pleasures which have no antecedent
pains and you will no longer suppose, as you perhaps may at
present, that pleasure is only the cessation of pain, or pain of
pleasure.

What are they, he said, and where shall I find them?

There are many of them: take as an example, the pleasures of
smell, which are very great and have no antecedent pains; they come
in a moment, and when they depart leave no pain behind them.

Most true, he said.

Let us not, then, be induced to believe that pure pleasure is
the cessation of pain, or pain of pleasure.

No.

Still, the more numerous and violent pleasures which reach the
soul through the body are generally of this sort—they are reliefs
of pain.

That is true.

And the anticipations of future pleasures and pains are of a
like nature?

Yes.

Shall I give you an illustration of them?

Let me hear.

You would allow, I said, that there is in nature an upper and
lower and middle region?

I should.

And if a person were to go from the lower to the middle region,
would he not imagine that he is going up; and he who is standing in
the middle and sees whence he has come, would imagine that he is
already in the upper region, if he has never seen the true upper
world?

To be sure, he said; how can he think otherwise?

But if he were taken back again he would imagine, and truly
imagine, that he was descending?

No doubt.

All that would arise out of his ignorance of the true upper and
middle and lower regions?

Yes.

Then can you wonder that persons who are inexperienced in the
truth, as they have wrong ideas about many other things, should
also have wrong ideas about pleasure and pain and the intermediate
state; so that when they are only being drawn toward the painful
they feel pain and think the pain which they experience to be real,
and in like manner, when drawn away from pain to the neutral or
intermediate state, they firmly believe that they have reached the
goal of satiety and pleasure; they, not knowing pleasure, err in
contrasting pain with the absence of pain, which is like
contrasting black with gray instead of white—can you wonder, I say,
at this?

No, indeed; I should be much more disposed to wonder at the
opposite.

Look at the matter thus: Hunger, thirst, and the like, are
inanitions of the bodily state?

Yes.

And ignorance and folly are inanitions of the soul?

True.

And food and wisdom are the corresponding satisfactions of
either?

Certainly.

And is the satisfaction derived from that which has less or from
that which has more existence the truer?

Clearly, from that which has more.

What classes of things have a greater share of pure existence,
in your judgment—those of which food and drink and condiments and
all kinds of sustenance are examples, or the class which contains
true opinion and knowledge and mind and all the different kinds of
virtue? Put the question in this way: Which has a more pure
being—that which is concerned with the invariable, the immortal,
and the true, and is of such a nature, and is found in such
natures; or that which is concerned with and found in the variable
and mortal, and is itself variable and mortal?

Far purer, he replied, is the being of that which is concerned
with the invariable.

And does the essence of the invariable partake of knowledge in
the same degree as of essence?

Yes, of knowledge in the same degree.

And of truth in the same degree?

Yes.

And, conversely, that which has less of truth will also have
less of essence?

Necessarily.

Then, in general, those kinds of things which are in the service
of the body have less of truth and essence than those which are in
the service of the soul?

Far less.

And has not the body itself less of truth and essence than the
soul?

Yes.

What is filled with more real existence, and actually has a more
real existence, is more really filled than that which is filled
with less real existence and is less real?

Of course.

And if there be a pleasure in being filled with that which is
according to nature, that which is more really filled with more
real being will more really and truly enjoy true pleasure; whereas
that which participates in less real being will be less truly and
surely satisfied, and will participate in an illusory and less real
pleasure?

Unquestionably. Those, then, who know not wisdom and virtue, and
are always busy with gluttony and sensuality, go down and up again
as far as the mean; and in this region they move at random
throughout life, but they never pass into the true upper world;
thither they neither look, nor do they ever find their way, neither
are they truly filled with true being, nor do they taste of pure
and abiding pleasure. Like cattle, with their eyes always looking
down and their heads stooping to the earth, that is, to the
dining-table, they fatten and feed and breed, and, in their
excessive love of these delights, they kick and butt at one another
with horns and hoofs which are made of iron; and they kill one
another by reason of their insatiable lust. For they fill
themselves with that which is not substantial, and the part of
themselves which they fill is also unsubstantial and
incontinent.

Verily, Socrates, said Glaucon, you describe the life of the
many like an oracle.

Their pleasures are mixed with pains—how can they be otherwise?
For they are mere shadows and pictures of the true, and are colored
by contrast, which exaggerates both light and shade, and so they
implant in the minds of fools insane desires of themselves; and
they are fought about as Stesichorus says that the Greeks fought
about the shadow of Helen at Troy, in ignorance of the truth.

Something of that sort must inevitably happen.

And must not the like happen with the spirited or passionate
element of the soul? Will not the passionate man who carries his
passion into action, be in the like case, whether he is envious and
ambitious, or violent and contentious, or angry and discontented,
if he be seeking to attain honor and victory and the satisfaction
of his anger without reason or sense?

Yes, he said, the same will happen with the spirited element
also.

Then may we not confidently assert that the lovers of money and
honor, when they seek their pleasures under the guidance and in the
company of reason and knowledge, and pursue after and win the
pleasures which wisdom shows them, will also have the truest
pleasures in the highest degree which is attainable to them,
inasmuch as they follow truth; and they will have the pleasures
which are natural to them, if that which is best for each one is
also most natural to him?

Yes, certainly; the best is the most natural.

And when the whole soul follows the philosophical principle, and
there is no division, the several parts are just, and do each of
them their own business, and enjoy severally the best and truest
pleasures of which they are capable?

Exactly.

But when either of the two other principles prevails, it fails
in attaining its own pleasure, and compels the rest to pursue after
a pleasure which is a shadow only and which is not their own?

True.

And the greater the interval which separates them from
philosophy and reason, the more strange and illusive will be the
pleasure?

Yes.

And is not that farthest from reason which is at the greatest
distance from law and order?

Clearly.

And the lustful and tyrannical desires are, as we saw, at the
greatest distance? Yes.

And the royal and orderly desires are nearest?

Yes.

Then the tyrant will live at the greatest distance from true or
natural pleasure, and the king at the least?

Certainly.

But if so, the tyrant will live most unpleasantly, and the king
most pleasantly?

Inevitably.

Would you know the measure of the interval which separates
them?

Will you tell me?

There appear to be three pleasures, one genuine and two
spurious: now the transgression of the tyrant reaches a point
beyond the spurious; he has run away from the region of law and
reason, and taken up his abode with certain slave pleasures which
are his satellites, and the measure of his inferiority can only be
expressed in a figure.

How do you mean?

I assume, I said, that the tyrant is in the third place from the
oligarch; the democrat was in the middle?

Yes.

And if there is truth in what has preceded, he will be wedded to
an image of pleasure which is thrice removed as to truth from the
pleasure of the oligarch?

He will.

And the oligarch is third from the royal; since we count as one
royal and aristocratical?

Yes, he is third.

Then the tyrant is removed from true pleasure by the space of a
number which is three times three?

Manifestly.

The shadow, then, of tyrannical pleasure determined by the
number of length will be a plane figure.

Certainly.

And if you raise the power and make the plane a solid, there is
no difficulty in seeing how vast is the interval by which the
tyrant is parted from the king.

Yes; the arithmetician will easily do the sum.

Or if some person begins at the other end and measures the
interval by which the king is parted from the tyrant in truth of
pleasure, he will find him, when the multiplication is completed,
living 729 times more pleasantly, and the tyrant more painfully by
this same interval.

What a wonderful calculation! And how enormous is the distance
which separates the just from the unjust in regard to pleasure and
pain!

Yet a true calculation, I said, and a number which nearly
concerns human life, if human beings are concerned with days and
nights and months and years.

Yes, he said, human life is certainly concerned with them.

Then if the good and just man be thus superior in pleasure to
the evil and unjust, his superiority will be infinitely greater in
propriety of life and in beauty and virtue?

Immeasurably greater.

Well, I said, and now having arrived at this stage of the
argument, we may revert to the words which brought us hither: Was
not someone saying that injustice was a gain to the perfectly
unjust who was reputed to be just?

Yes, that was said. Now, then, having determined the power and
quality of justice and injustice, let us have a little conversation
with him.

What shall we say to him?

Let us make an image of the soul, that he may have his own words
presented before his eyes.

Of what sort?

An ideal image of the soul, like the composite creations of
ancient mythology, such as the Chimera, or Scylla, or Cerberus, and
there are many others in which two or more different natures are
said to grow into one.

There are said to have been such unions.

Then do you now model the form of a multitudinous, manyheaded
monster, having a ring of heads of all manner of beasts, tame and
wild, which he is able to generate and metamorphose at will.

You suppose marvellous powers in the artist; but, as language is
more pliable than wax or any similar substance, let there be such a
model as you propose.

Suppose now that you make a second form as of a lion, and a
third of a man, the second smaller than the first, and the third
smaller than the second.

That, he said, is an easier task; and I have made them as you
say.

And now join them, and let the three grow into one.

That has been accomplished.

Next fashion the outside of them into a single image, as of a
man, so that he who is not able to look within, and sees only the
outer hull, may believe the beast to be a single human creature. I
have done so, he said.

And now, to him who maintains that it is profitable for the
human creature to be unjust, and unprofitable to be just, let us
reply that, if he be right, it is profitable for this creature to
feast the multitudinous monster and strengthen the lion and the
lion-like qualities, but to starve and weaken the man, who is
consequently liable to be dragged about at the mercy of either of
the other two; and he is not to attempt to familiarize or harmonize
them with one another—he ought rather to suffer them to fight, and
bite and devour one another.

Certainly, he said; that is what the approver of injustice
says.

To him the supporter of justice makes answer that he should ever
so speak and act as to give the man within him in some way or other
the most complete mastery over the entire human creature.

He should watch over the manyheaded monster like a good
husbandman, fostering and cultivating the gentle qualities, and
preventing the wild ones from growing; he should be making the
lion-heart his ally, and in common care of them all should be
uniting the several parts with one another and with himself.

Yes, he said, that is quite what the maintainer of justice will
say.

And so from every point of view, whether of pleasure, honor, or
advantage, the approver of justice is right and speaks the truth,
and the disapprover is wrong and false and ignorant?

Yes, from every point of view.

Come, now, and let us gently reason with the unjust, who is not
intentionally in error. "Sweet sir," we will say to him, "what
think you of things esteemed noble and ignoble? Is not the noble
that which subjects the beast to the man, or rather to the god in
man? and the ignoble that which subjects the man to the beast?" He
can hardly avoid saying, Yes—can he, now? Not if he has any regard
for my opinion. But, if he agree so far, we may ask him to answer
another question: "Then how would a man profit if he received gold
and silver on the condition that he was to enslave the noblest part
of him to the worst? Who can imagine that a man who sold his son or
daughter into slavery for money, especially if he sold them into
the hands of fierce and evil men, would be the gainer, however
large might be the sum which he received? And will anyone say that
he is not a miserable caitiff who remorselessly sells his own
divine being to that which is most godless and detestable? Eriphyle
took the necklace as the price of her husband's life, but he is
taking a bribe in order to compass a worse ruin."

Yes, said Glaucon, far worse—I will answer for him.

Has not the intemperate been censured of old, because in him the
huge multiform monster is allowed to be too much at large?

Clearly.

And men are blamed for pride and bad temper when the lion and
serpent element in them disproportionately grows and gains
strength?

Yes.

And luxury and softness are blamed, because they relax and
weaken this same creature, and make a coward of him?

Very true.

And is not a man reproached for flattery and meanness who
subordinates the spirited animal to the unruly monster, and, for
the sake of money, of which he can never have enough, habituates
him in the days of his youth to be trampled in the mire, and from
being a lion to become a monkey?

True, he said.

And why are mean employments and manual arts a reproach? Only
because they imply a natural weakness of the higher principle; the
individual is unable to control the creatures within him, but has
to court them, and his great study is how to flatter them.

Such appears to be the reason.

And therefore, being desirous of placing him under a rule like
that of the best, we say that he ought to be the servant of the
best, in whom the Divine rules; not, as Thrasymachus supposed, to
the injury of the servant, but because everyone had better be ruled
by divine wisdom dwelling within him; or, if this be impossible,
then by an external authority, in order that we may be all, as far
as possible, under the same government, friends and equals.

True, he said.

And this is clearly seen to be the intention of the law, which
is the ally of the whole city; and is seen also in the authority
which we exercise over children, and the refusal to let them be
free until we have established in them a principle analogous to the
constitution of a State, and by cultivation of this higher element
have set up in their hearts a guardian and ruler like our own, and
when this is done they may go their ways.

Yes, he said, the purpose of the law is manifest.

From what point of view, then, and on what ground can we say
that a man is profited by injustice or intemperance or other
baseness, which will make him a worse man, even though he acquire
money or power by his wickedness?

From no point of view at all.

What shall he profit, if his injustice be undetected and
unpunished? He who is undetected only gets worse, whereas he who is
detected and punished has the brutal part of his nature silenced
and humanized; the gentler element in him is liberated, and his
whole soul is perfected and ennobled by the acquirement of justice
and temperance and wisdom, more than the body ever is by receiving
gifts of beauty, strength, and health, in proportion as the soul is
more honorable than the body.

Certainly, he said.

To this nobler purpose the man of understanding will devote the
energies of his life. And in the first place, he will honor studies
which impress these qualities on his soul, and will disregard
others?

Clearly, he said.

In the next place, he will regulate his bodily habit and
training, and so far will he be from yielding to brutal and
irrational pleasures, that he will regard even health as quite a
secondary matter; his first object will be not that he may be fair
or strong or well, unless he is likely thereby to gain temperance,
but he will always desire so to attemper the body as to preserve
the harmony of the soul?

Certainly he will, if he has true music in him.

And in the acquisition of wealth there is a principle of order
and harmony which he will also observe; he will not allow himself
to be dazzled by the foolish applause of the world, and heap up
riches to his own infinite harm?

Certainly not, he said.

He will look at the city which is within him, and take heed that
no disorder occur in it, such as might arise either from
superfluity or from want; and upon this principle he will regulate
his property and gain or spend according to his means.

Very true.

And, for the same reason, he will gladly accept and enjoy such
honors as he deems likely to make him a better man; but those,
whether private or public, which are likely to disorder his life,
he will avoid?

Then, if that is his motive, he will not be a statesman.

By the dog of Egypt, he will! in the city which is his own he
certainly will, though in the land of his birth perhaps not, unless
he have a divine call.

I understand; you mean that he will be a ruler in the city of
which we are the founders, and which exists in idea only; for I do
not believe that there is such a one anywhere on earth?

In heaven, I replied, there is laid up a pattern of it,
methinks, which he who desires may behold, and beholding, may set
his own house in order. But whether such a one exists, or ever will
exist in fact, is no matter; for he will live after the manner of
that city, having nothing to do with any other.

I think so, he said.

Book X

THE RECOMPENSE OF LIFE

(SOCRATES, GLAUCON.)

Of the many excellences which I perceive in the order of our
State, there is none which upon reflection pleases me better than
the rule about poetry.

To what do you refer?

To the rejection of imitative poetry, which certainly ought not
to be received; as I see far more clearly now that the parts of the
soul have been distinguished.

What do you mean?

Speaking in confidence, for I should not like to have my words
repeated to the tragedians and the rest of the imitative tribe—but
I do not mind saying to you, that all poetical imitations are
ruinous to the understanding of the hearers, and that the knowledge
of their true nature is the only antidote to them.

Explain the purport of your remark.

Well, I will tell you, although I have always from my earliest
youth had an awe and love of Homer, which even now makes the words
falter on my lips, for he is the great captain and teacher of the
whole of that charming tragic company; but a man is not to be
reverenced more than the truth, and therefore I will speak out.

Very good, he said.

Listen to me, then, or, rather, answer me.

Put your question.

Can you tell me what imitation is? for I really do not know.

A likely thing, then, that I should know.

Why not? for the duller eye may often see a thing sooner than
the keener.

Very true, he said; but in your presence, even if I had any
faint notion, I could not muster courage to utter it. Will you
inquire yourself? Well, then, shall we begin the inquiry in our
usual manner: Whenever a number of individuals have a common name,
we assume them to have also a corresponding idea or form; do you
understand me?

I do.

Let us take any common instance; there are beds and tables in
the world—plenty of them, are there not?

Yes.

But there are only two ideas or forms of them—one the idea of a
bed, the other of a table.

True.

And the maker of either of them makes a bed or he makes a table
for our use, in accordance with the idea—that is our way of
speaking in this and similar instances—but no artificer makes the
ideas themselves: how could he?

Impossible.

And there is another artist—I should like to know what you would
say of him.

Who is he?

One who is the maker of all the works of all other workmen.

What an extraordinary man!

Wait a little, and there will be more reason for your saying so.
For this is he who is able to make not only vessels of every kind,
but plants and animals, himself and all other things— the earth and
heaven, and the things which are in heaven or under the earth; he
makes the gods also.

He must be a wizard and no mistake.

Oh! you are incredulous, are you? Do you mean that there is no
such maker or creator, or that in one sense there might be a maker
of all these things, but in another not? Do you see that there is a
way in which you could make them all yourself?

What way?

An easy way enough; or rather, there are many ways in which the
feat might be quickly and easily accomplished, none quicker than
that of turning a mirror round and round—you would soon enough make
the sun and the heavens, and the earth and yourself, and other
animals and plants, and all the other things of which we were just
now speaking, in the mirror.

Yes, he said; but they would be appearances only.

Very good, I said, you are coming to the point now. And the
painter, too, is, as I conceive, just such another—a creator of
appearances, is he not?

Of course.

But then I suppose you will say that what he creates is untrue.
And yet there is a sense in which the painter also creates a
bed?

Yes, he said, but not a real bed.

And what of the maker of the bed? were you not saying that he
too makes, not the idea which, according to our view, is the
essence of the bed, but only a particular bed?

Yes, I did.

Then if he does not make that which exists he cannot make true
existence, but only some semblance of existence; and if anyone were
to say that the work of the maker of the bed, or of any other
workman, has real existence, he could hardly be supposed to be
speaking the truth.

At any rate, he replied, philosophers would say that he was not
speaking the truth.

No wonder, then, that his work, too, is an indistinct expression
of truth.

No wonder.

Suppose now that by the light of the examples just offered we
inquire who this imitator is?

If you please. Well, then, here are three beds: one existing in
nature, which is made by God, as I think that we may say—for no one
else can be the maker?

No.

There is another which is the work of the carpenter?

Yes.

And the work of the painter is a third?

Yes.

Beds, then, are of three kinds, and there are three artists who
superintend them: God, the maker of the bed, and the painter?

Yes, there are three of them.

God, whether from choice or from necessity, made one bed in
nature and one only; two or more such ideal beds neither ever have
been nor ever will be made by God.

Why is that?

Because even if He had made but two, a third would still appear
behind them which both of them would have for their idea, and that
would be the ideal bed and not the two others.

Very true, he said.

God knew this, and he desired to be the real maker of a real
bed, not a particular maker of a particular bed, and therefore he
created a bed which is essentially and by nature one only.

So we believe.

Shall we, then, speak of him as the natural author or maker of
the bed?

Yes, he replied; inasmuch as by the natural process of creation
he is the author of this and of all other things.

And what shall we say of the carpenter—is not he also the maker
of the bed?

Yes.

But would you call the painter a creator and maker?

Certainly not.

Yet if he is not the maker, what is he in relation to the
bed?

I think, he said, that we may fairly designate him as the
imitator of that which the others make.

Good, I said; then you call him who is third in the descent from
nature an imitator?

Certainly, he said.

And the tragic poet is an imitator, and, therefore, like all
other imitators, he is thrice removed from the king and from the
truth?

That appears to be so.

Then about the imitator we are agreed. And what about the
painter? I would like to know whether he may be thought to imitate
that which originally exists in nature, or only the creations of
artists?

The latter.

As they are or as they appear? you have still to determine
this.

What do you mean?

I mean, that you may look at a bed from different points of
view, obliquely or directly or from any other point of view, and
the bed will appear different, but there is no difference in
reality. And the same of all things.

Yes, he said, the difference is only apparent.

Now let me ask you another question: Which is the art of
painting designed to be—an imitation of things as they are, or as
they appear—of appearance or of reality?

Of appearance.

Then the imitator, I said, is a long way off the truth, and can
do all things because he lightly touches on a small part of them,
and that part an image. For example: A painter will paint a
cobbler, carpenter, or any other artist, though he knows nothing of
their arts; and, if he is a good artist, he may deceive children or
simple persons, when he shows them his picture of a carpenter from
a distance, and they will fancy that they are looking at a real
carpenter.

Certainly.

And whenever anyone informs us that he has found a man who knows
all the arts, and all things else that anybody knows, and every
single thing with a higher degree of accuracy than any other
man—whoever tells us this, I think that we can only imagine him to
be a simple creature who is likely to have been deceived by some
wizard or actor whom he met, and whom he thought all-knowing,
because he himself was unable to analyze the nature of knowledge
and ignorance and imitation.

Most true.

And so, when we hear persons saying that the tragedians, and
Homer, who is at their head, know all the arts and all things
human, virtue as well as vice, and divine things too, for that the
good poet cannot compose well unless he knows his subject, and that
he who has not this knowledge can never be a poet, we ought to
consider whether here also there may not be a similar illusion.
Perhaps they may have come across imitators and been deceived by
them; they may not have remembered when they saw their works that
these were but imitations thrice removed from the truth, and could
easily be made without any knowledge of the truth, because they are
appearances only and not realities? Or, after all, they may be in
the right, and poets do really know the things about which they
seem to the many to speak so well?

The question, he said, should by all means be considered.

Now do you suppose that if a person were able to make the
original as well as the image, he would seriously devote himself to
the image-making branch? Would he allow imitation to be the ruling
principle of his life, as if he had nothing higher in him?

I should say not.

The real artist, who knew what he was imitating, would be
interested in realities and not in imitations; and would desire to
leave as memorials of himself works many and fair; and, instead of
being the author of encomiums, he would prefer to be the theme of
them.

Yes, he said, that would be to him a source of much greater
honor and profit.

Then, I said, we must put a question to Homer; not about
medicine, or any of the arts to which his poems only incidentally
refer: we are not going to ask him, or any other poet, whether he
has cured patients like Asclepius, or left behind him a school of
medicine such as the Asclepiads were, or whether he only talks
about medicine and other arts at second-hand; but we have a right
to know respecting military tactics, politics, education, which are
the chiefest and noblest subjects of his poems, and we may fairly
ask him about them. "Friend Homer," then we say to him, "if you are
only in the second remove from truth in what you say of virtue, and
not in the third—not an image maker or imitator—and if you are able
to discern what pursuits make men better or worse in private or
public life, tell us what State was ever better governed by your
help? The good order of Lacedaemon is due to Lycurgus, and many
other cities, great and small, have been similarly benefited by
others; but who says that you have been a good legislator to them
and have done them any good? Italy and Sicily boast of Charondas,
and there is Solon who is renowned among us; but what city has
anything to say about you?" Is there any city which he might
name?

I think not, said Glaucon; not even the Homerids themselves
pretend that he was a legislator.

Well, but is there any war on record which was carried on
successfully by him, or aided by his counsels, when he was
alive?

There is not.

Or is there any invention of his, applicable to the arts or to
human life, such as Thales the Milesian or Anacharsis the Scythian,
and other ingenious men have conceived, which is attributed to
him?

There is absolutely nothing of the kind.

But, if Homer never did any public service, was he privately a
guide or teacher of any? Had he in his lifetime friends who loved
to associate with him, and who handed down to posterity a Homeric
way of life, such as was established by Pythagoras, who was so
greatly beloved for his wisdom, and whose followers are to this day
quite celebrated for the order which was named after him?

Nothing of the kind is recorded of him. For, surely, Socrates,
Creophylus, the companion of Homer, that child of flesh, whose name
always makes us laugh, might be more justly ridiculed for his
stupidity, if, as is said, Homer was greatly neglected by him and
others in his own day when he was alive?

Yes, I replied, that is the tradition. But can you imagine,
Glaucon, that if Homer had really been able to educate and improve
mankind—if he had possessed knowledge, and not been a mere
imitator—can you imagine, I say, that he would not have had many
followers, and been honored and loved by them? Protagoras of Abdera
and Prodicus of Ceos and a host of others have only to whisper to
their contemporaries: "You will never be able to manage either your
own house or your own State until you appoint us to be your
ministers of education"—and this ingenious device of theirs has
such an effect in making men love them that their companions all
but carry them about on their shoulders. And is it conceivable that
the contemporaries of Homer, or again of Hesiod, would have allowed
either of them to go about as rhapsodists, if they had really been
able to make mankind virtuous? Would they not have been as
unwilling to part with them as with gold, and have compelled them
to stay at home with them? Or, if the master would not stay, then
the disciples would have followed him about everywhere, until they
had got education enough?

Yes, Socrates, that, I think, is quite true.

Then must we not infer that all these poetical individuals,
beginning with Homer, are only imitators; they copy images of
virtue and the like, but the truth they never reach? The poet is
like a painter who, as we have already observed, will make a
likeness of a cobbler though he understands nothing of cobbling;
and his picture is good enough for those who know no more than he
does, and judge only by colors and figures.

Quite so.

In like manner the poet with his words and phrases may be said
to lay on the colors of the several arts, himself understanding
their nature only enough to imitate them; and other people, who are
as ignorant as he is, and judge only from his words, imagine that
if he speaks of cobbling, or of military tactics, or of anything
else, in metre and harmony and rhythm, he speaks very well—such is
the sweet influence which melody and rhythm by nature have. And I
think that you must have observed again and again what a poor
appearance the tales of poets make when stripped of the colors
which music puts upon them, and recited in simple prose.

Yes, he said.

They are like faces which were never really beautiful, but only
blooming; and now the bloom of youth has passed away from them?

Exactly.

Here is another point: The imitator or maker of the image knows
nothing of true existence; he knows appearances only. Am I not
right?

Yes.

Then let us have a clear understanding, and not be satisfied
with half an explanation.

Proceed.

Of the painter we say that he will paint reins, and he will
paint a bit?

Yes.

And the worker in leather and brass will make them?

Certainly.

But does the painter know the right form of the bit and reins?
Nay, hardly even the workers in brass and leather who make them;
only the horseman who knows how to use them—he knows their right
form.

Most true.

And may we not say the same of all things?

What?

That there are three arts which are concerned with all things:
one which uses, another which makes, a third which imitates
them?

Yes.

And the excellence or beauty or truth of every structure,
animate or inanimate, and of every action of man, is relative to
the use for which nature or the artist has intended them.

True.

Then the user of them must have the greatest experience of them,
and he must indicate to the maker the good or bad qualities which
develop themselves in use; for example, the fluteplayer will tell
the flute-maker which of his flutes is satisfactory to the
performer; he will tell him how he ought to make them, and the
other will attend to his instructions?

Of course.

The one knows and therefore speaks with authority about the
goodness and badness of flutes, while the other, confiding in him,
will do what he is told by him?

True.

The instrument is the same, but about the excellence or badness
of it the maker will only attain to a correct belief; and this he
will gain from him who knows, by talking to him and being compelled
to hear what he has to say, whereas the user will have
knowledge?

True.

But will the imitator have either? Will he know from use whether
or no his drawing is correct or beautiful? or will he have right
opinion from being compelled to associate with another who knows
and gives him instructions about what he should draw?

Neither.

Then he will no more have true opinion than he will have
knowledge about the goodness or badness of his imitations?

I suppose not.

The imitative artist will be in a brilliant state of
intelligence about his own creations?

Nay, very much the reverse.

And still he will go on imitating without knowing what makes a
thing good or bad, and may be expected therefore to imitate only
that which appears to be good to the ignorant multitude?

Just so.

Thus far, then, we are pretty well agreed that the imitator has
no knowledge worth mentioning of what he imitates. Imitation is
only a kind of play or sport, and the tragic poets, whether they
write in iambic or in heroic verse, are imitators in the highest
degree?

Very true.

And now tell me, I conjure you, has not imitation been shown by
us to be concerned with that which is thrice removed from the
truth?

Certainly.

And what is the faculty in man to which imitation is
addressed?

What do you mean?

I will explain: The body which is large when seen near, appears
small when seen at a distance?

True.

And the same objects appear straight when looked at out of the
water, and crooked when in the water; and the concave becomes
convex, owing to the illusion about colors to which the sight is
liable. Thus every sort of confusion is revealed within us; and
this is that weakness of the human mind on which the art of
conjuring and of deceiving by light and shadow and other ingenious
devices imposes, having an effect upon us like magic.

True.

And the arts of measuring and numbering and weighing come to the
rescue of the human understanding—there is the beauty of them—and
the apparent greater or less, or more or heavier, no longer have
the mastery over us, but give way before calculation and measure
and weight?

Most true.

And this, surely, must be the work of the calculating and
rational principle in the soul?

To be sure.

And when this principle measures and certifies that some things
are equal, or that some are greater or less than others, there
occurs an apparent contradiction?

True.

But were we not saying that such a contradiction is
impossible—the same faculty cannot have contrary opinions at the
same time about the same thing?

Very true.

Then that part of the soul which has an opinion contrary to
measure is not the same with that which has an opinion in
accordance with measure?

True.

And the better part of the soul is likely to be that which
trusts to measure and calculation?

Certainly.

And that which is opposed to them is one of the inferior
principles of the soul?

No doubt.

This was the conclusion at which I was seeking to arrive when I
said that painting or drawing, and imitation in general, when doing
their own proper work, are far removed from truth, and the
companions and friends and associates of a principle within us
which is equally removed from reason, and that they have no true or
healthy aim.

Exactly.

The imitative art is an inferior who marries an inferior, and
has inferior offspring.

Very true.

And is this confined to the sight only, or does it extend to the
hearing also, relating in fact to what we term poetry?

Probably the same would be true of poetry.

Do not rely, I said, on a probability derived from the analogy
of painting; but let us examine further and see whether the faculty
with which poetical imitation is concerned is good or bad.

By all means.

We may state the question thus: Imitation imitates the actions
of men, whether voluntary or involuntary, on which, as they
imagine, a good or bad result has ensued, and they rejoice or
sorrow accordingly. Is there anything more?

No, there is nothing else.

But in all this variety of circumstances is the man at unity
with himself—or, rather, as in the instance of sight there were
confusion and opposition in his opinions about the same things, so
here also are there not strife and inconsistency in his life?
though I need hardly raise the question again, for I remember that
all this has been already admitted; and the soul has been
acknowledged by us to be full of these and ten thousand similar
oppositions occurring at the same moment?

And we were right, he said.

Yes, I said, thus far we were right; but there was an omission
which must now be supplied.

What was the omission?

Were we not saying that a good man, who has the misfortune to
lose his son or anything else which is most dear to him, will bear
the loss with more equanimity than another?

Yes.

But will he have no sorrow, or shall we say that although he
cannot help sorrowing, he will moderate his sorrow?

The latter, he said, is the truer statement.

Tell me: will he be more likely to struggle and hold out against
his sorrow when he is seen by his equals, or when he is alone?

It will make a great difference whether he is seen or not.

When he is by himself he will not mind saying or doing many
things which he would be ashamed of anyone hearing or seeing him
do?

True.

There is a principle of law and reason in him which bids him
resist, as well as a feeling of his misfortune which is forcing him
to indulge his sorrow?

True.

But when a man is drawn in two opposite directions, to and from
the same object, this, as we affirm, necessarily implies two
distinct principles in him?

Certainly.

One of them is ready to follow the guidance of the law?

How do you mean?

The law would say that to be patient under suffering is best,
and that we should not give way to impatience, as there is no
knowing whether such things are good or evil; and nothing is gained
by impatience; also, because no human thing is of serious
importance, and grief stands in the way of that which at the moment
is most required.

What is most required? he asked.

That we should take counsel about what has happened, and when
the dice have been thrown order our affairs in the way which reason
deems best; not, like children who have had a fall, keeping hold of
the part struck and wasting time in setting up a howl, but always
accustoming the soul forthwith to apply a remedy, raising up that
which is sickly and fallen, banishing the cry of sorrow by the
healing art.

Yes, he said, that is the true way of meeting the attacks of
fortune.

Yes, I said; and the higher principle is ready to follow this
suggestion of reason?

Clearly.

And the other principle, which inclines us to recollection of
our troubles and to lamentation, and can never have enough of them,
we may call irrational, useless, and cowardly?

Indeed, we may.

And does not the latter—I mean the rebellious principle— furnish
a great variety of materials for imitation? Whereas the wise and
calm temperament, being always nearly equable, is not easy to
imitate or to appreciate when imitated, especially at a public
festival when a promiscuous crowd is assembled in a theatre. For
the feeling represented is one to which they are strangers.

Certainly.

Then the imitative poet who aims at being popular is not by
nature made, nor is his art intended, to please or to affect the
rational principle in the soul; but he will prefer the passionate
and fitful temper, which is easily imitated?

Clearly.

And now we may fairly take him and place him by the side of the
painter, for he is like him in two ways: first, inasmuch as his
creations have an inferior degree of truth—in this, I say, he is
like him; and he is also like him in being concerned with an
inferior part of the soul; and therefore we shall be right in
refusing to admit him into a well-ordered State, because he awakens
and nourishes and strengthens the feelings and impairs the reason.
As in a city when the evil are permitted to have authority and the
good are put out of the way, so in the soul of man, as we maintain,
the imitative poet implants an evil constitution, for he indulges
the irrational nature which has no discernment of greater and less,
but thinks the same thing at one time great and at another small—he
is a manufacturer of images and is very far removed from the
truth.

Exactly.

But we have not yet brought forward the heaviest count in our
accusation: the power which poetry has of harming even the good
(and there are very few who are not harmed), is surely an awful
thing?

Yes, certainly, if the effect is what you say.

Hear and judge: The best of us, as I conceive, when we listen to
a passage of Homer or one of the tragedians, in which he represents
some pitiful hero who is drawling out his sorrows in a long
oration, or weeping, and smiting his breast—the best of us, you
know, delight in giving way to sympathy, and are in raptures at the
excellence of the poet who stirs our feelings most.

Yes, of course, I know.

But when any sorrow of our own happens to us, then you may
observe that we pride ourselves on the opposite quality— we would
fain be quiet and patient; this is the manly part, and the other
which delighted us in the recitation is now deemed to be the part
of a woman.

Very true, he said.

Now can we be right in praising and admiring another who is
doing that which any one of us would abominate and be ashamed of in
his own person?

No, he said, that is certainly not reasonable.

Nay, I said, quite reasonable from one point of view.

What point of view?

If you consider, I said, that when in misfortune we feel a
natural hunger and desire to relieve our sorrow by weeping and
lamentation, and that this feeling which is kept under control in
our own calamities is satisfied and delighted by the poets; the
better nature in each of us, not having been sufficiently trained
by reason or habit, allows the sympathetic element to break loose
because the sorrow is another's; and the spectator fancies that
there can be no disgrace to himself in praising and pitying anyone
who comes telling him what a good man he is, and making a fuss
about his troubles; he thinks that the pleasure is a gain, and why
should he be supercilious and lose this and the poem too? Few
persons ever reflect, as I should imagine, that from the evil of
other men something of evil is communicated to themselves. And so
the feeling of sorrow which has gathered strength at the sight of
the misfortunes of others is with difficulty repressed in our
own.

How very true!

And does not the same hold also of the ridiculous? There are
jests which you would be ashamed to make yourself, and yet on the
comic stage, or indeed in private, when you hear them, you are
greatly amused by them, and are not at all disgusted at their
unseemliness; the case of pity is repeated; there is a principle in
human nature which is disposed to raise a laugh, and this which you
once restrained by reason, because you were afraid of being thought
a buffoon, is now let out again; and having stimulated the risible
faculty at the theatre, you are betrayed unconsciously to yourself
into playing the comic poet at home.

Quite true, he said.

And the same may be said of lust and anger and all the other
affections, of desire, and pain, and pleasure, which are held to be
inseparable from every action—in all of them poetry feeds and
waters the passions instead of drying them up; she lets them rule,
although they ought to be controlled, if mankind are ever to
increase in happiness and virtue.

I cannot deny it.

Therefore, Glaucon, I said, whenever you meet with any of the
eulogists of Homer declaring that he has been the educator of
Hellas, and that he is profitable for education and for the
ordering of human things, and that you should take him up again and
again and get to know him and regulate your whole life according to
him, we may love and honor those who say these things—they are
excellent people, as far as their lights extend; and we are ready
to acknowledge that Homer is the greatest of poets and first of
tragedy writers; but we must remain firm in our conviction that
hymns to the gods and praises of famous men are the only poetry
which ought to be admitted into our State. For if you go beyond
this and allow the honeyed muse to enter, either in epic or lyric
verse, not law and the reason of mankind, which by common consent
have ever been deemed best, but pleasure and pain will be the
rulers in our State.

That is most true, he said.

And now since we have reverted to the subject of poetry, let
this our defence serve to show the reasonableness of our former
judgment in sending away out of our State an art having the
tendencies which we have described; for reason constrained us. But
that she may not impute to us any harshness or want of politeness,
let us tell her that there is an ancient quarrel between philosophy
and poetry; of which there are many proofs, such as the saying of
"the yelping hound howling at her lord," or of one "mighty in the
vain talk of fools," and "the mob of sages circumventing Zeus," and
the "subtle thinkers who are beggars after all"; and there are
innumerable other signs of ancient enmity between them.
Notwithstanding this, let us assure our sweet friend and the sister
art of imitation, that if she will only prove her title to exist in
a well-ordered State we shall be delighted to receive her—we are
very conscious of her charms; but we may not on that account betray
the truth. I dare say, Glaucon, that you are as much charmed by her
as I am, especially when she appears in Homer?

Yes, indeed, I am greatly charmed.

Shall I propose, then, that she be allowed to return from exile,
but upon this condition only—that she make a defence of herself in
lyrical or some other metre?

Certainly.

And we may further grant to those of her defenders who are
lovers of poetry and yet not poets the permission to speak in prose
on her behalf: let them show not only that she is pleasant, but
also useful to States and to human life, and we will listen in a
kindly spirit; for if this can be proved we shall surely be the
gainers—I mean, if there is a use in poetry as well as a
delight?

Certainly, he said, we shall be the gainers.

If her defence fails, then, my dear friend, like other persons
who are enamoured of something, but put a restraint upon themselves
when they think their desires are opposed to their interests, so,
too, must we after the manner of lovers give her up, though not
without a struggle. We, too, are inspired by that love of poetry
which the education of noble States has implanted in us, and
therefore we would have her appear at her best and truest; but so
long as she is unable to make good her defence, this argument of
ours shall be a charm to us, which we will repeat to ourselves
while we listen to her strains; that we may not fall away into the
childish love of her which captivates the many. At all events we
are well aware that poetry being such as we have described is not
to be regarded seriously as attaining to the truth; and he who
listens to her, fearing for the safety of the city which is within
him, should be on his guard against her seductions and make our
words his law.

Yes, he said, I quite agree with you.

Yes, I said, my dear Glaucon, for great is the issue at stake,
greater than appears, whether a man is to be good or bad. And what
will anyone be profited if under the influence of honor or money or
power, aye, or under the excitement of poetry, he neglect justice
and virtue?

Yes, he said; I have been convinced by the argument, as I
believe that anyone else would have been.

And yet no mention has been made of the greatest prizes and
rewards which await virtue.

What, are there any greater still? If there are, they must be of
an inconceivable greatness.

Why, I said, what was ever great in a short time? The whole
period of threescore years and ten is surely but a little thing in
comparison with eternity?

Say rather 'nothing' he replied.

And should an immortal being seriously think of this little
space rather than of the whole?

Of the whole, certainly. But why do you ask?

Are you not aware, I said, that the soul of man is immortal and
imperishable?

He looked at me in astonishment, and said: No, by heaven: And
are you really prepared to maintain this?

Yes, I said, I ought to be, and you too—there is no difficulty
in proving it.

I see a great difficulty; but I should like to hear you state
this argument of which you make so light. Listen, then.

I am attending.

There is a thing which you call good and another which you call
evil?

Yes, he replied.

Would you agree with me in thinking that the corrupting and
destroying element is the evil, and the saving and improving
element the good?

Yes.

And you admit that everything has a good and also an evil; as
ophthalmia is the evil of the eyes and disease of the whole body;
as mildew is of corn, and rot of timber, or rust of copper and
iron: in everything, or in almost everything, there is an inherent
evil and disease?

Yes, he said.

And anything which is infected by any of these evils is made
evil, and at last wholly dissolves and dies?

True.

The vice and evil which are inherent in each are the destruction
of each; and if these do not destroy them there is nothing else
that will; for good certainly will not destroy them, nor, again,
that which is neither good nor evil.

Certainly not.

If, then, we find any nature which having this inherent
corruption cannot be dissolved or destroyed, we may be certain that
of such a nature there is no destruction?

That may be assumed.

Well, I said, and is there no evil which corrupts the soul?

Yes, he said, there are all the evils which we were just now
passing in review: unrighteousness, intemperance, cowardice,
ignorance.

But does any of these dissolve or destroy her?—and here do not
let us fall into the error of supposing that the unjust and foolish
man, when he is detected, perishes through his own injustice, which
is an evil of the soul. Take the analogy of the body: The evil of
the body is a disease which wastes and reduces and annihilates the
body; and all the things of which we were just now speaking come to
annihilation through their own corruption attaching to them and
inhering in them and so destroying them. Is not this true?

Yes.

Consider the soul in like manner. Does the injustice or other
evil which exists in the soul waste and consume her? Do they by
attaching to the soul and inhering in her at last bring her to
death, and so separate her from the body?

Certainly not.

And yet, I said, it is unreasonable to suppose that anything can
perish from without through affection of external evil which could
not be destroyed from within by a corruption of its own?

It is, he replied.

Consider, I said, Glaucon, that even the badness of food,
whether staleness, decomposition, or any other bad quality, when
confined to the actual food, is not supposed to destroy the body;
although, if the badness of food communicates corruption to the
body, then we should say that the body has been destroyed by a
corruption of itself, which is disease, brought on by this; but
that the body, being one thing, can be destroyed by the badness of
the food, which is another, and which does not engender any natural
infection—this we shall absolutely deny?

Very true.

And, on the same principle, unless some bodily evil can produce
an evil of the soul, we must not suppose that the soul, which is
one thing, can be dissolved by any merely external evil which
belongs to another?

Yes, he said, there is reason in that. Either, then, let us
refute this conclusion, or, while it remains unrefuted, let us
never say that fever, or any other disease, or the knife put to the
throat, or even the cutting up of the whole body into the minutest
pieces, can destroy the soul, until she herself is proved to become
more unholy or unrighteous in consequence of these things being
done to the body; but that the soul, or anything else if not
destroyed by an internal evil, can be destroyed by an external one,
is not to be affirmed by any man.

And surely, he replied, no one will ever prove that the souls of
men become more unjust in consequence of death.

But if someone who would rather not admit the immortality of the
soul boldly denies this, and says that the dying do really become
more evil and unrighteous, then, if the speaker is right, I suppose
that injustice, like disease, must be assumed to be fatal to the
unjust, and that those who take this disorder die by the natural
inherent power of destruction which evil has, and which kills them
sooner or later, but in quite another way from that in which, at
present, the wicked receive death at the hands of others as the
penalty of their deeds?

Nay, he said, in that case injustice, if fatal to the unjust,
will not be so very terrible to him, for he will be delivered from
evil. But I rather suspect the opposite to be the truth, and that
injustice which, if it have the power, will murder others, keeps
the murderer alive—aye, and well awake, too; so far removed is her
dwelling-place from being a house of death.

True, I said; if the inherent natural vice or evil of the soul
is unable to kill or destroy her, hardly will that which is
appointed to be the destruction of some other body, destroy a soul
or anything else except that of which it was appointed to be the
destruction.

Yes, that can hardly be.

But the soul which cannot be destroyed by an evil, whether
inherent or external, must exist forever, and, if existing forever,
must be immortal?

Certainly.

That is the conclusion, I said; and, if a true conclusion, then
the souls must always be the same, for if none be destroyed they
will not diminish in number. Neither will they increase, for the
increase of the immortal natures must come from something mortal,
and all things would thus end in immortality.

Very true.

But this we cannot believe—reason will not allow us—any more
than we can believe the soul, in her truest nature, to be full of
variety and difference and dissimilarity.

What do you mean? he said.

The soul, I said, being, as is now proven, immortal, must be the
fairest of compositions and cannot be compounded of many
elements?

Certainly not.

Her immortality is demonstrated by the previous argument, and
there are many other proofs; but to see her as she really is, not
as we now behold her, marred by communion with the body and other
miseries, you must contemplate her with the eye of reason, in her
original purity; and then her beauty will be revealed, and justice
and injustice and all the things which we have described will be
manifested more clearly. Thus far, we have spoken the truth
concerning her as she appears at present, but we must remember also
that we have seen her only in a condition which may be compared to
that of the sea-god Glaucus, whose original image can hardly be
discerned because his natural members are broken off and crushed
and damaged by the waves in all sorts of ways, and incrustations
have grown over them of sea-weed and shells and stones, so that he
is more like some monster than he is to his own natural form. And
the soul which we behold is in a similar condition, disfigured by
ten thousand ills. But not there, Glaucon, not there must we look.
Where, then?

At her love of wisdom. Let us see whom she affects, and what
society and converse she seeks in virtue of her near kindred with
the immortal and eternal and divine; also how different she would
become if, wholly following this superior principle, and borne by a
divine impulse out of the ocean in which she now is, and disengaged
from the stones and shells and things of earth and rock which in
wild variety spring up around her because she feeds upon earth, and
is overgrown by the good things in this life as they are termed:
then you would see her as she is, and know whether she have one
shape only or many, or what her nature is. Of her affections and of
the forms which she takes in this present life I think that we have
now said enough.

True, he replied.

And thus, I said, we have fulfilled the conditions of the
argument; we have not introduced the rewards and glories of
justice, which, as you were saying, are to be found in Homer and
Hesiod; but justice in her own nature has been shown to be the best
for the soul in her own nature. Let a man do what is just, whether
he have the ring of Gyges or not, and even if in addition to the
ring of Gyges he put on the helmet of Hades.

Very true.

And now, Glaucon, there will be no harm in further enumerating
how many and how great are the rewards which justice and the other
virtues procure to the soul from gods and men, both in life and
after death.

Certainly not, he said.

Will you repay me, then, what you borrowed in the argument?

What did I borrow?

The assumption that the just man should appear unjust and the
unjust just: for you were of opinion that even if the true state of
the case could not possibly escape the eyes of gods and men, still
this admission ought to be made for the sake of the argument, in
order that pure justice might be weighed against pure injustice. Do
you remember?

I should be much to blame if I had forgotten.

Then, as the cause is decided, I demand on behalf of justice
that the estimation in which she is held by gods and men and which
we acknowledge to be her due should now be restored to her by us;
since she has been shown to confer reality, and not to deceive
those who truly possess her, let what has been taken from her be
given back, that so she may win that palm of appearance which is
hers also, and which she gives to her own.

The demand, he said, is just.

In the first place, I said—and this is the first thing which you
will have to give back—the nature both of the just and unjust is
truly known to the gods.

Granted.

And if they are both known to them, one must be the friend and
the other the enemy of the gods, as we admitted from the
beginning?

True.

And the friend of the gods may be supposed to receive from them
all things at their best, excepting only such evil as is the
necessary consequence of former sins?

Certainly.

Then this must be our notion of the just man, that even when he
is in poverty or sickness, or any other seeming misfortune, all
things will in the end work together for good to him in life and
death; for the gods have a care of anyone whose desire is to become
just and to be like God, as far as man can attain the divine
likeness, by the pursuit of virtue?

Yes, he said; if he is like God he will surely not be neglected
by him.

And of the unjust may not the opposite be supposed?

Certainly.

Such, then, are the palms of victory which the gods give the
just?

That is my conviction.

And what do they receive of men? Look at things as they really
are, and you will see that the clever unjust are in the case of
runners, who run well from the starting-place to the goal, but not
back again from the goal: they go off at a great pace, but in the
end only look foolish, slinking away with their ears draggling on
their shoulders, and without a crown; but the true runner comes to
the finish and receives the prize and is crowned. And this is the
way with the just; he who endures to the end of every action and
occasion of his entire life has a good report and carries off the
prize which men have to bestow.

True.

And now you must allow me to repeat of the just the blessings
which you were attributing to the fortunate unjust. I shall say of
them, what you were saying of the others, that as they grow older,
they become rulers in their own city if they care to be; they marry
whom they like and give in marriage to whom they will; all that you
said of the others I now say of these. And, on the other hand, of
the unjust I say that the greater number, even though they escape
in their youth, are found out at last and look foolish at the end
of their course, and when they come to be old and miserable are
flouted alike by stranger and citizen; they are beaten, and then
come those things unfit for ears polite, as you truly term them;
they will be racked and have their eyes burned out, as you were
saying. And you may suppose that I have repeated the remainder of
your tale of horrors. But will you let me assume, without reciting
them, that these things are true?

Certainly, he said, what you say is true.

These, then, are the prizes and rewards and gifts which are
bestowed upon the just by gods and men in this present life, in
addition to the other good things which justice of herself
provides.

Yes, he said; and they are fair and lasting.

And yet, I said, all these are as nothing either in number or
greatness in comparison with those other recompenses which await
both just and unjust after death. And you ought to hear them, and
then both just and unjust will have received from us a full payment
of the debt which the argument owes to them.

Speak, he said; there are few things which I would more gladly
hear.

Well, I said, I will tell you a tale; not one of the tales which
Odysseus tells to the hero Alcinous, yet this, too, is a tale of a
hero, Er the son of Armenius, a Pamphylian by birth. He was slain
in battle, and ten days afterward, when the bodies of the dead were
taken up already in a state of corruption, his body was found
unaffected by decay, and carried away home to be buried. And on the
twelfth day, as he was lying on the funeral pyre, he returned to
life and told them what he had seen in the other world. He said
that when his soul left the body he went on a journey with a great
company, and that they came to a mysterious place at which there
were two openings in the earth; they were near together, and over
against them were two other openings in the heaven above. In the
intermediate space there were judges seated, who commanded the
just, after they had given judgment on them and had bound their
sentences in front of them, to ascend by the heavenly way on the
right hand; and in like manner the unjust were bidden by them to
descend by the lower way on the left hand; these also bore the
symbols of their deeds, but fastened on their backs. He drew near,
and they told him that he was to be the messenger who would carry
the report of the other world to them, and they bade him hear and
see all that was to be heard and seen in that place. Then he beheld
and saw on one side the souls departing at either opening of heaven
and earth when sentence had been given on them; and at the two
other openings other souls, some ascending out of the earth dusty
and worn with travel, some descending out of heaven clean and
bright. And arriving ever and anon they seemed to have come from a
long journey, and they went forth with gladness into the meadow,
where they encamped as at a festival; and those who knew one
another embraced and conversed, the souls which came from earth
curiously inquiring about the things above, and the souls which
came from heaven about the things beneath. And they told one
another of what had happened by the way, those from below weeping
and sorrowing at the remembrance of the things which they had
endured and seen in their journey beneath the earth (now the
journey lasted a thousand years), while those from above were
describing heavenly delights and visions of inconceivable beauty.
The story, Glaucon, would take too long to tell; but the sum was
this: He said that for every wrong which they had done to anyone
they suffered tenfold; or once in a hundred years—such being
reckoned to be the length of man's life, and the penalty being thus
paid ten times in a thousand years. If, for example, there were any
who had been the cause of many deaths, or had betrayed or enslaved
cities or armies, or been guilty of any other evil behavior, for
each and all of their offences they received punishment ten times
over, and the rewards of beneficence and justice and holiness were
in the same proportion. I need hardly repeat what he said
concerning young children dying almost as soon as they were born.
Of piety and impiety to gods and parents, and of murderers, there
were retributions other and greater far which he described. He
mentioned that he was present when one of the spirits asked
another, "Where is Ardiaeus the Great?" (Now this Ardiaeus lived a
thousand years before the time of Er: he had been the tyrant of
some city of Pamphylia, and had murdered his aged father and his
elder brother, and was said to have committed many other abominable
crimes.) The answer of the other spirit was: "He comes not hither,
and will never come." And this, said he, was one of the dreadful
sights which we ourselves witnessed. We were at the mouth of the
cavern, and, having completed all our experiences, were about to
reascend, when of a sudden Ardiaeus appeared and several others,
most of whom were tyrants; and there were also, besides the
tyrants, private individuals who had been great criminals: they
were just, as they fancied, about to return into the upper world,
but the mouth, instead of admitting them, gave a roar, whenever any
of these incurable sinners or someone who had not been sufficiently
punished tried to ascend; and then wild men of fiery aspect, who
were standing by and heard the sound, seized and carried them off;
and Ardiaeus and others they bound head and foot and hand, and
threw them down and flayed them with scourges, and dragged them
along the road at the side, carding them on thorns like wool, and
declaring to the passers-by what were their crimes, and that they
were being taken away to be cast into hell. And of all the many
terrors which they had endured, he said that there was none like
the terror which each of them felt at that moment, lest they should
hear the voice; and when there was silence, one by one they
ascended with exceeding joy. These, said Er, were the penalties and
retributions, and there were blessings as great.

Now when the spirits which were in the meadow had tarried seven
days, on the eighth they were obliged to proceed on their journey,
and, on the fourth day after, he said that they came to a place
where they could see from above a line of light, straight as a
column, extending right through the whole heaven and through the
earth, in color resembling the rainbow, only brighter and purer;
another day's journey brought them to the place, and there, in the
midst of the light, they saw the ends of the chains of heaven let
down from above: for this light is the belt of heaven, and holds
together the circle of the universe, like the under-girders of a
trireme. From these ends is extended the spindle of Necessity, on
which all the revolutions turn. The shaft and hook of this spindle
are made of steel, and the whorl is made partly of steel and also
partly of other materials. Now the whorl is in form like the whorl
used on earth; and the description of it implied that there is one
large hollow whorl which is quite scooped out, and into this is
fitted another lesser one, and another, and another, and four
others, making eight in all, like vessels which fit into one
another; the whorls show their edges on the upper side, and on
their lower side all together form one continuous whorl. This is
pierced by the spindle, which is driven home through the centre of
the eighth. The first and outermost whorl has the rim broadest, and
the seven inner whorls are narrower, in the following proportions
—the sixth is next to the first in size, the fourth next to the
sixth; then comes the eighth; the seventh is fifth, the fifth is
sixth, the third is seventh, last and eighth comes the second. The
largest (or fixed stars) is spangled, and the seventh (or sun) is
brightest; the eighth (or moon) colored by the reflected light of
the seventh; the second and fifth (Saturn and Mercury) are in color
like one another, and yellower than the preceding; the third
(Venus) has the whitest light; the fourth (Mars) is reddish; the
sixth (Jupiter) is in whiteness second. Now the whole spindle has
the same motion; but, as the whole revolves in one direction, the
seven inner circles move slowly in the other, and of these the
swiftest is the eighth; next in swiftness are the seventh, sixth,
and fifth, which move together; third in swiftness appeared to move
according to the law of this reversed motion, the fourth; the third
appeared fourth, and the second fifth. The spindle turns on the
knees of Necessity; and on the upper surface of each circle is a
siren, who goes round with them, hymning a single tone or note. The
eight together form one harmony; and round about, at equal
intervals, there is another band, three in number, each sitting
upon her throne: these are the Fates, daughters of Necessity, who
are clothed in white robes and have chaplets upon their heads,
Lachesis and Clotho and Atropos, who accompany with their voices
the harmony of the sirens—Lachesis singing of the past, Clotho of
the present, Atropos of the future; Clotho from time to time
assisting with a touch of her right hand the revolution of the
outer circle of the whorl or spindle, and Atropos with her left
hand touching and guiding the inner ones, and Lachesis laying hold
of either in turn, first with one hand and then with the other.

When Er and the spirits arrived, their duty was to go at once to
Lachesis; but first of all there came a prophet who arranged them
in order; then he took from the knees of Lachesis lots and samples
of lives, and having mounted a high pulpit, spoke as follows: "Hear
the word of Lachesis, the daughter of Necessity. Mortal souls,
behold a new cycle of life and mortality. Your genius will not be
allotted to you, but you will choose your genius; and let him who
draws the first lot have the first choice, and the life which he
chooses shall be his destiny. Virtue is free, and as a man honors
or dishonors her he will have more or less of her; the
responsibility is with the chooser—God is justified." When the
Interpreter had thus spoken he scattered lots indifferently among
them all, and each of them took up the lot which fell near him, all
but Er himself (he was not allowed), and each as he took his lot
perceived the number which he had obtained. Then the Interpreter
placed on the ground before them the samples of lives; and there
were many more lives than the souls present, and they were of all
sorts. There were lives of every animal and of man in every
condition. And there were tyrannies among them, some lasting out
the tyrant's life, others which broke off in the middle and came to
an end in poverty and exile and beggary; and there were lives of
famous men, some who were famous for their form and beauty as well
as for their strength and success in games, or, again, for their
birth and the qualities of their ancestors; and some who were the
reverse of famous for the opposite qualities. And of women
likewise; there was not, however, any definite character in them,
because the soul, when choosing a new life, must of necessity
become different. But there was every other quality, and they all
mingled with one another, and also with elements of wealth and
poverty, and disease and health; and there were mean states also.
And here, my dear Glaucon, is the supreme peril of our human state;
and therefore the utmost care should be taken. Let each one of us
leave every other kind of knowledge and seek and follow one thing
only, if peradventure he may be able to learn and may find someone
who will make him able to learn and discern between good and evil,
and so to choose always and everywhere the better life as he has
opportunity. He should consider the bearing of all these things
which have been mentioned severally and collectively upon virtue;
he should know what the effect of beauty is when combined with
poverty or wealth in a particular soul, and what are the good and
evil consequences of noble and humble birth, of private and public
station, of strength and weakness, of cleverness and dullness, and
of all the natural and acquired gifts of the soul, and the
operation of them when conjoined; he will then look at the nature
of the soul, and from the consideration of all these qualities he
will be able to determine which is the better and which is the
worse; and so he will choose, giving the name of evil to the life
which will make his soul more unjust, and good to the life which
will make his soul more just; all else he will disregard. For we
have seen and know that this is the best choice both in life and
after death. A man must take with him into the world below an
adamantine faith in truth and right, that there too he may be
undazzled by the desire of wealth or the other allurements of evil,
lest, coming upon tyrannies and similar villanies, he do
irremediable wrongs to others and suffer yet worse himself; but let
him know how to choose the mean and avoid the extremes on either
side, as far as possible, not only in this life but in all that
which is to come. For this is the way of happiness.

And according to the report of the messenger from the other
world this was what the prophet said at the time: "Even for the
last comer, if he chooses wisely and will live diligently, there is
appointed a happy and not undesirable existence. Let not him who
chooses first be careless, and let not the last despair." And when
he had spoken, he who had the first choice came forward and in a
moment chose the greatest tyranny; his mind having been darkened by
folly and sensuality, he had not thought out the whole matter
before he chose, and did not at first sight perceive that he was
fated, among other evils, to devour his own children. But when he
had time to reflect, and saw what was in the lot, he began to beat
his breast and lament over his choice, forgetting the proclamation
of the prophet; for, instead of throwing the blame of his
misfortune on himself, he accused chance and the gods, and
everything rather than himself. Now he was one of those who came
from heaven, and in a former life had dwelt in a well-ordered
State, but his virtue was a matter of habit only, and he had no
philosophy. And it was true of others who were similarly overtaken,
that the greater number of them came from heaven and therefore they
had never been schooled by trial, whereas the pilgrims WhO came
from earth, having themselves suffered and seen others suffer, were
not in a hurry to choose. And owing to this inexperience of theirs,
and also because the lot was a chance, many of the souls exchanged
a good destiny for an evil or an evil for a good. For if a man had
always on his arrival in this world dedicated himself from the
first to sound philosophy, and had been moderately fortunate in the
number of the lot, he might, as the messenger reported, be happy
here, and also his journey to another life and return to this,
instead of being rough and underground, would be smooth and
heavenly. Most curious, he said, was the spectacle—sad and
laughable and strange; for the choice of the souls was in most
cases based on their experience of a previous life. There he saw
the soul which had once been Orpheus choosing the life of a swan
out of enmity to the race of women, hating to be born of a woman
because they had been his murderers; he beheld also the soul of
Thamyras choosing the life of a nightingale; birds, on the other
hand, like the swans and other musicians, wanting to be men. The
soul which obtained the twentieth lot chose the life of a lion, and
this was the soul of Ajax the son of Telamon, who would not be a
man, remembering the injustice which was done him in the judgment
about the arms. The next was Agamemnon, who took the life of an
eagle, because, like Ajax, he hated human nature by reason of his
sufferings. About the middle came the lot of Atalanta; she, seeing
the great fame of an athlete, was unable to resist the temptation:
and after her there followed the soul of Epeus the son of Panopeus
passing into the nature of a woman cunning in the arts; and far
away among the last who chose, the soul of the jester Thersites was
putting on the form of a monkey. There came also the soul of
Odysseus having yet to make a choice, and his lot happened to be
the last of them all. Now the recollection of former toils had
disenchanted him of ambition, and he went about for a considerable
time in search of the life of a private man who had no cares; he
had some difficulty in finding this, which was lying about and had
been neglected by everybody else; and when he saw it, he said that
he would have done the same had his lot been first instead of last,
and that he was delighted to have it. And not only did men pass
into animals, but I must also mention that there were animals tame
and wild who changed into one another and into corresponding human
natures—the good into the gentle and the evil into the savage, in
all sorts of combinations.

All the souls had now chosen their lives, and they went in the
order of their choice to Lachesis, who sent with them the genius
whom they had severally chosen, to be the guardian of their lives
and the fulfiller of the choice: this genius led the souls first to
Clotho, and drew them within the revolution of the spindle impelled
by her hand, thus ratifying the destiny of each; and then, when
they were fastened to this, carried them to Atropos, who spun the
threads and made them irreversible, whence without turning round
they passed beneath the throne of Necessity; and when they had all
passed, they marched on in a scorching heat to the plain of
Forgetfulness, which was a barren waste destitute of trees and
verdure; and then toward evening they encamped by the river of
Unmindfulness, whose water no vessel can hold; of this they were
all obliged to drink a certain quantity, and those who were not
saved by wisdom drank more than was necessary; and each one as he
drank forgot all things. Now after they had gone to rest, about the
middle of the night there were a thunderstorm and earthquake, and
then in an instant they were driven upward in all manner of ways to
their birth, like stars shooting. He himself was hindered from
drinking the water. But in what manner or by what means he returned
to the body he could not say; only, in the morning, awaking
suddenly, he found himself lying on the pyre.

And thus, Glaucon, the tale has been saved and has not perished,
and will save us if we are obedient to the word spoken; and we
shall pass safely over the river of Forgetfulness, and our soul
will not be defiled. Wherefore my counsel is that we hold fast ever
to the heavenly way and follow after justice and virtue always,
considering that the soul is immortal and able to endure every sort
of good and every sort of evil. Thus shall we live dear to one
another and to the gods, both while remaining here and when, like
conquerors in the games who go round to gather gifts, we receive
our reward. And it shall be well with us both in this life and in
the pilgrimage of a thousand years which we have been
describing.

Part 5

The Laws

Book I

PERSONS OF THE DIALOGUE: An ATHENIAN STRANGER;
CLEINIAS, a Cretan; MEGILLUS, a Lacedaemonian

Athenian Stranger. Tell me, Strangers, is a God or some
man supposed to be the author of your laws?

Cleinias. A God, Stranger; in very truth a, God: among
us Cretans he is said to have been Zeus, but in Lacedaemon, whence
our friend here comes, I believe they would say that Apollo is
their lawgiver: would they not, Megillus?

Megillus. Certainly.

Athenian. And do you, Cleinias, believe, as Homer
tells, that every ninth year Minos went to converse with his
Olympian sire, and was inspired by him to make laws for your
cities?

Cleinias. Yes, that is our tradition; and there was
Rhadamanthus, a brother of his, with whose name you are familiar;
he is reputed to have been the justest of men, and we Cretans are
of opinion that he earned this reputation from his righteous
administration of justice when he was alive.

Athenian. Yes, and a noble reputation it was, worthy of
a son of Zeus. As you and Megillus have been trained in these
institutions, I dare say that you will not be unwilling to give an
account of your government and laws; on our way we can pass the
time pleasantly in about them, for I am told that the distance from
Cnosus to the cave and temple of Zeus is considerable; and
doubtless there are shady places under the lofty trees, which will
protect us from this scorching sun. Being no longer young, we may
often stop to rest beneath them, and get over the whole journey
without difficulty, beguiling the time by conversation.

Cleinias. Yes, Stranger, and if we proceed onward we
shall come to groves of cypresses, which are of rare height and
beauty, and there are green meadows, in which we may repose and
converse.

Athenian. Very good.

Cleinias. Very good, indeed; and still better when we
see them; let us move on cheerily.

Athenian. I am willing—And first, I want to know why
the law has ordained that you shall have common meals and gymnastic
exercises, and wear arms.

Cleinias. I think, Stranger, that the aim of our
institutions is easily intelligible to any one. Look at the
character of our country: Crete is not like Thessaly, a large
plain; and for this reason they have horsemen in Thessaly, and we
have runners—the inequality of the ground in our country is more
adapted to locomotion on foot; but then, if you have runners you
must have light arms—no one can carry a heavy weight when running,
and bows and arrows are convenient because they are light. Now all
these regulations have been made with a view to war, and the
legislator appears to me to have looked to this in all his
arrangements:—the common meals, if I am not mistaken, were
instituted by him for a similar reason, because he saw that while
they are in the field the citizens are by the nature of the case
compelled to take their meals together for the sake of mutual
protection. He seems to me to have thought the world foolish in not
understanding that all are always at war with one another; and if
in war there ought to be common meals and certain persons regularly
appointed under others to protect an army, they should be continued
in peace. For what men in general term peace would be said by him
to be only a name; in reality every city is in a natural state of
war with every other, not indeed proclaimed by heralds, but
everlasting. And if you look closely, you will find that this was
the intention of the Cretan legislator; all institutions, private
as well as public, were arranged by him with a view to war; in
giving them he was under the impression that no possessions or
institutions are of any value to him who is defeated in battle; for
all the good things of the conquered pass into the hands of the
conquerors.

Athenian. You appear to me, Stranger, to have been
thoroughly trained in the Cretan institutions, and to be well
informed about them; will you tell me a little more explicitly what
is the principle of government which you would lay down? You seem
to imagine that a well governed state ought to be so ordered as to
conquer all other states in war: am I right in supposing this to be
your meaning?

Cleinias. Certainly; and our Lacedaemonian friend, if I
am not mistaken, will agree with me.

Megillus. Why, my good friend, how could any
Lacedaemonian say anything else?

Athenian. And is what you say applicable only to
states, or also to villages?

Cleinias. To both alike.

Athenian. The case is the same?

Cleinias. Yes.

Athenian. And in the village will there be the same war
of family against family, and of individual against individual?

Cleinias. The same.

Athenian. And should each man conceive himself to be
his own enemy:—what shall we say?

Cleinias. O Athenian Stranger—inhabitant of Attica I
will not call you, for you seem to deserve rather to be named after
the goddess herself, because you go back to first principles you
have thrown a light upon the argument, and will now be better able
to understand what I was just saying—that all men are publicly one
another’s enemies, and each man privately his own.

(Ath. My good sir, what do you mean?)—

Cleinias. … Moreover, there is a victory and
defeat—the first and best of victories, the lowest and worst of
defeats—which each man gains or sustains at the hands, not of
another, but of himself; this shows that there is a war against
ourselves going on within every one of us.

Athenian. Let us now reverse the order of the argument:
Seeing that every individual is either his own superior or his own
inferior, may we say that there is the same principle in the house,
the village, and the state?

Cleinias. You mean that in each of them there is a
principle of superiority or inferiority to self?

Athenian. Yes.

Cleinias. You are quite right in asking the question,
for there certainly is such a principle, and above all in states;
and the state in which the better citizens win a victory over the
mob and over the inferior classes may be truly said to be better
than itself, and may be justly praised, where such a victory is
gained, or censured in the opposite case.

Athenian. Whether the better is ever really conquered
by the worse, is a question which requires more discussion, and may
be therefore left for the present. But I now quite understand your
meaning when you say that citizens who are of the same race and
live in the same cities may unjustly conspire, and having the
superiority in numbers may overcome and enslave the few just; and
when they prevail, the state may be truly called its own inferior
and therefore bad; and when they are defeated, its own superior and
therefore good.

Cleinias. Your remark, Stranger, is a paradox, and yet
we cannot possibly deny it.

Athenian. Here is another case for consideration;—in a
family there may be several brothers, who are the offspring of a
single pair; very possibly the majority of them may be unjust, and
the just may be in a minority.

Cleinias. Very possibly.

Athenian. And you and I ought not to raise a question
of words as to whether this family and household are rightly said
to be superior when they conquer, and inferior when they are
conquered; for we are not now considering what may or may not be
the proper or customary way of speaking, but we are considering the
natural principles of right and wrong in laws.

Cleinias. What you say, Stranger, is most true.

Megillus. Quite excellent, in my opinion, as far as we
have gone.

Athenian. Again; might there not be a judge over these
brethren, of whom we were speaking?

Cleinias. Certainly.

Athenian. Now, which would be the better judge—one who
destroyed the bad and appointed the good to govern themselves; or
one who, while allowing the good to govern, let the bad live, and
made them voluntarily submit? Or third, I suppose, in the scale of
excellence might be placed a judge, who, finding the family
distracted, not only did not destroy any one, but reconciled them
to one another for ever after, and gave them laws which they
mutually observed, and was able to keep them friends.

Cleinias. The last would be by far the best sort of
judge and legislator.

Athenian. And yet the aim of all the laws which he gave
would be the reverse of war.

Cleinias. Very true.

Athenian. And will he who constitutes the state and
orders the life of man have in view external war, or that kind of
intestine war called civil, which no one, if he could prevent,
would like to have occurring in his own state; and when occurring,
every one would wish to be quit of as soon as possible?

Cleinias. He would have the latter chiefly in view.

Athenian. And would he prefer that this civil war
should be terminated by the destruction of one of the parties, and
by the victory of the other, or that peace and friendship should be
re–established, and that, being reconciled, they should give their
attention to foreign enemies?

Cleinias. Every one would desire the latter in the case
of his own state.

Athenian. And would not that also be the desire of the
legislator?

Cleinias. Certainly.

Athenian. And would not every one always make laws for
the sake of the best?

Cleinias. To be sure.

Athenian. But war, whether external or civil, is not
the best, and the need of either is to be deprecated; but peace
with one another, and good will, are best. Nor is the victory of
the state over itself to be regarded as a really good thing, but as
a necessity; a man might as well say that the body was in the best
state when sick and purged by medicine, forgetting that there is
also a state of the body which needs no purge. And in like manner
no one can be a true statesman, whether he aims at the happiness of
the individual or state, who looks only, or first of all, to
external warfare; nor will he ever be a sound legislator who orders
peace for the sake of war, and not war for the sake of peace.

Cleinias. I suppose that there is truth, Stranger, in
that remark of yours; and yet I am greatly mistaken if war is not
the entire aim and object of our own institutions, and also of the
Lacedaemonian.

Athenian. I dare say; but there is no reason why we
should rudely quarrel with one another about your legislators,
instead of gently questioning them, seeing that both we and they
are equally in earnest. Please follow me and the argument
closely:—And first I will put forward Tyrtaeus, an Athenian by
birth, but also a Spartan citizen, who of all men was most eager
about war: Well, he says, “I sing not, I care not, about any man,
even if he were the richest of men, and possessed every good (and
then he gives a whole list of them), if he be not at all times a
brave warrior.” I imagine that you, too, must have heard his poems;
our Lacedaemonian friend has probably heard more than enough of
them.

Megillus. Very true.

Cleinias. And they have found their way from Lacedaemon
to Crete.

Athenian. Come now and let us all join in asking this
question of Tyrtaeus: O most divine poet, we will say to him, the
excellent praise which you have bestowed on those who excel in war
sufficiently proves that you are wise and good, and I and Megillus
and Cleinias of Cnosus do, as I believe, entirely agree with you.
But we should like to be quite sure that we are speaking of the
same men; tell us, then, do you agree with us in thinking that
there are two kinds of war; or what would you say? A far inferior
man to Tyrtaeus would have no difficulty in replying quite truly,
that war is of two kinds one which is universally called civil war,
and is as we were just now saying, of all wars the worst; the
other, as we should all admit, in which we fall out with other
nations who are of a different race, is a far milder form of
warfare.

Cleinias. Certainly, far milder.

Athenian. Well, now, when you praise and blame war in
this high–flown strain, whom are you praising or blaming, and to
which kind of war are you referring? I suppose that you must mean
foreign war, if I am to judge from expressions of yours in which
you say that you abominate those

Who refuse to look upon fields of blood, and will not draw near
and strike at their enemies. And we shall naturally go on to say to
him—You, Tyrtaeus, as it seems, praise those who distinguish
themselves in external and foreign war; and he must admit this.

Cleinias. Evidently.

Athenian. They are good; but we say that there are
still better men whose virtue is displayed in the greatest of all
battles. And we too have a poet whom we summon as a witness,
Theognis, citizen of Megara in Sicily:

Cyrnus, he who is faithful in a civil broil is worth his weight
in gold and silver. And such an one is far better, as we affirm,
than the other in a more difficult kind of war, much in the same
degree as justice and temperance and wisdom, when united with
courage, are better than courage only; for a man cannot be faithful
and good in civil strife without having all virtue. But in the war
of which Tyrtaeus speaks, many a mercenary soldier will take his
stand and be ready to die at his post, and yet they are generally
and almost without exception insolent, unjust, violent men, and the
most senseless of human beings. You will ask what the conclusion
is, and what I am seeking to prove: I maintain that the divine
legislator of Crete, like any other who is worthy of consideration,
will always and above all things in making laws have regard to the
greatest virtue; which, according to Theognis, is loyalty in the
hour of danger, and may be truly called perfect justice. Whereas,
that virtue which Tyrtaeus highly praises is well enough, and was
praised by the poet at the right time, yet in place and dignity may
be said to be only fourth rate.

Cleinias. Stranger, we are degrading our inspired
lawgiver to a rank which is far beneath him.

Athenian. Nay, I think that we degrade not him but
ourselves, if we imagine that Lycurgus and Minos laid down laws
both in Lacedaemon and Crete mainly with a view to war.

Cleinias. What ought we to say then?

Athenian. What truth and what justice require of us, if
I am not mistaken, when speaking in behalf of divine excellence;—at
the legislator when making his laws had in view not a part only,
and this the lowest part of virtue, but all virtue, and that he
devised classes of laws answering to the kinds of virtue; not in
the way in which modern inventors of laws make the classes, for
they only investigate and offer laws whenever a want is felt, and
one man has a class of laws about allotments and heiresses, another
about assaults; others about ten thousand other such matters. But
we maintain that the right way of examining into laws is to proceed
as we have now done, and I admired the spirit of your exposition;
for you were quite right in beginning with virtue, and saying that
this was the aim of the giver of the law, but I thought that you
went wrong when you added that all his legislation had a view only
to a part, and the least part of virtue, and this called forth my
subsequent remarks. Will you allow me then to explain how I should
have liked to have heard you expound the matter?

Cleinias. By all means.

Athenian. You ought to have said, Stranger—The Cretan
laws are with reason famous among the Hellenes; for they fulfil the
object of laws, which is to make those who use them happy; and they
confer every sort of good. Now goods are of two kinds: there are
human and there are divine goods, and the human hang upon the
divine; and the state which attains the greater, at the same time
acquires the less, or, not having the greater, has neither. Of the
lesser goods the first is health, the second beauty, the third
strength, including swiftness in running and bodily agility
generally, and the fourth is wealth, not the blind god [Pluto], but
one who is keen of sight, if only he has wisdom for his companion.
For wisdom is chief and leader of the divine dass of goods, and
next follows temperance; and from the union of these two with
courage springs justice, and fourth in the scale of virtue is
courage. All these naturally take precedence of the other goods,
and this is the order in which the legislator must place them, and
after them he will enjoin the rest of his ordinances on the
citizens with a view to these, the human looking to the divine, and
the divine looking to their leader mind. Some of his ordinances
will relate to contracts of marriage which they make one with
another, and then to the procreation and education of children,
both male and female; the duty of the lawgiver will be to take
charge of his citizens, in youth and age, and at every time of
life, and to give them punishments and rewards; and in reference to
all their intercourse with one another, he ought to consider their
pains and pleasures and desires, and the vehemence of all their
passions; he should keep a watch over them, and blame and praise
them rightly by the mouth of the laws themselves. Also with regard
to anger and terror, and the other perturbations of the soul, which
arise out of misfortune, and the deliverances from them which
prosperity brings, and the experiences which come to men in
diseases, or in war, or poverty, or the opposite of these; in all
these states he should determine and teach what is the good and
evil of the condition of each. In the next place, the legislator
has to be careful how the citizens make their money and in what way
they spend it, and to have an eye to their mutual contracts and
dissolutions of contracts, whether voluntary or involuntary: he
should see how they order all this, and consider where justice as
well as injustice is found or is wanting in their several dealings
with one another; and honour those who obey the law, and impose
fixed penalties on those who disobey, until the round of civil life
is ended, and the time has come for the consideration of the proper
funeral rites and honours of the dead. And the lawgiver reviewing
his work, will appoint guardians to preside over these things—some
who walk by intelligence, others by true opinion only, and then
mind will bind together all his ordinances and show them to be in
harmony with temperance and justice, and not with wealth or
ambition. This is the spirit, Stranger, in which I was and am
desirous that you should pursue the subject. And I want to know the
nature of all these things, and how they are arranged in the laws
of Zeus, as they are termed, and in those of the Pythian Apollo,
which Minos and Lycurgus gave; and how the order of them is
discovered to his eyes, who has experience in laws gained either by
study or habit, although they are far from being self–evident to
the rest of mankind like ourselves.

Cleinias. How shall we proceed, Stranger?

Athenian. I think that we must begin again as before,
and first consider the habit of courage; and then we will go on and
discuss another and then another form of virtue, if you please. In
this way we shall have a model of the whole; and with these and
similar discourses we will beguile the way. And when we have gone
through all the virtues, we will show, by the grace of God, that
the institutions of which I was speaking look to virtue.

Megillus. Very good; and suppose that you first
criticize this praiser of Zeus and the laws of Crete.

Athenian. I will try to criticize you and myself, as
well as him, for the argument is a common concern. Tell me—were not
first the syssitia, and secondly the gymnasia, invented by your
legislator with a view to war?

Megillus. Yes.

Athenian. And what comes third, and what fourth? For
that, I think, is the sort of enumeration which ought to be made of
the remaining parts of virtue, no matter whether you call them
parts or what their name is, provided the meaning is clear.

Megillus. Then I, or any other Lacedaemonian, would
reply that hunting is third in order.

Athenian. Let us see if we can discover what comes
fourth and fifth.

Megillus. I think that I can get as far as the fouth
head, which is the frequent endurance of pain, exhibited among us
Spartans in certain hand–to–hand fights; also in stealing with the
prospect of getting a good beating; there is, too, the so–called
Crypteia, or secret service, in which wonderful endurance is
shown—our people wander over the whole country by day and by night,
and even in winter have not a shoe to their foot, and are without
beds to lie upon, and have to attend upon themselves. Marvellous,
too, is the endurance which our citizens show in their naked
exercises, contending against the violent summer heat; and there
are many similar practices, to speak of which in detail would be
endless.

Athenian. Excellent, O Lacedaemonian Stranger. But how
ought we to define courage? Is it to be regarded only as a combat
against fears and pains, or also against desires and pleasures, and
against flatteries; which exercise such a tremendous power, that
they make the hearts even of respectable citizens to melt like
wax?

Megillus. I should say the latter.

Athenian. In what preceded, as you will remember, our
Cnosian friend was speaking of a man or a city being inferior to
themselves:—Were you not, Cleinias?

Cleinias. I was.

Athenian. Now, which is in the truest sense inferior,
the man who is overcome by pleasure or by pain?

Cleinias. I should say the man who is overcome by
pleasure; for all men deem him to be inferior in a more disgraceful
sense, than the other who is overcome by pain.

Athenian. But surely the lawgivers of Crete and
Lacedaemon have not legislated for a courage which is lame of one
leg, able only to meet attacks which come from the left, but
impotent against the insidious flatteries which come from the
right?

Cleinias. Able to meet both, I should say.

Athenian. Then let me once more ask, what institutions
have you in either of your states which give a taste of pleasures,
and do not avoid them any more than they avoid pains; but which set
a person in the midst of them, and compel or induce him by the
prospect of reward to get the better of them? Where is an ordinance
about pleasure similar to that about pain to be found in your laws?
Tell me what there is of this nature among you:—What is there which
makes your citizen equally brave against pleasure and pain,
conquering what they ought to conquer, and superior to the enemies
who are most dangerous and nearest home?

Megillus. I was able to tell you, Stranger, many laws
which were directed against pain; but I do not know that I can
point out any great or obvious examples of similar institutions
which are concerned with pleasure; there are some lesser
provisions, however, which I might mention.

Cleinias. Neither can I show anything of that sort
which is at all equally prominent in the Cretan laws.

Athenian. No wonder, my dear friends; and if, as is
very likely, in our search after the true and good, one of us may
have to censure the laws of the others, we must not be offended,
but take kindly what another says.

Cleinias. You are quite right, Athenian Stranger, and
we will do as you say.

Athenian. At our time of life, Cleinias, there should
be no feeling of irritation.

Cleinias. Certainly not.

Athenian. I will not at present determine whether he
who censures the Cretan or Lacedaemonian polities is right or
wrong. But I believe that I can tell better than either of you what
the many say about them. For assuming that you have reasonably good
laws, one of the best of them will be the law forbidding any young
men to enquire which of them are right or wrong; but with one mouth
and one voice they must all agree that the laws are all good, for
they came from God; and any one who says the contrary is not to be
listened to. But an old man who remarks any defect in your laws may
communicate his observation to a ruler or to an equal in years when
no young man is present.

Cleinias. Exactly so, Stranger; and like a diviner,
although not there at the time, you seem to me quite to have hit
the meaning of the legislator, and to say what is most true.

Athenian. As there are no young men present, and the
legislator has given old men free licence, there will be no
impropriety in our discussing these very matters now that we are
alone.

Cleinias. True. And therefore you may be as free as you
like in your censure of our laws, for there is no discredit in
knowing what is wrong; he who receives what is said in a generous
and friendly spirit will be all the better for it.

Athenian. Very good; however, I am not going to say
anything against your laws until to the best of my ability I have
examined them, but I am going to raise doubts about them. For you
are the only people known to us, whether Greek or barbarian, whom
the legislator commanded to eschew all great pleasures and
amusements and never to touch them; whereas in the matter of pains
or fears which we have just been discussing, he thought that they
who from infancy had always avoided pains and fears and sorrows,
when they were compelled to face them would run away from those who
were hardened in them, and would become their subjects. Now the
legislator ought to have considered that this was equally true of
pleasure; he should have said to himself, that if our citizens are
from their youth upward unacquainted with the greatest pleasures,
and unused to endure amid the temptations of pleasure, and are not
disciplined to refrain from all things evil, the sweet feeling of
pleasure will overcome them just as fear would overcome the former
class; and in another, and even a worse manner, they will be the
slaves of those who are able to endure amid pleasures, and have had
the opportunity of enjoying them, they being often the worst of
mankind. One half of their souls will be a slave, the other half
free; and they will not be worthy to be called in the true sense
men and freemen. Tell me whether you assent to my words?

Cleinias. On first hearing, what you say appears to be
the truth; but to be hasty in coming to a conclusion about such
important matters would be very childish and simple.

Athenian. Suppose, Cleinias and Megillus, that we
consider the virtue which follows next of those which we intended
to discuss (for after courage comes temperance), what institutions
shall we find relating to temperance, either in Crete or
Lacedaemon, which, like your military institutions, differ from
those of any ordinary state.

Megillus. That is not an easy question to answer; still
I should say that the common meals and gymnastic exercises have
been excellently devised for the promotion both of temperance and
courage.

Athenian. There seems to be a difficulty, Stranger,
with regard to states, in making words and facts coincide so that
there can be no dispute about them. As in the human body, the
regimen which does good in one way does harm in another; and we can
hardly say that any one course of treatment is adapted to a
particular constitution. Now the gymnasia and common meals do a
great deal of good, and yet they are a source of evil in civil
troubles; as is shown in the case of the Milesian, and Boeotian,
and Thurian youth, among whom these institutions seem always to
have had a tendency to degrade the ancient and natural custom of
love below the level, not only of man, but of the beasts. The
charge may be fairly brought against your cities above all others,
and is true also of most other states which especially cultivate
gymnastics. Whether such matters are to be regarded jestingly or
seriously, I think that the pleasure is to be deemed natural which
arises out of the intercourse between men and women; but that the
intercourse of men with men, or of women with women, is contrary to
nature, and that the bold attempt was originally due to unbridled
lust. The Cretans are always accused of having invented the story
of Ganymede and Zeus because they wanted to justify themselves in
the enjoyment of unnatural pleasures by the practice of the god
whom they believe to have been their lawgiver. Leaving the story,
we may observe that any speculation about laws turns almost
entirely on pleasure and pain, both in states and in individuals:
these are two fountains which nature lets flow, and he who draws
from them where and when, and as much as he ought, is happy; and
this holds of men and animals—of individuals as well as states; and
he who indulges in them ignorantly and at the wrong time, is the
reverse of happy.

Megillus. I admit, Stranger, that your words are well
spoken, and I hardly know what to say in answer to you; but still I
think that the Spartan lawgiver was quite right in forbidding
pleasure. Of the Cretan laws, I shall leave the defence to my
Cnosian friend. But the laws of Sparta, in as far as they relate to
pleasure, appear to me to be the best in the world; for that which
leads mankind in general into the wildest pleasure and licence, and
every other folly, the law has clean driven out; and neither in the
country nor in towns which are under the control of Sparta, will
you find revelries and the many incitements of every kind of
pleasure which accompany them; and any one who meets a drunken and
disorderly person, will immediately have him most severely
punished, and will not let him off on any pretence, not even at the
time of a Dionysiac festival; although I have remarked that this
may happen at your performances “on the cart,” as they are called;
and among our Tarentine colonists I have seen the whole city drunk
at a Dionysiac festival; but nothing of the sort happens among
us.

Athenian. O Lacedaemonian Stranger, these festivities
are praiseworthy where there is a spirit of endurance, but are very
senseless when they are under no regulations. In order to
retaliate, an Athenian has only to point out the licence which
exists among your women. To all such accusations, whether they are
brought against the Tarentines, or us, or you, there is one answer
which exonerates the practice in question from impropriety. When a
stranger expresses wonder at the singularity of what he sees, any
inhabitant will naturally answer him:—Wonder not, O stranger; this
is our custom, and you may very likely have some other custom about
the same things. Now we are speaking, my friends, not about men in
general, but about the merits and defects of the lawgivers
themselves. Let us then discourse a little more at length about
intoxication, which is a very important subject, and will seriously
task the discrimination of the legislator. I am not speaking of
drinking, or not drinking, wine at all, but of intoxication. Are we
to follow the custom of the Scythians, and Persians, and
Carthaginians, and Celts, and Iberians, and Thracians, who are all
warlike nations, or that of your countrymen, for they, as you say,
altogether abstain? But the Scythians and Thracians, both men and
women, drink unmixed wine, which they pour on their garments, and
this they think a happy and glorious institution. The Persians,
again, are much given to other practices of luxury which you
reject, but they have more moderation in them than the Thracians
and Scythians.

Megillus. O best of men, we have only to take arms into
our hands, and we send all these nations flying before us.

Athenian. Nay, my good friend, do not say that; there
have been, as there always will be, flights and pursuits of which
no account can be given, and therefore we cannot say that victory
or defeat in battle affords more than a doubtful proof of the
goodness or badness of institutions. For when the greater states
conquer and enslave the lesser, as the Syracusans have done the
Locrians, who appear to be the best–governed people in their part
of the world, or as the Athenians have done the Ceans (and there
are ten thousand other instances of the same sort of thing), all
this is not to the point; let us endeavour rather to form a
conclusion about each institution in itself and say nothing, at
present, of victories and defeats. Let us only say that such and
such a custom is honourable, and another not. And first permit me
to tell you how good and bad are to be estimated in reference to
these very matters.

Megillus. How do you mean?

Athenian. All those who are ready at a moment’s notice
to praise or censure any practice which is matter of discussion,
seem to me to proceed in a wrong way. Let me give you an
illustration of what I mean:—You may suppose a person to be
praising wheat as a good kind of food, whereupon another person
instantly blames wheat, without ever enquiring into its effect or
use, or in what way, or to whom, or with what, or in what state and
how, wheat is to be given. And that is just what we are doing in
this discussion. At the very mention of the word intoxication, one
side is ready with their praises and the other with their censures;
which is absurd. For either side adduce their witnesses and
approvers, and some of us think that we speak with authority
because we have many witnesses; and others because they see those
who abstain conquering in battle, and this again is disputed by us.
Now I cannot say that I shall be satisfied, if we go on discussing
each of the remaining laws in the same way. And about this very
point of intoxication I should like to speak in another way, which
I hold to be the right one; for if number is to be the criterion,
are there not myriads upon myriads of nations ready to dispute the
point with you, who are only two cities?

Megillus. I shall gladly welcome any method of enquiry
which is right.

Athenian. Let me put the matter thus:—Suppose a person
to praise the keeping of goats, and the creatures themselves as
capital things to have, and then some one who had seen goats
feeding without a goatherd in cultivated spots, and doing mischief,
were to censure a goat or any other animal who has no keeper, or a
bad keeper, would there be any sense or justice in such
censure?

Megillus. Certainly not.

Athenian. Does a captain require only to have nautical
knowledge in order to be a good captain, whether he is sea–sick or
not? What do you say?

Megillus. I say that he is not a good captain if,
although he have nautical skill, he is liable to sea–sickness.

Athenian. And what would you say of the commander of an
army? Will he be able to command merely because he has military
skill if he be a coward, who, when danger comes, is sick and drunk
with fear?

Megillus. Impossible.

Athenian. And what if besides being a coward he has no
skill?

Megillus. He is a miserable fellow, not fit to be a
commander of men, but only of old women.

Athenian. And what would you say of some one who blames
or praises any sort of meeting which is intended by nature to have
a ruler, and is well enough when under his presidency? The critic,
however, has never seen the society meeting together at an orderly
feast under the control of a president, but always without a ruler
or with a bad one:—when observers of this class praise or blame
such meetings, are we to suppose that what they say is of any
value?

Megillus. Certainly not, if they have never seen or
been present at such a meeting when rightly ordered.

Athenian. Reflect; may not banqueters and banquets be
said to constitute a kind of meeting?

Megillus. Of course.

Athenian. And did any one ever see this sort of
convivial meeting rightly ordered? Of course you two will answer
that you have never seen them at all, because they are not
customary or lawful in your country; but I have come across many of
them in many different places, and moreover I have made enquiries
about them wherever I went, as I may say, and never did I see or
hear of anything of the kind which was carried on altogether
rightly; in some few particulars they might be right, but in
general they were utterly wrong.

Cleinias. What do you mean, Stranger, by this remark?
Explain; For we, as you say, from our inexperience in such matters,
might very likely not know, even if they came in our way, what was
right or wrong in such societies.

Athenian. Likely enough; then let me try to be your
instructor: You would acknowledge, would you not, that in all
gatherings of man, kind, of whatever sort, there ought to be a
leader?

Cleinias. Certainly I should.

Athenian. And we were saying just now, that when men
are at war the leader ought to be a brave man?

Cleinias. We were.

Athenian. The brave man is less likely than the coward
to be disturbed by fears?

Cleinias. That again is true.

Athenian. And if there were a possibility of having a
general of an army who was absolutely fearless and imperturbable,
should we not by all means appoint him?

Cleinias. Assuredly.

Athenian. Now, however, we are speaking not of a
general who is to command an army, when foe meets foe in time of
war, but of one who is to regulate meetings of another sort, when
friend meets friend in time of peace.

Cleinias. True.

Athenian. And that sort of meeting, if attended with
drunkenness, is apt to be unquiet.

Cleinias. Certainly; the reverse of quiet.

Athenian. In the first place, then, the revellers as
well as the soldiers will require a ruler?

Cleinias. To be sure; no men more so.

Athenian. And we ought, if possible, to provide them
with a quiet ruler?

Cleinias. Of course.

Athenian. And he should be a man who understands
society; for his duty is to preserve the friendly feelings which
exist among the company at the time, and to increase them for the
future by his use of the occasion.

Cleinias. Very true.

Athenian. Must we not appoint a sober man and a wise to
be our master of the revels? For if the ruler of drinkers be
himself young and drunken, and not over–wise, only by some special
good fortune will he be saved from doing some great evil.

Cleinias. It will be by a singular good fortune that he
is saved.

Athenian. Now suppose such associations to be framed in
the best way possible in states, and that some one blames the very
fact of their existence—he may very likely be right. But if he
blames a practice which he only sees very much mismanaged, he shows
in the first place that he is not aware of the mismanagement, and
also not aware that everything done in this way will turn out to be
wrong, because done without the superintendence of a sober ruler.
Do you not see that a drunken pilot or a drunken ruler of any sort
will ruin ship, chariot, army—anything, in short, of which he has
the direction?

Cleinias. The last remark is very true, Stranger; and I
see quite clearly the advantage of an army having a good leader—he
will give victory in war to his followers, which is a very great
advantage; and so of other things. But I do not see any similar
advantage which either individuals or states gain from the good
management of a feast; and I want you to tell me what great good
will be effected, supposing that this drinking ordinance is duly
established.

Athenian. If you mean to ask what great good accrues to
the state from the right training of a single youth, or of a single
chorus—when the question is put in that form, we cannot deny that
the good is not very great in any particular instance. But if you
ask what is the good of education in general, the answer is
easy—that education makes good men, and that good men act nobly,
and conquer their enemies in battle, because they are good.
Education certainly gives victory, although victory sometimes
produces forgetfulness of education; for many have grown insolent
from victory in war, and this insolence has engendered in them
innumerable evils; and many a victory has been and will be suicidal
to the victors; but education is never suicidal.

Cleinias. You seem to imply, my friend, that convivial
meetings, when rightly ordered, are an important element of
education.

Athenian. Certainly I do.

Cleinias. And can you show that what you have been
saying is true?

Athenian. To be absolutely sure of the truth of matters
concerning which there are many opinions, is an attribute of the
Gods not given to man, Stranger; but I shall be very happy to tell
you what I think, especially as we are now proposing to enter on a
discussion concerning laws and constitutions.

Cleinias. Your opinion, Stranger, about the questions
which are now being raised, is precisely what we want to hear.

Athenian. Very good; I will try to find a way of
explaining my meaning, and you shall try to have the gift of
understanding me. But first let me make an apology. The Athenian
citizen is reputed among all the Hellenes to be a great talker,
whereas Sparta is renowned for brevity, and the Cretans have more
wit than words. Now I am afraid of appearing to elicit a very long
discourse out of very small materials. For drinking indeed may
appear to be a slight matter, and yet is one which cannot be
rightly ordered according to nature, without correct principles of
music; these are necessary to any clear or satisfactory treatment
of the subject, and music again runs up into education generally,
and there is much to be said about all this. What would you say
then to leaving these matters for the present, and passing on to
some other question of law?

Megillus. O Athenian Stranger, let me tell you what
perhaps you do not know, that our family is the proxenus of your
state. I imagine that from their earliest youth all boys, when they
are told that they are the proxeni of a particular state, feel
kindly towards their second and this has certainly been my own
feeling. I can well remember from the days of my boyhood, how, when
any Lacedaemonians praised or blamed the Athenians, they used to
say to me—”See, Megillus, how ill or how well,” as the case might
be, “has your state treated us”; and having always had to fight
your battles against detractors when I heard you assailed, I became
warmly attached to you. And I always like to hear the Athenian
tongue spoken; the common saying is quite true, that a good
Athenian is more than ordinarily good, for he is the only man who
is freely and genuinely good by the divine inspiration of his own
nature, and is not manufactured. Therefore be assured that I shall
like to hear you say whatever you have to say.

Cleinias. Yes, Stranger; and when you have heard me
speak, say boldly what is in your thoughts. Let me remind you of a
tie which unites you to Crete. You must have heard here the story
of the prophet Epimenides, who was of my family, and came to Athens
ten years before the Persian war, in accordance with the response
of the Oracle, and offered certain sacrifices which the God
commanded. The Athenians were at that time in dread of the Persian
invasion; and he said that for ten years they would not come, and
that when they came, they would go away again without accomplishing
any of their objects, and would suffer more evil than they
inflicted. At that time my forefathers formed ties of hospitality
with you; thus ancient is the friendship which I and my parents
have had for you.

Athenian. You seem to be quite ready to listen; and I
am also ready to perform as much as I can of an almost impossible
task, which I will nevertheless attempt. At the outset of the
discussion, let me define the nature and power of education; for
this is the way by which our argument must travel onwards to the
God Dionysus.

Cleinias. Let us proceed, if you please.

Athenian. Well, then, if I tell you what are my notions
of education, will you consider whether they satisfy you?

Cleinias. Let us hear.

Athenian. According to my view, any one who would be
good at anything must practise that thing from his youth upwards,
both in sport and earnest, in its several branches: for example, he
who is to be a good builder, should play at building children’s
houses; he who is to be a good husbandman, at tilling the ground;
and those who have the care of their education should provide them
when young with mimic tools. They should learn beforehand the
knowledge which they will afterwards require for their art. For
example, the future carpenter should learn to measure or apply the
line in play; and the future warrior should learn riding, or some
other exercise, for amusement, and the teacher should endeavour to
direct the children’s inclinations and pleasures, by the help of
amusements, to their final aim in life. The most important part of
education is right training in the nursery. The soul of the child
in his play should be guided to the love of that sort of excellence
in which when he grows up to manhood he will have to be perfected.
Do you agree with me thus far?

Cleinias. Certainly.

Athenian. Then let us not leave the meaning of
education ambiguous or ill–defined. At present, when we speak in
terms of praise or blame about the bringing–up of each person, we
call one man educated and another uneducated, although the
uneducated man may be sometimes very well educated for the calling
of a retail trader, or of a captain of a ship, and the like. For we
are not speaking of education in this narrower sense, but of that
other education in virtue from youth upwards, which makes a man
eagerly pursue the ideal perfection of citizenship, and teaches him
how rightly to rule and how to obey. This is the only education
which, upon our view, deserves the name; that other sort of
training, which aims at the acquisition of wealth or bodily
strength, or mere cleverness apart from intelligence and justice,
is mean and illiberal, and is not worthy to be called education at
all. But let us not quarrel with one another about a word, provided
that the proposition which has just been granted hold good: to wit,
that those who are rightly educated generally become good men.
Neither must we cast a slight upon education, which is the first
and fairest thing that the best of men can ever have, and which,
though liable to take a wrong direction, is capable of reformation.
And this work of reformation is the great business of every man
while he lives.

Cleinias. Very true; and we entirely agree with
you.

Athenian. And we agreed before that they are good men
who are able to rule themselves, and bad men who are not.

Cleinias. You are quite right.

Athenian. Let me now proceed, if I can, to clear up the
subject a little further by an illustration which I will offer
you.

Cleinias. Proceed.

Athenian. Do we not consider each of ourselves to be
one?

Cleinias. We do.

Athenian. And each one of us has in his bosom two
counsellors, both foolish and also antagonistic; of which we call
the one pleasure, and the other pain.

Cleinias. Exactly.

Athenian. Also there are opinions about the future,
which have the general name of expectations; and the specific name
of fear, when the expectation is of pain; and of hope, when of
pleasure; and further, there is reflection about the good or evil
of them, and this, when embodied in a decree by the State, is
called Law.

Cleinias. I am hardly able to follow you; proceed,
however, as if I were.

Megillus. I am in the like case.

Athenian. Let us look at the matter thus: May we not
conceive each of us living beings to be a puppet of the Gods,
either their plaything only, or created with a purpose—which of the
two we cannot certainly know? But we do know, that these affections
in us are like cords and strings, which pull us different and
opposite ways, and to opposite actions; and herein lies the
difference between virtue and vice. According to the argument there
is one among these cords which every man ought to grasp and never
let go, but to pull with it against all the rest; and this is the
sacred and golden cord of reason, called by us the common law of
the State; there are others which are hard and of iron, but this
one is soft because golden; and there are several other kinds. Now
we ought always to cooperate with the lead of the best, which is
law. For inasmuch as reason is beautiful and gentle, and not
violent, her rule must needs have ministers in order to help the
golden principle in vanquishing the other principles. And thus the
moral of the tale about our being puppets will not have been lost,
and the meaning of the expression “superior or inferior to a man’s
self” will become clearer; and the individual, attaining to right
reason in this matter of pulling the strings of the puppet, should
live according to its rule; while the city, receiving the same from
some god or from one who has knowledge of these things, should
embody it in a law, to be her guide in her dealings with herself
and with other states. In this way virtue and vice will be more
clearly distinguished by us. And when they have become clearer,
education and other institutions will in like manner become
clearer; and in particular that question of convivial
entertainment, which may seem, perhaps, to have been a very
trifling matter, and to have taken a great many more words than
were necessary.

Cleinias. Perhaps, however, the theme may turn out not
to be unworthy of the length of discourse.

Athenian. Very good; let us proceed with any enquiry
which really bears on our present object.

Cleinias. Proceed.

Athenian. Suppose that we give this puppet of ours
drink—what will be the effect on him?

Cleinias. Having what in view do you ask that
question?

Athenian. Nothing as yet; but I ask generally, when the
puppet is brought to the drink, what sort of result is likely to
follow. I will endeavour to explain my meaning more clearly: what I
am now asking is this—Does the drinking of wine heighten and
increase pleasures and pains, and passions and loves?

Cleinias. Very greatly.

Athenian. And are perception and memory, and opinion
and prudence, heightened and increased? Do not these qualities
entirely desert a man if he becomes saturated with drink?

Cleinias. Yes, they entirely desert him.

Athenian. Does he not return to the state of soul in
which he was when a young child?

Cleinias. He does.

Athenian. Then at that time he will have the least
control over himself?

Cleinias. The least.

Athenian. And will he not be in a most wretched
plight?

Cleinias. Most wretched.

Athenian. Then not only an old man but also a drunkard
becomes a second time a child?

Cleinias. Well said, Stranger.

Athenian. Is there any argument which will prove to us
that we ought to encourage the taste for drinking instead of doing
all we can to avoid it?

Cleinias. I suppose that there is; you at any rate,
were just now saying that you were ready to maintain such a
doctrine.

Athenian. True, I was; and I am ready still, seeing
that you have both declared that you are anxious to hear me.

Cleinias. To sure we are, if only for the strangeness
of the paradox, which asserts that a man ought of his own accord to
plunge into utter degradation.

Athenian. Are you speaking of the soul?

Cleinias. Yes.

Athenian. And what would you say about the body, my
friend? Are you not surprised at any one of his own accord bringing
upon himself deformity, leanness, ugliness, decrepitude?

Cleinias. Certainly.

Athenian. Yet when a man goes of his own accord to a
doctor’s shop, and takes medicine, is he not aware that soon, and
for many days afterwards, he will be in a state of body which he
would die rather than accept as the permanent condition of his
life? Are not those who train in gymnasia, at first beginning
reduced to a state of weakness?

Cleinias. Yes, all that is well known.

Athenian. Also that they go of their own accord for the
sake of the subsequent benefit?

Cleinias. Very good.

Athenian. And we may conceive this to be true in the
same way of other practices?

Cleinias. Certainly.

Athenian. And the same view may be taken of the pastime
of drinking wine, if we are right in supposing that the same good
effect follows?

Cleinias. To be sure.

Athenian. If such convivialities should turn out to
have any advantage equal in importance to that of gymnastic, they
are in their very nature to be preferred to mere bodily exercise,
inasmuch as they have no accompaniment of pain.

Cleinias. True; but I hardly think that we shall be
able to discover any such benefits to be derived from them.

Athenian. That is just what we must endeavour to show.
And let me ask you a question:—Do we not distinguish two kinds of
fear, which are very different?

Cleinias. What are they?

Athenian. There is the fear of expected evil.

Cleinias. Yes.

Athenian. And there is the fear of an evil reputation;
we are afraid of being thought evil, because we do or say some
dishonourable thing, which fear we and all men term shame.

Cleinias. Certainly.

Athenian. These are the two fears, as I called them;
one of which is the opposite of pain and other fears, and the
opposite also of the greatest and most numerous sort of
pleasures.

Cleinias. Very true.

Athenian. And does not the legislator and every one who
is good for anything, hold this fear in the greatest honour? This
is what he terms reverence, and the confidence which is the reverse
of this he terms insolence; and the latter he always deems to be a
very great evil both to individuals and to states.

Cleinias. True.

Athenian. Does not this kind of fear preserve us in
many important ways? What is there which so surely gives victory
and safety in war? For there are two things which give
victory—confidence before enemies, and fear of disgrace before
friends.

Cleinias. There are.

Athenian. Then each of us should be fearless and also
fearful; and why we should be either has now been determined.

Cleinias. Certainly.

Athenian. And when we want to make any one fearless, we
and the law bring him face to face with many fears.

Cleinias. Clearly.

Athenian. And when we want to make him rightly fearful,
must we not introduce him to shameless pleasures, and train him to
take up arms against them, and to overcome them? Or does this
principle apply to courage only, and must he who would be perfect
in valour fight against and overcome his own natural
character—since if he be unpractised and inexperienced in such
conflicts, he will not be half the man which he might have been—and
are we to suppose, that with temperance it is otherwise, and that
he who has never fought with the shameless and unrighteous
temptations of his pleasures and lusts, and conquered them, in
earnest and in play, by word, deed, and act, will still be
perfectly temperate?

Cleinias. A most unlikely supposition.

Athenian. Suppose that some God had given a fear–potion
to men, and that the more a man drank of this the more he regarded
himself at every draught as a child of misfortune, and that he
feared everything happening or about to happen to him; and that at
last the most courageous of men utterly lost his presence of mind
for a time, and only came to himself again when he had slept off
the influence of the draught.

Cleinias. But has such a draught, Stranger, ever really
been known among men?

Athenian. No; but, if there had been, might not such a
draught have been of use to the legislator as a test of courage?
Might we not go and say to him, “O legislator, whether you are
legislating for the Cretan, or for any other state, would you not
like to have a touchstone of the courage and cowardice of your
citizens?”

Cleinias. “I should,” will be the answer of every
one.

Athenian. “And you would rather have a touchstone in
which there is no risk and no great danger than the reverse?”

Cleinias. In that proposition every one may safely
agree.

Athenian. “And in order to make use of the draught, you
would lead them amid these imaginary terrors, and prove them, when
the affection of fear was working upon them, and compel them to be
fearless, exhorting and admonishing them; and also honouring them,
but dishonouring any one who will not be persuaded by you to be in
all respects such as you command him; and if he underwent the trial
well and manfully, you would let him go unscathed; but if ill, you
would inflict a punishment upon him? Or would you abstain from
using the potion altogether, although you have no reason for
abstaining?”

Cleinias. He would be certain, Stranger, to use the
potion.

Athenian. This would be a mode of testing and training
which would be wonderfully easy in comparison with those now in
use, and might be applied to a single person, or to a few, or
indeed to any number; and he would do well who provided himself
with the potion only, rather than with any number of other things,
whether he preferred to be by himself in solitude, and there
contend with his fears, because he was ashamed to be seen by the
eye of man until he was perfect; or trusting to the force of his
own nature and habits, and believing that he had been already
disciplined sufficiently, he did not hesitate to train himself in
company with any number of others, and display his power in
conquering the irresistible change effected by the draught—his
virtue being such, that he never in any instance fell into any
great unseemliness, but was always himself, and left off before he
arrived at the last cup, fearing that he, like all other men, might
be overcome by the potion.

Cleinias. Yes, Stranger, in that last case, too, he
might equally show his self–control.

Athenian. Let us return to the lawgiver, and say to
him:—”Well, lawgiver, there is certainly no such fear–potion which
man has either received from the Gods or himself discovered; for
witchcraft has no place at our board. But is there any potion which
might serve as a test of overboldness and excessive and indiscreet
boasting?

Cleinias. I suppose that he will say, Yes—meaning that
wine is such a potion.

Athenian. Is not the effect of this quite the opposite
of the effect of the other? When a man drinks wine he begins to be
better pleased with himself, and the more he drinks the more he is
filled full of brave hopes, and conceit of his power, and at last
the string of his tongue is loosened, and fancying himself wise, he
is brimming over with lawlessness, and has no more fear or respect,
and is ready to do or say anything.

Cleinias. I think that every one will admit the truth
of your description.

Megillus. Certainly.

Athenian. Now, let us remember, as we were saying, that
there are two things which should be cultivated in the soul: first,
the greatest courage; secondly, the greatest fear—

Cleinias. Which you said to be characteristic of
reverence, if I am not mistaken.

Athenian. Thank you for reminding me. But now, as the
habit of courage and fearlessness is to be trained amid fears, let
us consider whether the opposite quality is not also to be trained
among opposites.

Cleinias. That is probably the case.

Athenian. There are times and seasons at which we are
by nature more than commonly valiant and bold; now we ought to
train ourselves on these occasions to be as free from impudence and
shamelessness as possible, and to be afraid to say or suffer or do
anything that is base.

Cleinias. True.

Athenian. Are not the moments in which we are apt to be
bold and shameless such as these?—when we are under the influence
of anger, love, pride, ignorance, avarice, cowardice? or when
wealth, beauty, strength, and all the intoxicating workings of
pleasure madden us? What is better adapted than the festive use of
wine, in the first place to test, and in the second place to train
the character of a man, if care be taken in the use of it? What is
there cheaper, or more innocent? For do but consider which is the
greater risk:—Would you rather test a man of a morose and savage
nature, which is the source of ten thousand acts of injustice, by
making bargains with him at a risk to yourself, or by having him as
a companion at the festival of Dionysus? Or would you, if you
wanted to apply a touchstone to a man who is prone to love, entrust
your wife, or your sons, or daughters to him, perilling your
dearest interests in order to have a view of the condition of his
soul? I might mention numberless cases, in which the advantage
would be manifest of getting to know a character in sport, and
without paying dearly for experience. And I do not believe that
either a Cretan, or any other man, will doubt that such a test is a
fair test, and safer, cheaper, and speedier than any other.

Cleinias. That is certainly true.

Athenian. And this knowledge of the natures and habits
of men’s souls will be of the greatest use in that art which has
the management of them; and that art, if I am not mistaken, is
politics.

Cleinias. Exactly so.

Book II

Athenian Stranger. And now we have to consider whether
the insight into human nature is the only benefit derived from well
ordered potations, or whether there are not other advantages great
and much to be desired. The argument seems to imply that there are.
But how and in what way these are to be attained, will have to be
considered attentively, or we may be entangled in error.

Cleinias. Proceed.

Athenian. Let me once more recall our doctrine of right
education; which, if I am not mistaken, depends on the due
regulation of convivial intercourse.

Cleinias. You talk rather grandly.

Athenian. Pleasure and pain I maintain to be the first
perceptions of children, and I say that they are the forms under
which virtue and vice are originally present to them. As to wisdom
and true and fixed opinions, happy is the man who acquires them,
even when declining in years; and we may say that he who possesses
them, and the blessings which are contained in them, is a perfect
man. Now I mean by education that training which is given by
suitable habits to the first instincts of virtue in children;—when
pleasure, and friendship, and pain, and hatred, are rightly
implanted in souls not yet capable of understanding the nature of
them, and who find them, after they have attained reason, to be in
harmony with her. This harmony of the soul, taken as a whole, is
virtue; but the particular training in respect of pleasure and
pain, which leads you always to hate what you ought to hate, and
love what you ought to love from the beginning of life to the end,
may be separated off; and, in my view, will be rightly called
education.

Cleinias. I think, Stranger, that you are quite right
in all that you have said and are saying about education.

Athenian. I am glad to hear that you agree with me;
for, indeed, the discipline of pleasure and pain which, when
rightly ordered, is a principle of education, has been often
relaxed and corrupted in human life. And the Gods, pitying the
toils which our race is born to undergo, have appointed holy
festivals, wherein men alternate rest with labour; and have given
them the Muses and Apollo, the leader of the Muses, and Dionysus,
to be companions in their revels, that they may improve their
education by taking part in the festivals of the Gods, and with
their help. I should like to know whether a common saying is in our
opinion true to nature or not. For men say that the young of all
creatures cannot be quiet in their bodies or in their voices; they
are always wanting to move and cry out; some leaping and skipping,
and overflowing with sportiveness and delight at something, others
uttering all sorts of cries. But, whereas the animals have no
perception of order or disorder in their movements, that is, of
rhythm or harmony, as they are called, to us, the Gods, who, as we
say, have been appointed to be our companions in the dance, have
given the pleasurable sense of harmony and rhythm; and so they stir
us into life, and we follow them, joining hands together in dances
and songs; and these they call choruses, which is a term naturally
expressive of cheerfulness. Shall we begin, then, with the
acknowledgment that education is first given through Apollo and the
Muses? What do you say?

Cleinias. I assent.

Athenian. And the uneducated is he who has not been
trained in the chorus, and the educated is he who has been well
trained?

Cleinias. Certainly.

Athenian. And the chorus is made up of two parts, dance
and song?

Cleinias. True.

Athenian. Then he who is well educated will be able to
sing and dance well?

Cleinias. I suppose that he will.

Athenian. Let us see; what are we saying?

Cleinias. What?

Athenian. He sings well and dances well; now must we
add that he sings what is good and dances what is good?

Cleinias. Let us make the addition.

Athenian. We will suppose that he knows the good to be
good, and the bad to be bad, and makes use of them accordingly:
which now is the better trained in dancing and music—he who is able
to move his body and to use his voice in what is understood to be
the right manner, but has no delight in good or hatred of evil; or
he who is incorrect in gesture and voice, but is right in his sense
of pleasure and pain, and welcomes what is good, and is offended at
what is evil?

Cleinias. There is a great difference, Stranger, in the
two kinds of education.

Athenian. If we three know what is good in song and
dance, then we truly know also who is educated and who is
uneducated; but if not, then we certainly shall not know wherein
lies the safeguard of education, and whether there is any or
not.

Cleinias. True.

Athenian. Let us follow the scent like hounds, and go
in pursuit of beauty of figure, and melody, and song, and dance; if
these escape us, there will be no use in talking about true
education, whether Hellenic or barbarian.

Cleinias. Yes.

Athenian. And what is beauty of figure, or beautiful
melody? When a manly soul is in trouble, and when a cowardly soul
is in similar case, are they likely to use the same figures and
gestures, or to give utterance to the same sounds?

Cleinias. How can they, when the very colours of their
faces differ?

Athenian. Good, my friend; I may observe, however, in
passing, that in music there certainly are figures and there are
melodies: and music is concerned with harmony and rhythm, so that
you may speak of a melody or figure having good rhythm or good
harmony—the term is correct enough; but to speak metaphorically of
a melody or figure having a “good colour,” as the masters of
choruses do, is not allowable, although you can speak of the
melodies or figures of the brave and the coward, praising the one
and censuring the other. And not to be tedious, let us say that the
figures and melodies which are expressive of virtue of soul or
body, or of images of virtue, are without exception good, and those
which are expressive of vice are the reverse of good.

Cleinias. Your suggestion is excellent; and let us
answer that these things are so.

Athenian. Once more, are all of us equally delighted
with every sort of dance?

Cleinias. Far otherwise.

Athenian. What, then, leads us astray? Are beautiful
things not the same to us all, or are they the same in themselves,
but not in our opinion of them? For no one will admit that forms of
vice in the dance are more beautiful than forms of virtue, or that
he himself delights in the forms of vice, and others in a muse of
another character. And yet most persons say, that the excellence of
music is to give pleasure to our souls. But this is intolerable and
blasphemous; there is, however, a much more plausible account of
the delusion.

Cleinias. What?

Athenian. The adaptation of art to the characters of
men. Choric movements are imitations of manners occurring in
various actions, fortunes, dispositions—each particular is
imitated, and those to whom the words, or songs, or dances are
suited, either by nature or habit or both, cannot help feeling
pleasure in them and applauding them, and calling them beautiful.
But those whose natures, or ways, or habits are unsuited to them,
cannot delight in them or applaud them, and they call them base.
There are others, again, whose natures are right and their habits
wrong, or whose habits are right and their natures wrong, and they
praise one thing, but are pleased at another. For they say that all
these imitations are pleasant, but not good. And in the presence of
those whom they think wise, they are ashamed of dancing and singing
in the baser manner, or of deliberately lending any countenance to
such proceedings; and yet, they have a secret pleasure in them.

Cleinias. Very true.

Athenian. And is any harm done to the lover of vicious
dances or songs, or any good done to the approver of the opposite
sort of pleasure?

Cleinias. I think that there is.

Athenian. “I think” is not the word, but I would say,
rather, “I am certain.” For must they not have the same effect as
when a man associates with bad characters, whom he likes and
approves rather than dislikes, and only censures playfully because
he has a suspicion of his own badness? In that case, he who takes
pleasure in them will surely become like those in whom he takes
pleasure, even though he be ashamed to praise them. And what
greater good or evil can any destiny ever make us undergo?

Cleinias. I know of none.

Athenian. Then in a city which has good laws, or in
future ages is to have them, bearing in mind the instruction and
amusement which are given by music, can we suppose that the poets
are to be allowed to teach in the dance anything which they
themselves like, in the way of rhythm, or melody, or words, to the
young children of any well–conditioned parents? Is the poet to
train his choruses as he pleases, without reference to virtue or
vice?

Cleinias. That is surely quite unreasonable, and is not
to be thought of.

Athenian. And yet he may do this in almost any state
with the exception of Egypt.

Cleinias. And what are the laws about music and dancing
in Egypt?

Athenian. You will wonder when I tell you: Long ago
they appear to have recognized the very principle of which we are
now speaking—that their young citizens must be habituated to forms
and strains of virtue. These they fixed, and exhibited the patterns
of them in their temples; and no painter or artist is allowed to
innovate upon them, or to leave the traditional forms and invent
new ones. To this day, no alteration is allowed either in these
arts, or in music at all. And you will find that their works of art
are painted or moulded in the same forms which they had ten
thousand years ago;—this is literally true and no
exaggeration—their ancient paintings and sculptures are not a whit
better or worse than the work of to–day, but are made with just the
same skill.

Cleinias. How extraordinary!

Athenian. I should rather say, How statesmanlike, how
worthy of a legislator! I know that other things in Egypt are nat
so well. But what I am telling you about music is true and
deserving of consideration, because showing that a lawgiver may
institute melodies which have a natural truth and correctness
without any fear of failure. To do this, however, must be the work
of God, or of a divine person; in Egypt they have a tradition that
their ancient chants which have been preserved for so many ages are
the composition of the Goddess Isis. And therefore, as I was
saying, if a person can only find in any way the natural melodies,
he may confidently embody them in a fixed and legal form. For the
love of novelty which arises out of pleasure in the new and
weariness of the old, has not strength enough to corrupt the
consecrated song and dance, under the plea that they have become
antiquated. At any rate, they are far from being corrupted in
Egypt.

Cleinias. Your arguments seem to prove your point.

Athenian. May we not confidently say that the true use
of music and of choral festivities is as follows: We rejoice when
we think that we prosper, and again we think that we prosper when
we rejoice?

Cleinias. Exactly.

Athenian. And when rejoicing in our good fortune, we
are unable to be still?

Cleinias. True.

Athenian. Our young men break forth into dancing and
singing, and we who are their elders deem that we are fulfilling
our part in life when we look on at them. Having lost our agility,
we delight in their sports and merry–making, because we love to
think of our former selves; and gladly institute contests for those
who are able to awaken in us the memory of our youth.

Cleinias. Very true.

Athenian. Is it altogether unmeaning to say, as the
common people do about festivals, that he should be adjudged the
wisest of men, and the winner of the palm, who gives us the
greatest amount of pleasure and mirth? For on such occasions, and
when mirth is the order of the day, ought not he to be honoured
most, and, as I was saying, bear the palm, who gives most mirth to
the greatest number? Now is this a true way of speaking or of
acting?

Cleinias. Possibly.

Athenian. But, my dear friend, let us distinguish
between different cases, and not be hasty in forming a judgment:
One way of considering the question will be to imagine a festival
at which there are entertainments of all sorts, including
gymnastic, musical, and equestrian contests: the citizens are
assembled; prizes are offered, and proclamation is made that any
one who likes may enter the lists, and that he is to bear the palm
who gives the most pleasure to the spectators—there is to be no
regulation about the manner how; but he who is most successful in
giving pleasure is to be crowned victor, and deemed to be the
pleasantest of the candidates: What is likely to be the result of
such a proclamation?

Cleinias. In what respect?

Athenian. There would be various exhibitions: one man,
like Homer, will exhibit a rhapsody, another a performance on the
lute; one will have a tragedy, and another a comedy. Nor would
there be anything astonishing in some one imagining that he could
gain the prize by exhibiting a puppet–show. Suppose these
competitors to meet, and not these only, but innumerable others as
well can you tell me who ought to be the victor?

Cleinias. I do not see how any one can answer you, or
pretend to know, unless he has heard with his own ears the several
competitors; the question is absurd.

Athenian. Well, then, if neither of you can answer,
shall I answer this question which you deem so absurd?

Cleinias. By all means.

Athenian. If very small children are to determine the
question, they will decide for the puppet show.

Cleinias. Of course.

Athenian. The older children will be advocates of
comedy; educated women, and young men, and people in general, will
favour tragedy.

Cleinias. Very likely.

Athenian. And I believe that we old men would have the
greatest pleasure in hearing a rhapsodist recite well the Iliad and
Odyssey, or one of the Hesiodic poems, and would award the victory
to him. But, who would really be the victor?—that is the
question.

Cleinias. Yes.

Athenian. Clearly you and I will have to declare that
those whom we old men adjudge victors ought to win; for our ways
are far and away better than any which at present exist anywhere in
the world.

Cleinias. Certainly.

Athenian. Thus far I too should agree with the many,
that the excellence of music is to be measured by pleasure. But the
pleasure must not be that of chance persons; the fairest music is
that which delights the best and best educated, and especially that
which delights the one man who is pre–eminent in virtue and
education. And therefore the judges must be men of character, for
they will require both wisdom and courage; the true judge must not
draw his inspiration from the theatre, nor ought he to be unnerved
by the clamour of the many and his own incapacity; nor again,
knowing the truth, ought he through cowardice and unmanliness
carelessly to deliver a lying judgment, with the very same lips
which have just appealed to the Gods before he judged. He is
sitting not as the disciple of the theatre, but, in his proper
place, as their instructor, and he ought to be the enemy of all
pandering to the pleasure of the spectators. The ancient and common
custom of Hellas, which still prevails in Italy and Sicily, did
certainly leave the judgment to the body of spectators, who
determined the victor by show of hands. But this custom has been
the destruction of the poets; for they are now in the habit of
composing with a view to please the bad taste of their judges, and
the result is that the spectators instruct themselves;—and also it
has been the ruin of the theatre; they ought to be having
characters put before them better than their own, and so receiving
a higher pleasure, but now by their own act the opposite result
follows. What inference is to be drawn from all this? Shall I tell
you?

Cleinias. What?

Athenian. The inference at which we arrive for the
third or fourth time is, that education is the constraining and
directing of youth towards that right reason, which the law
affirms, and which the experience of the eldest and best has agreed
to be truly right. In order, then, that the soul of the child may
not be habituated to feel joy and sorrow in a manner at variance
with the law, and those who obey the law, but may rather follow the
law and rejoice and sorrow at the same things as the aged—in order,
I say, to produce this effect, chants appear to have been invented,
which really enchant, and are designed to implant that harmony of
which we speak. And, because the mind of the child is incapable of
enduring serious training, they are called plays and songs, and are
performed in play; just as when men are sick and ailing in their
bodies, their attendants give them wholesome diet in pleasant meats
and drinks, but unwholesome diet in disagreeable things, in order
that they may learn, as they ought, to like the one, and to dislike
the other. And similarly the true legislator will persuade, and, if
he cannot persuade, will compel the poet to express, as he ought,
by fair and noble words, in his rhythms, the figures, and in his
melodies, the music of temperate and brave and in every way good
men.

Cleinias. But do you really imagine, Stranger, that
this is the way in which poets generally compose in States at the
present day? As far as I can observe, except among us and among the
Lacedaemonians, there are no regulations like those of which you
speak; in other places novelties are always being introduced in
dancing and in music, generally not under the authority of any law,
but at the instigation of lawless pleasures; and these pleasures
are so far from being the same, as you describe the Egyptian to be,
or having the same principles, that they are never the same.

Athenian. Most true, Cleinias; and I daresay that I may
have expressed myself obscurely, and so led you to imagine that I
was speaking of some really existing state of things, whereas I was
only saying what regulations I would like to have about music; and
hence there occurred a misapprehension on your part. For when evils
are far gone and irremediable, the task of censuring them is never
pleasant, although at times necessary. But as we do not really
differ, will you let me ask you whether you consider such
institutions to be more prevalent among the Cretans and
Lacedaemonians than among the other Hellenes?

Cleinias. Certainly they are.

Athenian. And if they were extended to the other
Hellenes, would it be an improvement on the present state of
things?

Cleinias. A very great improvement, if the customs
which prevail among them were such as prevail among us and the
Lacedaemonians, and such as you were just now saying ought to
prevail.

Athenian. Let us see whether we understand one
another:—Are not the principles of education and music which
prevail among you as follows: you compel your poets to say that the
good man, if he be temperate and just, is fortunate and happy; and
this whether he be great and strong or small and weak, and whether
he be rich or poor; and, on the other hand, if he have a wealth
passing that of Cinyras or Midas, and be unjust, he is wretched and
lives in misery? As the poet says, and with truth: I sing not, I
care not about him who accomplishes all noble things, not having
justice; let him who “draws near and stretches out his hand against
his enemies be a just man.” But if he be unjust, I would not have
him “look calmly upon bloody death,” nor “surpass in swiftness the
Thracian Boreas”; and let no other thing that is called good ever
be his. For the goods of which the many speak are not really good:
first in the catalogue is placed health, beauty next, wealth third;
and then innumerable others, as for example to have a keen eye or a
quick ear, and in general to have all the senses perfect; or,
again, to be a tyrant and do as you like; and the final
consummation of happiness is to have acquired all these things, and
when you have acquired them to become at once immortal. But you and
I say, that while to the just and holy all these things are the
best of possessions, to the unjust they are all, including even
health, the greatest of evils. For in truth, to have sight, and
hearing, and the use of the senses, or to live at all without
justice and virtue, even though a man be rich in all the so–called
goods of fortune, is the greatest of evils, if life be immortal;
but not so great, if the bad man lives only a very short time.
These are the truths which, if I am not mistaken, you will persuade
or compel your poets to utter with suitable accompaniments of
harmony and rhythm, and in these they must train up your youth. Am
I not right? For I plainly declare that evils as they are termed
are goods to the unjust, and only evils to the just, and that goods
are truly good to the good, but evil to the evil. Let me ask again,
Are you and I agreed about this?

Cleinias. I think that we partly agree and partly do
not.

Athenian. When a man has health and wealth and a
tyranny which lasts, and when he is preeminent in strength and
courage, and has the gift of immortality, and none of the so–called
evils which counter–balance these goods, but only the injustice and
insolence of his own nature—of such an one you are, I suspect,
unwilling to believe that he is miserable rather than happy.

Cleinias. That is quite true.

Athenian. Once more: Suppose that he be valiant and
strong, and handsome and rich, and does throughout his whole life
whatever he likes, still, if he be unrighteous and insolent, would
not both of you agree that he will of necessity live basely? You
will surely grant so much?

Cleinias. Certainly.

Athenian. And an evil life too?

Cleinias. I am not equally disposed to grant that.

Athenian. Will he not live painfully and to his own
disadvantage?

Cleinias. How can I possibly say so?

Athenian. How! Then may Heaven make us to be of one
mind, for now we are of two. To me, dear Cleinias, the truth of
what I am saying is as plain as the fact that Crete is an island.
And, if I were a lawgiver, I would try to make the poets and all
the citizens speak in this strain, and I would inflict the heaviest
penalties on any one in all the land who should dare to say that
there are bad men who lead pleasant lives, or that the profitable
and gainful is one thing, and the just another; and there are many
other matters about which I should make my citizens speak in a
manner different from the Cretans and Lacedaemonians of this age,
and I may say, indeed, from the world in general. For tell me, my
good friends, by Zeus and Apollo tell me, if I were to ask these
same Gods who were your legislators—Is not the most just life also
the pleasantest? or are there two lives, one of which is the
justest and the other the pleasantest?—and they were to reply that
there are two; and thereupon I proceeded to ask, (that would be the
right way of pursuing the enquiry), Which are the happier—those who
lead the justest, or those who lead the pleasantest life? and they
replied, Those who lead the pleasantest—that would be a very
strange answer, which I should not like to put into the mouth of
the Gods. The words will come with more propriety from the lips of
fathers and legislators, and therefore I will repeat my former
questions to one of them, and suppose him to say again that he who
leads the pleasantest life is the happiest. And to that I rejoin:—O
my father, did you not wish me to live as happily as possible? And
yet you also never ceased telling me that I should live as justly
as possible. Now, here the giver of the rule, whether he be
legislator or father, will be in a dilemma, and will in vain
endeavour to be consistent with himself. But if he were to declare
that the justest life is also the happiest, every one hearing him
would enquire, if I am not mistaken, what is that good and noble
principle in life which the law approves, and which is superior to
pleasure. For what good can the just man have which is separated
from pleasure? Shall we say that glory and fame, coming from Gods
and men, though good and noble, are nevertheless unpleasant, and
infamy pleasant? Certainly not, sweet legislator. Or shall we say
that the not–doing of wrong and there being no wrong done is good
and honourable, although there is no pleasure in it, and that the
doing wrong is pleasant, but evil and base?

Cleinias. Impossible.

Athenian. The view which identifies the pleasant and
the pleasant and the just and the good and the noble has an
excellent moral and religious tendency. And the opposite view is
most at variance with the designs of the legislator, and is, in his
opinion, infamous; for no one, if he can help, will be persuaded to
do that which gives him more pain than pleasure. But as distant
prospects are apt to make us dizzy, especially in childhood, the
legislator will try to purge away the darkness and exhibit the
truth; he will persuade the citizens, in some way or other, by
customs and praises and words, that just and unjust are shadows
only, and that injustice, which seems opposed to justice, when
contemplated by the unjust and evil man appears pleasant and the
just most unpleasant; but that from the just man’s point of view,
the very opposite is the appearance of both of them.

Cleinias. True.

Athenian. And which may be supposed to be the truer
judgment—that of the inferior or of the better soul?

Cleinias. Surely, that of the better soul.

Athenian. Then the unjust life must not only be more
base and depraved, but also more unpleasant than the just and holy
life?

Cleinias. That seems to be implied in the present
argument.

Athenian. And even supposing this were otherwise, and
not as the argument has proven, still the lawgiver, who is worth
anything, if he ever ventures to tell a lie to the young for their
good, could not invent a more useful lie than this, or one which
will have a better effect in making them do what is right, not on
compulsion but voluntarily.

Cleinias. Truth, Stranger, is a noble thing and a
lasting, but a thing of which men are hard to be persuaded.

Athenian. And yet the story of the Sidonian Cadmus,
which is so improbable, has been readily believed, and also
innumerable other tales.

Cleinias. What is that story?

Athenian. The story of armed men springing up after the
sowing of teeth, which the legislator may take as a proof that he
can persuade the minds of the young of anything; so that he has
only to reflect and find out what belief will be of the greatest
public advantage, and then use all his efforts to make the whole
community utter one and the same word in their songs and tales and
discourses all their life long. But if you do not agree with me,
there is no reason why you should not argue on the other side.

Cleinias. I do not see that any argument can fairly be
raised by either of us against what you are now saying.

Athenian. The next suggestion which I have to offer is,
that all our three choruses shall sing to the young and tender
souls of children, reciting in their strains all the noble thoughts
of which we have already spoken, or are about to speak; and the sum
of them shall be, that the life which is by the Gods deemed to be
the happiest is also the best;—we shall affirm this to be a most
certain truth; and the minds of our young disciples will be more
likely to receive these words of ours than any others which we
might address to them.

Cleinias. I assent to what you say.

Athenian. First will enter in their natural order the
sacred choir composed of children, which is to sing lustily the
heaven–taught lay to the whole city. Next will follow the choir of
young men under the age of thirty, who will call upon the God Paean
to testify to the truth of their words, and will pray him to be
gracious to the youth and to turn their hearts. Thirdly, the choir
of elder men, who are from thirty to sixty years of age, will also
sing. There remain those who are too old to sing, and they will
tell stories, illustrating the same virtues, as with the voice of
an oracle.

Cleinias. Who are those who compose the third choir,
Stranger? for I do not clearly understand what you mean to say
about them.

Athenian. And yet almost all that I have been saying
has said with a view to them.

Cleinias. Will you try to be a little plainer?

Athenian. I was speaking at the commencement of our
discourse, as you will remember, of the fiery nature of young
creatures: I said that they were unable to keep quiet either in
limb or voice, and that they called out and jumped about in a
disorderly manner; and that no other animal attained to any
perception of order, but man only. Now the order of motion is
called rhythm, and the order of the voice, in which high and low
are duly mingled, is called harmony; and both together are termed
choric song. And I said that the Gods had pity on us, and gave us
Apollo and the Muses to be our playfellows and leaders in the
dance; and Dionysus, as I dare say that you will remember, was the
third.

Cleinias. I quite remember.

Athenian. Thus far I have spoken of the chorus of
Apollo and the Muses, and I have still to speak of the remaining
chorus, which is that of Dionysus.

Cleinias. How is that arranged? There is something
strange, at any rate on first hearing, in a Dionysiac chorus of old
men, if you really mean that those who are above thirty, and may be
fifty, or from fifty to sixty years of age, are to dance in his
honour.

Athenian. Very true; and therefore it must be shown
that there is good reason for the proposal.

Cleinias. Certainly.

Athenian. Are we agreed thus far?

Cleinias. About what?

Athenian. That every man and boy, slave and free, both
sexes, and the whole city, should never cease charming themselves
with the strains of which we have spoken; and that there should be
every sort of change and variation of them in order to take away
the effect of sameness, so that the singers may always receive
pleasure from their hymns, and may never weary of them?

Cleinias. Every one will agree.

Athenian. Where, then, will that best part of our city
which, by reason of age and intelligence, has the greatest
influence, sing these fairest of strains, which are to do so much
good? Shall we be so foolish as to let them off who would give us
the most beautiful and also the most useful of songs?

Cleinias. But, says the argument, we cannot let them
off.

Athenian. Then how can we carry out our purpose with
decorum? Will this be the way?

Cleinias. What?

Athenian. When a man is advancing in years, he is
afraid and reluctant to sing;—he has no pleasure in his own
performances; and if compulsion is used, he will be more and more
ashamed, the older and more discreet he grows;—is not this
true?

Cleinias. Certainly.

Athenian. Well, and will he not be yet more ashamed if
he has to stand up and sing in the theatre to a mixed audience?—and
if moreover when he is required to do so, like the other choirs who
contend for prizes, and have been trained under a singing master,
he is pinched and hungry, he will certainly have a feeling of shame
and discomfort which will make him very unwilling to exhibit.

Cleinias. No doubt.

Athenian. How, then, shall we reassure him, and get him
to sing? Shall we begin by enacting that boys shall not taste wine
at all until they are eighteen years of age; we will tell them that
fire must not be poured upon fire, whether in the body or in the
soul, until they begin to go to work—this is a precaution which has
to be taken against the excitableness of youth;—afterwards they may
taste wine in moderation up to the age of thirty, but while a man
is young he should abstain altogether from intoxication and from
excess of wine; when, at length, he has reached forty years, after
dinner at a public mess, he may invite not only the other Gods, but
Dionysus above all, to the mystery and festivity of the elder men,
making use of the wine which he has given men to lighten the
sourness of old age; that in age we may renew our youth, and forget
our sorrows; and also in order that the nature of the soul, like
iron melted in the fire, may become softer and so more impressible.
In the first place, will not any one who is thus mellowed be more
ready and less ashamed to sing—I do not say before a large
audience, but before a moderate company; nor yet among strangers,
but among his familiars, and, as we have often said, to chant, and
to enchant?

Cleinias. He will be far more ready.

Athenian. There will be no impropriety in our using
such a method of persuading them to join with us in song.

Cleinias. None at all.

Athenian. And what strain will they sing, and what muse
will they hymn? The strain should clearly be one suitable to
them.

Cleinias. Certainly.

Athenian. And what strain is suitable for heroes? Shall
they sing a choric strain?

Cleinias. Truly, Stranger, we of Crete and Lacedaemon
know no strain other than that which we have learnt and been
accustomed to sing in our chorus.

Athenian. I dare say; for you have never acquired the
knowledge of the most beautiful kind of song, in your military way
of life, which is modelled after the camp, and is not like that of
dwellers in cities; and you have your young men herding and feeding
together like young colts. No one takes his own individual colt and
drags him away from his fellows against his will, raging and
foaming, and gives him a groom to attend to him alone, and trains
and rubs him down privately, and gives him the qualities in
education which will make him not only a good soldier, but also a
governor of a state and of cities. Such an one, as we said at
first, would be a greater warrior than he of whom Tyrtaeus sings;
and he would honour courage everywhere, but always as the fourth,
and not as the first part of virtue, either in individuals or
states.

Cleinias. Once more, Stranger, I must complain that you
depreciate our lawgivers.

Athenian. Not intentionally, if at all, my good friend;
but whither the argument leads, thither let us follow; for if there
be indeed some strain of song more beautiful than that of the
choruses or the public theatres, I should like to impart it to
those who, as we say, are ashamed of these, and want to have the
best.

Cleinias. Certainly.

Athenian. When things have an accompanying charm,
either the best thing in them is this very charm, or there is some
rightness or utility possessed by them;—for example, I should say
that eating and drinking, and the use of food in general, have an
accompanying charm which we call pleasure; but that this rightness
and utility is just the healthfulness of the things served up to
us, which is their true rightness.

Cleinias. Just so.

Athenian. Thus, too, I should say that learning has a
certain accompanying charm which is the pleasure; but that the
right and the profitable, the good and the noble, are qualities
which the truth gives to it.

Cleinias. Exactly.

Athenian. And so in the imitative arts—if they succeed
in making likenesses, and are accompanied by pleasure, may not
their works be said to have a charm?

Cleinias. Yes.

Athenian. But equal proportions, whether of quality or
quantity, and not pleasure, speaking generally, would give them
truth or rightness.

Cleinias. Yes.

Athenian. Then that only can be rightly judged by the
standard of pleasure, which makes or furnishes no utility or truth
or likeness, nor on the other hand is productive of any hurtful
quality, but exists solely for the sake of the accompanying charm;
and the term “pleasure” is most appropriately applied to it when
these other qualities are absent.

Cleinias. You are speaking of harmless pleasure, are
you not?

Athenian. Yes; and this I term amusement, when doing
neither harm nor good in any degree worth speaking of.

Cleinias. Very true.

Athenian. Then, if such be our principles, we must
assert that imitation is not to be judged of by pleasure and false
opinion; and this is true of all equality, for the equal is not
equal or the symmetrical symmetrical, because somebody thinks or
likes something, but they are to be judged of by the standard of
truth, and by no other whatever.

Cleinias. Quite true.

Athenian. Do we not regard all music as representative
and imitative?

Cleinias. Certainly.

Athenian. Then, when any one says that music is to be
judged of by pleasure, his doctrine cannot be admitted; and if
there be any music of which pleasure is the criterion, such music
is not to be sought out or deemed to have any real excellence, but
only that other kind of music which is an imitation of the
good.

Cleinias. Very true.

Athenian. And those who seek for the best kind of song
and music ought not to seek for that which is pleasant, but for
that which is true; and the truth of imitation consists, as we were
saying, in rendering the thing imitated according to quantity and
quality.

Cleinias. Certainly.

Athenian. And every one will admit that musical
compositions are all imitative and representative. Will not poets
and spectators and actors all agree in this?

Cleinias. They will.

Athenian. Surely then he who would judge correctly must
know what each composition is; for if he does not know what is the
character and meaning of the piece, and what it represents, he will
never discern whether the intention is true or false.

Cleinias. Certainly not.

Athenian. And will he who does not know what is true be
able to distinguish what is good and bad? My statement is not very
clear; but perhaps you will understand me better if I put the
matter in another way.

Cleinias. How?

Athenian. There are ten thousand likenesses of objects
of sight?

Cleinias. Yes.

Athenian. And can he who does not know what the exact
object is which is imitated, ever know whether the resemblance is
truthfully executed? I mean, for example, whether a statue has the
proportions of a body, and the true situation of the parts; what
those proportions are, and how the parts fit into one another in
due order; also their colours and conformations, or whether this is
all confused in the execution: do you think that any one can know
about this, who does not know what the animal is which has been
imitated?

Cleinias. Impossible.

Athenian. But even if we know that the thing pictured
or sculptured is a man, who has received at the hand of the artist
all his proper parts and colours and shapes, must we not also know
whether the work is beautiful or in any respect deficient in
beauty?

Cleinias. If this were not required, Stranger, we
should all of us be judges of beauty.

Athenian. Very true; and may we not say that in
everything imitated, whether in drawing, music, or any other art,
he who is to be a competent judge must possess three things;—he
must know, in the first place, of what the imitation is; secondly,
he must know that it is true; and thirdly, that it has been well
executed in words and melodies and rhythms?

Cleinias. Certainly.

Athenian. Then let us not faint in discussing the
peculiar difficulty of music. Music is more celebrated than any
other kind of imitation, and therefore requires the greatest care
of them all. For if a man makes a mistake here, he may do himself
the greatest injury by welcoming evil dispositions, and the mistake
may be very difficult to discern, because the poets are artists
very inferior in character to the Muses themselves, who would never
fall into the monstrous error of assigning to the words of men the
gestures and songs of women; nor after combining the melodies with
the gestures of freemen would they add on the rhythms of slaves and
men of the baser sort; nor, beginning with the rhythms and gestures
of freemen, would they assign to them a melody or words which are
of an opposite character; nor would they mix up the voices and
sounds of animals and of men and instruments, and every other sort
of noise, as if they were all one. But human poets are fond of
introducing this sort of inconsistent mixture, and so make
themselves ridiculous in the eyes of those who, as Orpheus says,
“are ripe for true pleasure.” The experienced see all this
confusion, and yet the poets go on and make still further havoc by
separating the rhythm and the figure of the dance from the melody,
setting bare words to metre, and also separating the melody and the
rhythm from the words, using the lyre or the flute alone. For when
there are no words, it is very difficult to recognize the meaning
of the harmony and rhythm, or to see that any worthy object is
imitated by them. And we must acknowledge that all this sort of
thing, which aims only at swiftness and smoothness and a brutish
noise, and uses the flute and the lyre not as the mere
accompaniments of the dance and song, is exceedingly coarse and
tasteless. The use of either instrument, when unaccompanied, leads
to every sort of irregularity and trickery. This is all rational
enough. But we are considering not how our choristers, who are from
thirty to fifty years of age, and may be over fifty, are not to use
the Muses, but how they are to use them. And the considerations
which we have urged seem to show in what way these fifty year–old
choristers who are to sing, may be expected to be better trained.
For they need to have a quick perception and knowledge of harmonies
and rhythms; otherwise, how can they ever know whether a melody
would be rightly sung to the Dorian mode, or to the rhythm which
the poet has assigned to it?

Cleinias. Clearly they cannot.

Athenian. The many are ridiculous in imagining that
they know what is in proper harmony and rhythm, and what is not,
when they can only be made to sing and step in rhythm by force; it
never occurs to them that they are ignorant of what they are doing.
Now every melody is right when it has suitable harmony and rhythm,
and wrong when unsuitable.

Cleinias. That is most certain.

Athenian. But can a man who does not know a thing, as
we were saying, know that the thing is right?

Cleinias. Impossible.

Athenian. Then now, as would appear, we are making the
discovery that our newly–appointed choristers, whom we hereby
invite and, although they are their own masters, compel to sing,
must be educated to such an extent as to be able to follow the
steps of the rhythm and the notes of the song, that they may know
the harmonies and rhythms, and be able to select what are suitable
for men of their age and character to sing; and may sing them, and
have innocent pleasure from their own performance, and also lead
younger men to welcome with dutiful delight good dispositions.
Having such training, they will attain a more accurate knowledge
than falls to the lot of the common people, or even of the poets
themselves. For the poet need not know the third point, viz.,
whether the imitation is good or not, though he can hardly help
knowing the laws of melody and rhythm. But the aged chorus must
know all the three, that they may choose the best, and that which
is nearest to the best; for otherwise they will never be able to
charm the souls of young men in the way of virtue. And now the
original design of the argument which was intended to bring
eloquent aid to the Chorus of Dionysus, has been accomplished to
the best of our ability, and let us see whether we were right:—I
should imagine that a drinking assembly is likely to become more
and more tumultuous as the drinking goes on: this, as we were
saying at first, will certainly be the case.

Cleinias. Certainly.

Athenian. Every man has a more than natural elevation;
his heart is glad within him, and he will say anything and will be
restrained by nobody at such a time; he fancies that he is able to
rule over himself and all mankind.

Cleinias. Quite true.

Athenian. Were we not saying that on such occasions the
souls of the drinkers become like iron heated in the fire, and grow
softer and younger, and are easily moulded by him who knows how to
educate and fashion them, just as when they were young, and that
this fashioner of them is the same who prescribed for them in the
days of their youth, viz., the good legislator; and that he ought
to enact laws of the banquet, which, when a man is confident, bold,
and impudent, and unwilling to wait his turn and have his share of
silence and speech, and drinking and music, will change his
character into the opposite—such laws as will infuse into him a
just and noble fear, which will take up arms at the approach of
insolence, being that divine fear which we have called reverence
and shame?

Cleinias. True.

Athenian. And the guardians of these laws and
fellow–workers with them are the calm and sober generals of the
drinkers; and without their help there is greater difficulty in
fighting against drink than in fighting against enemies when the
commander of an army is not himself calm; and he who is unwilling
to obey them and the commanders of Dionysiac feasts who are more
than sixty years of age, shall suffer a disgrace as great as he who
disobeys military leaders, or even greater.

Cleinias. Right.

Athenian. If, then, drinking and amusement were
regulated in this way, would not the companions of our revels be
improved? they would part better friends than they were, and not,
as now enemies. Their whole intercourse would be regulated by law
and observant of it, and the sober would be the leaders of the
drunken.

Cleinias. I think so too, if drinking were regulated as
you propose.

Athenian. Let us not then simply censure the gift of
Dionysus as bad and unfit to be received into the State. For wine
has many excellences, and one pre–eminent one, about which there is
a difficulty in speaking to the many, from a fear of their
misconceiving and misunderstanding what is said.

Cleinias. To what do you refer?

Athenian. There is a tradition or story, which has
somehow crept about the world, that Dionysus was robbed of his wits
by his stepmother Here, and that out of revenge he inspires Bacchic
furies and dancing madnesses in others; for which reason he gave
men wine. Such traditions concerning the Gods I leave to those who
think that they may be safely uttered; I only know that no animal
at birth is mature or perfect in intelligence; and in the
intermediate period, in which he has not yet acquired his own
proper sense, he rages and roars without rhyme or reason; and when
he has once got on his legs he jumps about without rhyme or reason;
and this, as you will remember, has been already said by us to be
the origin of music and gymnastic.

Cleinias. To be sure, I remember.

Athenian. And did we not say that the sense of harmony
and rhythm sprang from this beginning among men, and that Apollo
and the Muses and Dionysus were the Gods whom we had to thank for
them?

Cleinias. Certainly.

Athenian. The other story implied that wine was given
man out of revenge, and in order to make him mad; but our present
doctrine, on the contrary, is, that wine was given him as a balm,
and in order to implant modesty in the soul, and health and
strength in the body.

Cleinias. That, Stranger, is precisely what was
said.

Athenian. Then half the subject may now be considered
to have been discussed; shall we proceed to the consideration of
the other half?

Cleinias. What is the other half, and how do you divide
the subject?

Athenian. The whole choral art is also in our view the
whole of education; and of this art, rhythms and harmonies form the
part which has to do with the voice.

Cleinias. Yes.

Athenian. The movement of the body has rhythm in common
with the movement of the voice, but gesture is peculiar to it,
whereas song is simply the movement of the voice.

Cleinias. Most true.

Athenian. And the sound of the voice which reaches and
educates the soul, we have ventured to term music.

Cleinias. We were right.

Athenian. And the movement of the body, when regarded
as an amusement, we termed dancing; but when extended and pursued
with a view to the excellence of the body, this scientific training
may be called gymnastic.

Cleinias. Exactly.

Athenian. Music, which was one half of the choral art,
may be said to have been completely discussed. Shall we proceed to
the other half or not? What would you like?

Cleinias. My good friend, when you are talking with a
Cretan and Lacedaemonian, and we have discussed music and not
gymnastic, what answer are either of us likely to make to such an
enquiry?

Athenian. An answer is contained in your question; and
I understand and accept what you say not only as an answer, but
also as a command to proceed with gymnastic.

Cleinias. You quite understand me; do as you say.

Athenian. I will; and there will not be any difficulty
in speaking intelligibly to you about a subject with which both of
you are far more familiar than with music.

Cleinias. There will not.

Athenian. Is not the origin of gymnastics, too, to be
sought in the tendency to rapid motion which exists in all animals;
man, as we were saying, having attained the sense of rhythm,
created and invented dancing; and melody arousing and awakening
rhythm, both united formed the choral art?

Cleinias. Very true.

Athenian. And one part of this subject has been already
discussed by us, and there still remains another to be
discussed?

Cleinias. Exactly.

Athenian. I have first a final word to add to my
discourse about drink, if you will allow me to do so.

Cleinias. What more have you to say?

Athenian. I should say that if a city seriously means
to adopt the practice of drinking under due regulation and with a
view to the enforcement of temperance, and in like manner, and on
the same principle, will allow of other pleasures, designing to
gain the victory over them in this way all of them may be used. But
if the State makes drinking an amusement only, and whoever likes
may drink whenever he likes, and with whom he likes, and add to
this any other indulgences, I shall never agree or allow that this
city or this man should practise drinking. I would go further than
the Cretans and Lacedaemonians, and am disposed rather to the law
of the Carthaginians, that no one while he is on a campaign should
be allowed to taste wine at all, but that he should drink water
during all that time, and that in the city no slave, male or
female, should ever drink wine; and that no magistrates should
drink during their year of office, nor should pilots of vessels or
judges while on duty taste wine at all, nor any one who is going to
hold a consultation about any matter of importance; nor in the
daytime at all, unless in consequence of exercise or as medicine;
nor again at night, when any one, either man or woman, is minded to
get children. There are numberless other cases also in which those
who have good sense and good laws ought not to drink wine, so that
if what I say is true, no city will need many vineyards. Their
husbandry and their way of life in general will follow an appointed
order, and their cultivation of the vine will be the most limited
and the least common of their employments. And this, Stranger,
shall be the crown of my discourse about wine, if you agree.

Cleinias. Excellent: we agree.

Book III

Athenian Stranger. Enough of this. And what, then, is
to be regarded as the origin of government? Will not a man be able
to judge of it best from a point of view in which he may behold the
progress of states and their transitions to good or evil?

Cleinias. What do you mean?

Athenian. I mean that he might watch them from the
point of view of time, and observe the changes which take place in
them during infinite ages.

Cleinias. How so?

Athenian. Why, do you think that you can reckon the
time which has elapsed since cities first existed and men were
citizens of them?

Cleinias. Hardly.

Athenian. But are sure that it must be vast and
incalculable?

Cleinias. Certainly.

Athenian. And have not thousands and thousands of
cities come into being during this period and as many perished? And
has not each of them had every form of government many times over,
now growing larger, now smaller, and again improving or
declining?

Cleinias. To be sure.

Athenian. Let us endeavour to ascertain the cause of
these changes; for that will probably explain the first origin and
development of forms of government.

Cleinias. Very good. You shall endeavour to impart your
thoughts to us, and we will make an effort to understand you.

Athenian. Do you believe that there is any truth in
ancient traditions?

Cleinias. What traditions?

Athenian. The traditions about the many destructions of
mankind which have been occasioned by deluges and pestilences, and
in many other ways, and of the survival of a remnant?

Cleinias. Every one is disposed to believe them.

Athenian. Let us consider one of them, that which was
caused by the famous deluge.

Cleinias. What are we to observe about it?

Athenian. I mean to say that those who then escaped
would only be hill shepherds—small sparks of the human race
preserved on the tops of mountains.

Cleinias. Clearly.

Athenian. Such survivors would necessarily be
unacquainted with the arts and the various devices which are
suggested to the dwellers in cities by interest or ambition, and
with all the wrongs which they contrive against one another.

Cleinias. Very true.

Athenian. Let us suppose, then, that the cities in the
plain and on the sea–coast were utterly destroyed at that time.

Cleinias. Very good.

Athenian. Would not all implements have then perished
and every other excellent invention of political or any other sort
of wisdom have utterly disappeared?

Cleinias. Why, yes, my friend; and if things had always
continued as they are at present ordered, how could any discovery
have ever been made even in the least particular? For it is evident
that the arts were unknown during ten thousand times ten thousand
years. And no more than a thousand or two thousand years have
elapsed since the discoveries of Daedalus, Orpheus and
Palamedes—since Marsyas and Olympus invented music, and Amphion the
lyre—not to speak of numberless other inventions which are but of
yesterday.

Athenian. Have you forgotten, Cleinias, the name of a
friend who is really of yesterday?

Cleinias. I suppose that you mean Epimenides.

Athenian. The same, my friend; he does indeed far
overleap the heads of all mankind by his invention; for he carried
out in practice, as you declare, what of old Hesiod only
preached.

Cleinias. Yes, according to our tradition.

Athenian. After the great destruction, may we not
suppose that the state of man was something of this sort:—In the
beginning of things there was a fearful illimitable desert and a
vast expanse of land; a herd or two of oxen would be the only
survivors of the animal world; and there might be a few goats,
these too hardly enough to maintain the shepherds who tended
them?

Cleinias. True.

Athenian. And of cities or governments or legislation,
about which we are now talking, do you suppose that they could have
any recollection at all?

Cleinias. None whatever.

Athenian. And out of this state of things has there not
sprung all that we now are and have: cities and governments, and
arts and laws, and a great deal of vice and a great deal of
virtue?

Cleinias. What do you mean?

Athenian. Why, my good friend, how can we possibly
suppose that those who knew nothing of all the good and evil of
cities could have attained their full development, whether of
virtue or of vice?

Cleinias. I understand your meaning, and you are quite
right.

Athenian. But, as time advanced and the race
multiplied, the world came to be what the world is.

Cleinias. Very true.

Athenian. Doubtless the change was not made all in a
moment, but little by little, during a very long period of
time.

Cleinias. A highly probable supposition.

Athenian. At first, they would have a natural fear
ringing in their ears which would prevent their descending from the
heights into the plain.

Cleinias. Of course.

Athenian. The fewness of the survivors at that time
would have made them all the more desirous of seeing one another;
but then the means of travelling either by land or sea had been
almost entirely lost, as I may say, with the loss of the arts, and
there was great difficulty in getting at one another; for iron and
brass and all metals were jumbled together and had disappeared in
the chaos; nor was there any possibility of extracting ore from
them; and they had scarcely any means of felling timber. Even if
you suppose that some implements might have been preserved in the
mountains, they must quickly have worn out and vanished, and there
would be no more of them until the art of metallurgy had again
revived.

Cleinias. There could not have been.

Athenian. In how many generations would this be
attained?

Cleinias. Clearly, not for many generations.

Athenian. During this period, and for some time
afterwards, all the arts which require iron and brass and the like
would disappear.

Cleinias. Certainly.

Athenian. Faction and war would also have died out in
those days, and for many reasons.

Cleinias. How would that be?

Athenian. In the first place, the desolation of these
primitive men would create in them a feeling of affection and
good–will towards one another; and, secondly, they would have no
occasion to quarrel about their subsistence, for they would have
pasture in abundance, except just at first, and in some particular
cases; and from their pasture–land they would obtain the greater
part of their food in a primitive age, having plenty of milk and
flesh; moreover they would procure other food by the chase, not to
be despised either in quantity or quality. They would also have
abundance of clothing, and bedding, and dwellings, and utensils
either capable of standing on the fire or not; for the plastic and
weaving arts do not require any use of iron: and God has given
these two arts to man in order to provide him with all such things,
that, when reduced to the last extremity, the human race may still
grow and increase. Hence in those days mankind were not very poor;
nor was poverty a cause of difference among them; and rich they
could not have been, having neither gold nor silver:—such at that
time was their condition. And the community which has neither
poverty nor riches will always have the noblest principles; in it
there is no insolence or injustice, nor, again, are there any
contentions or envyings. And therefore they were good, and also
because they were what is called simple–minded; and when they were
told about good and evil, they in their simplicity believed what
they heard to be very truth and practised it. No one had the wit to
suspect another of a falsehood, as men do now; but what they heard
about Gods and men they believed to be true, and lived accordingly;
and therefore they were in all respects such as we have described
them.

Cleinias. That quite accords with my views, and with
those of my friend here.

Athenian. Would not many generations living on in a
simple manner, although ruder, perhaps, and more ignorant of the
arts generally, and in particular of those of land or naval
warfare, and likewise of other arts, termed in cities legal
practices and party conflicts, and including all conceivable ways
of hurting one another in word and deed;—although inferior to those
who lived before the deluge, or to the men of our day in these
respects, would they not, I say, be simpler and more manly, and
also more temperate and altogether more just? The reason has been
already explained.

Cleinias. Very true.

Athenian. I should wish you to understand that what has
preceded and what is about to follow, has been, and will be said,
with the intention of explaining what need the men of that time had
of laws, and who was their lawgiver.

Cleinias. And thus far what you have said has been very
well said.

Athenian. They could hardly have wanted lawgivers as
yet; nothing of that sort was likely to have existed in their days,
for they had no letters at this early period; they lived by habit
and the customs of their ancestors, as they are called.

Cleinias. Probably.

Athenian. But there was already existing a form of
government which, if I am not mistaken, is generally termed a
lordship, and this still remains in many places, both among
Hellenes and barbarians, and is the government which is declared by
Homer to have prevailed among the Cyclopes:

They have neither councils nor judgments, but they dwell in
hollow caves on the tops of high mountains, and every one gives law
to his wife and children, and they do not busy themselves about one
another.

Cleinias. That seems to be a charming poet of yours; I
have read some other verses of his, which are very clever; but I do
not know much of him, for foreign poets are very little read among
the Cretans.

Megillus. But they are in Lacedaemon, and he appears to
be the prince of them all; the manner of life, however, which he
describes is not Spartan, but rather Ionian, and he seems quite to
confirm what you are saying, when he traces up the ancient state of
mankind by the help of tradition to barbarism.

Athenian. Yes, he does confirm it; and we may accept
his witness to the fact that such forms of government sometimes
arise.

Cleinias. We may.

Athenian. And were not such states composed of men who
had been dispersed in single habitations and families by the
poverty which attended the devastations; and did not the eldest
then rule among them, because with them government originated in
the authority of a father and a mother, whom, like a flock of
birds, they followed, forming one troop under the patriarchal rule
and sovereignty of their parents, which of all sovereignties is the
most just?

Cleinias. Very true.

Athenian. After this they came together in greater
numbers, and increased the size of their cities, and betook
themselves to husbandry, first of all at the foot of the mountains,
and made enclosures of loose walls and works of defence, in order
to keep off wild beasts; thus creating a single large and common
habitation.

Cleinias. Yes; at least we may suppose so.

Athenian. There is another thing which would probably
happen.

Cleinias. What?

Athenian. When these larger habitations grew up out of
the lesser original ones, each of the lesser ones would survive in
the larger; every family would be under the rule of the eldest,
and, owing to their separation from one another, would have
peculiar customs in things divine and human, which they would have
received from their several parents who had educated them; and
these customs would incline them to order, when the parents had the
element of order in their nature, and to courage, when they had the
element of courage. And they would naturally stamp upon their
children, and upon their children’s children, their own likings;
and, as we are saying, they would find their way into the larger
society, having already their own peculiar laws.

Cleinias. Certainly.

Athenian. And every man surely likes his own laws best,
and the laws of others not so well.

Cleinias. True.

Athenian. Then now we seem to have stumbled upon the
beginnings of legislation.

Cleinias. Exactly.

Athenian. The next step will be that these persons who
have met together, will select some arbiters, who will review the
laws of all of them, and will publicly present such as they approve
to the chiefs who lead the tribes, and who are in a manner their
kings, allowing them to choose those which they think best. These
persons will themselves be called legislators, and will appoint the
magistrates, framing some sort of aristocracy, or perhaps monarchy,
out of the dynasties or lordships, and in this altered state of the
government they will live.

Cleinias. Yes, that would be the natural order of
things.

Athenian. Then, now let us speak of a third form of
government, in which all other forms and conditions of polities and
cities concur.

Cleinias. What is that?

Athenian. The form which in fact Homer indicates as
following the second. This third form arose when, as he says,
Dardanus founded Dardania:

For not as yet had the holy Ilium been built on the plain to be
a city of speaking men; but they were still dwelling at the foot of
many–fountained Ida. For indeed, in these verses, and in what he
said of the Cyclopes, he speaks the words of God and nature; for
poets are a divine race and often in their strains, by the aid of
the Muses and the Graces, they attain truth.

Cleinias. Yes.

Athenian. Then now let us proceed with the rest of our
tale, which will probably be found to illustrate in some degree our
proposed design:—Shall we do so?

Cleinias. By all means.

Athenian. Ilium was built, when they descended from the
mountain, in a large and fair plain, on a sort of low hill, watered
by many rivers descending from Ida.

Cleinias. Such is the tradition.

Athenian. And we must suppose this event to have taken
place many ages after the deluge?

Athenian. A marvellous forgetfulness of the former
destruction would appear to have come over them, when they placed
their town right under numerous streams flowing from the heights,
trusting for their security to not very high hills, either.

Cleinias. There must have been a long interval,
clearly.

Athenian. And, as population increased, many other
cities would begin to be inhabited.

Cleinias. Doubtless.

Athenian. Those cities made war against Troy—by sea as
well as land—for at that time men were ceasing to be afraid of the
sea.

Cleinias. Clearly.

Athenian. The Achaeans remained ten years, and
overthrew Troy.

Cleinias. True.

Athenian. And during the ten years in which the
Achaeans were besieging Ilium, the homes of the besiegers were
falling into an evil plight. Their youth revolted; and when the
soldiers returned to their own cities and families, they did not
receive them properly, and as they ought to have done, and numerous
deaths, murders, exiles, were the consequence. The exiles came
again, under a new name, no longer Achaeans, but Dorians—a name
which they derived from Dorieus; for it was he who gathered them
together. The rest of the story is told by you Lacedaemonians as
part of the history of Sparta.

Megillus. To be sure.

Athenian. Thus, after digressing from the original
subject of laws into music and drinking–bouts, the argument has,
providentially, come back to the same point, and presents to us
another handle. For we have reached the settlement of Lacedaemon;
which, as you truly say, is in laws and in institutions the sister
of Crete. And we are all the better for the digression, because we
have gone through various governments and settlements, and have
been present at the foundation of a first, second, and third state,
succeeding one another in infinite time. And now there appears on
the horizon a fourth state or nation which was once in process of
settlement and has continued settled to this day. If, out of all
this, we are able to discern what is well or ill settled, and what
laws are the salvation and what are the destruction of cities, and
what changes would make a state happy, O Megillus and Cleinias, we
may now begin again, unless we have some fault to find with the
previous discussion.

Megillus. If some God, Stranger, would promise us that
our new enquiry about legislation would be as good and full as the
present, I would go a great way to hear such another, and would
think that a day as long as this—and we are now approaching the
longest day of the year—was too short for the discussion.

Athenian. Then I suppose that we must consider this
subject?

Megillus. Certainly.

Athenian. Let us place ourselves in thought at the
moment when Lacedaemon and Argos and Messene and the rest of the
Peloponnesus were all in complete subjection, Megillus, to your
ancestors; for afterwards, as the legend informs us, they divided
their army into three portions, and settled three cities, Argos,
Messene, Lacedaemon.

Megillus. True.

Athenian. Temenus was the king of Argos, Cresphontes of
Messene, Procles and Eurysthenes of Lacedaemon.

Megillus. Certainly.

Athenian. To these kings all the men of that day made
oath that they would assist them, if any one subverted their
kingdom.

Megillus. True.

Athenian. But can a kingship be destroyed, or was any
other form of government ever destroyed, by any but the rulers
themselves? No indeed, by Zeus. Have we already forgotten what was
said a little while ago?

Megillus. No.

Athenian. And may we not now further confirm what was
then mentioned? For we have come upon facts which have brought us
back again to the same principle; so that, in resuming the
discussion, we shall not be enquiring about an empty theory, but
about events which actually happened. The case was as
follows:—Three royal heroes made oath to three cities which were
under a kingly government, and the cities to the kings, that both
rulers and subjects should govern and be governed according to the
laws which were common to all of them: the rulers promised that as
time and the race went forward they would not make their rule more
arbitrary; and the subjects said that, if the rulers observed these
conditions, they would never subvert or permit others to subvert
those kingdoms; the kings were to assist kings and peoples when
injured, and the peoples were to assist peoples and kings in like
manner. Is not this the fact?

Megillus. Yes.

Athenian. And the three states to whom these laws were
given, whether their kings or any others were the authors of them,
had therefore the greatest security for the maintenance of their
constitutions?

Megillus. What security?

Athenian. That the other two states were always to come
to the rescue against a rebellious third.

Megillus. True.

Athenian. Many persons say that legislators ought to
impose such laws as the mass of the people will be ready to
receive; but this is just as if one were to command gymnastic
masters or physicians to treat or cure their pupils or patients in
an agreeable manner.

Megillus. Exactly.

Athenian. Whereas the physician may often be too happy
if he can restore health, and make the body whole, without any very
great infliction of pain.

Megillus. Certainly.

Athenian. There was also another advantage possessed by
the men of that day, which greatly lightened the task of passing
laws.

Megillus. What advantage?

Athenian. The legislators of that day, when they
equalized property, escaped the great accusation which generally
arises in legislation, if a person attempts to disturb the
possession of land, or to abolish debts, because he sees that
without this reform there can never be any real equality. Now, in
general, when the legislator attempts to make a new settlement of
such matters, every one meets him with the cry, that “he is not to
disturb vested interests”—declaring with imprecations that he is
introducing agrarian laws and cancelling of debts, until a man is
at his wits end; whereas no one could quarrel with the Dorians for
distributing the land—there was nothing to hinder them; and as for
debts, they had none which were considerable or of old
standing.

Megillus. Very true.

Athenian. But then, my good friends, why did the
settlement and legislation of their country turn out so badly?

Megillus. How do you mean; and why do you blame
them?

Athenian. There were three kingdoms, and of these, two
quickly corrupted their original constitution and laws, and the
only one which remained was the Spartan.

Megillus. The question which you ask is not easily
answered.

Athenian. And yet must be answered when we are
enquiring about laws, this being our old man’s sober game of play,
whereby we beguile the way, as I was saying when we first set out
on our journey.

Megillus. Certainly; and we must find out why this
was.

Athenian. What laws are more worthy of our attention
than those which have regulated such cities? or what settlements of
states are greater or more famous?

Megillus. I know of none.

Athenian. Can we doubt that your ancestors intended
these institutions not only for the protection of Peloponnesus, but
of all the Hellenes. in case they were attacked by the barbarian?
For the inhabitants of the region about Ilium, when they provoked
by their insolence the Trojan war, relied upon the power of the
Assyrians and the Empire of Ninus, which still existed and had a
great prestige; the people of those days fearing the united
Assyrian Empire just as we now fear the Great King. And the second
capture of Troy was a serious offence against them, because Troy
was a portion of the Assyrian Empire. To meet the danger the single
army was distributed between three cities by the royal brothers,
sons of Heracles—a fair device, as it seemed, and a far better
arrangement than the expedition against Troy. For, firstly, the
people of that day had, as they thought, in the Heraclidae better
leaders than the Pelopidae; in the next place, they considered that
their army was superior in valour to that which went against Troy;
for, although the latter conquered the Trojans, they were
themselves conquered by the Heraclidae—Achaeans by Dorians. May we
not suppose that this was the intention with which the men of those
days framed the constitutions of their states?

Megillus. Quite true.

Athenian. And would not men who had shared with one
another many dangers, and were governed by a single race of royal
brothers, and had taken the advice of oracles, and in particular of
the Delphian Apollo, be likely to think that such states would be
firmly and lastingly established?

Megillus. Of course they would.

Athenian. Yet these institutions, of which such great
expectations were entertained, seem to have all rapidly vanished
away; with the exception, as I was saying, of that small part of
them which existed in yourland.And this third part has never to
this day ceased warring against the two others; whereas, if the
original idea had been carried out, and they had agreed to be one,
their power would have been invincible in war.

Megillus. No doubt.

Athenian. But what was the ruin of this glorious
confederacy? Here is a subject well worthy of consideration.

Megillus. Certainly, no one will ever find more
striking instances of laws or governments being the salvation or
destruction of great and noble interests, than are here presented
to his view.

Athenian. Then now we seem to have happily arrived at a
real and important question.

Megillus. Very true.

Athenian. Did you never remark, sage friend, that all
men, and we ourselves at this moment, often fancy that they see
some beautiful thing which might have effected wonders if any one
had only known how to make a right use of it in some way; and yet
this mode of looking at things may turn out after all to be a
mistake, and not according to nature, either in our own case or in
any other?

Megillus. To what are you referring, and what do you
mean?

Athenian. I was thinking of my own admiration of the
aforesaid Heracleid expedition, which was so noble, and might have
had such wonderful results for the Hellenes, if only rightly used;
and I was just laughing at myself.

Megillus. But were you not right and wise in speaking
as you did, and we in assenting to you?

Athenian. Perhaps; and yet I cannot help observing that
any one who sees anything great or powerful, immediately has the
feeling that—”If the owner only knew how to use his great and noble
possession, how happy would he be, and what great results would he
achieve!”

Megillus. And would he not be justified?

Athenian. Reflect; in what point of view does this sort
of praise appear just: First, in reference to the question in
hand:—If the then commanders had known how to arrange their army
properly, how would they have attained success? Would not this have
been the way? They would have bound them all firmly together and
preserved them for ever, giving them freedom and dominion at
pleasure, combined with the power of doing in the whole world,
Hellenic and barbarian, whatever they and their descendants
desired. What other aim would they have had?

Megillus. Very good.

Athenian. Suppose any one were in the same way to
express his admiration at the sight of great wealth or family
honour, or the like, he would praise them under the idea that
through them he would attain either all or the greater and chief
part of what he desires.

Megillus. He would.

Athenian. Well, now, and does not the argument show
that there is one common desire of all mankind?

Megillus. What is it?

Athenian. The desire which a man has, that all things,
if possible—at any rate, things human—may come to pass in
accordance with his soul’s desire.

Megillus. Certainly.

Athenian. And having this desire always, and at every
time of life, in youth, in manhood, in age, he cannot help always
praying for the fulfilment of it.

Megillus. No doubt.

Athenian. And we join in the prayers of our friends,
and ask for them what they ask for themselves.

Megillus. We do.

Athenian. Dear is the son to the father—the younger to
the elder.

Megillus. Of course.

Athenian. And yet the son often prays to obtain things
which the father prays that he may not obtain.

Megillus. When the son is young and foolish, you
mean?

Athenian. Yes; or when the father, in the dotage of age
or the heat of youth, having no sense of right and justice, prays
with fervour, under the influence of feelings akin to those of
Theseus when he cursed the unfortunate Hippolytus, do you imagine
that the son, having a sense of right and justice, will join in his
father’s prayers?

Megillus. I understand you to mean that a man should
not desire or be in a hurry to have all things according to his
wish, for his wish may be at variance with his reason. But every
state and every individual ought to pray and strive for wisdom.

Athenian. Yes; and I remember, and you will remember,
what I said at first, that a statesman and legislator ought to
ordain laws with a view to wisdom; while you were arguing that the
good lawgiver ought to order all with a view to war. And to this I
replied that there were four virtues, but that upon your view one
of them only was the aim of legislation; whereas you ought to
regard all virtue, and especially that which comes first, and is
the leader of all the rest—I mean wisdom and mind and opinion,
having affection and desire in their train. And now the argument
returns to the same point, and I say once more, in jest if you
like, or in earnest if you like, that the prayer of a fool is full
of danger, being likely to end in the opposite of what he desires.
And if you would rather receive my words in earnest, I am willing
that you should; and you will find, I suspect, as I have said
already, that not cowardice was the cause of the ruin of the Dorian
kings and of their whole design, nor ignorance of military matters,
either on the part of the rulers or of their subjects; but their
misfortunes were due to their general degeneracy, and especially to
their ignorance of the most important human affairs. That was then,
and is still, and always will be the case, as I will endeavour, if
you will allow me, to make out and demonstrate as well as I am able
to you who are my friends, in the course of the argument.

Cleinias. Pray go on, Stranger;—compliments are
troublesome, but we will show, not in word but in deed, how greatly
we prize your words, for we will give them our best attention; and
that is the way in which a freeman best shows his approval or
disapproval.

Megillus. Excellent, Cleinias; let us do as you
say.

Cleinias. By all means, if Heaven wills. Go on.

Athenian. Well, then, proceeding in the same train of
thought, I say that the greatest ignorance was the ruin of the
Dorian power, and that now, as then, ignorance is ruin. And if this
be true, the legislator must endeavour to implant wisdom in states,
and banish ignorance to the utmost of his power.

Cleinias. That is evident.

Athenian. Then now consider what is really the greatest
ignorance. I should like to know whether you and Megillus would
agree with me in what I am about to say; for my opinion is—

Cleinias. What?

Athenian. That the greatest ignorance is when a man
hates that which he nevertheless thinks to be good and noble, and
loves and embraces that which he knows to be unrighteous and evil.
This disagreement between the sense of pleasure and the judgment of
reason in the soul is, in my opinion, the worst ignorance; and also
the greatest, because affecting the great mass of the human soul;
for the principle which feels pleasure and pain in the individual
is like the mass or populace in a state. And when the soul is
opposed to knowledge, or opinion, or reason, which are her natural
lords, that I call folly, just as in the state, when the multitude
refuses to obey their rulers and the laws; or, again, in the
individual, when fair reasonings have their habitation in the soul
and yet do no good, but rather the reverse of good. All these cases
I term the worst ignorance, whether in individuals or in states.
You will understand, Stranger, that I am speaking of something
which is very different from the ignorance of handicraftsmen.

Cleinias. Yes, my friend, we understand and agree.

Athenian. Let us, then, in the first place declare and
affirm that the citizen who does not know these things ought never
to have any kind of authority entrusted to him: he must be
stigmatized as ignorant, even though he be versed in calculation
and skilled in all sorts of accomplishments, and feats of mental
dexterity; and the opposite are to be called wise, even although,
in the words of the proverb, they know neither how to read nor how
to swim; and to them, as to men of sense, authority is to be
committed. For, O my friends, how can there be the least shadow of
wisdom when there is no harmony? There is none; but the noblest and
greatest of harmonies may be truly said to be the greatest wisdom;
and of this he is a partaker who lives according to reason; whereas
he who is devoid of reason is the destroyer of his house and the
very opposite of a saviour of the state: he is utterly ignorant of
political wisdom. Let this, then, as I was saying, be laid down by
us.

Cleinias. Let it be so laid down.

Athenian. I suppose that there must be rulers and
subjects in states?

Cleinias. Certainly.

Athenian. And what are the principles on which men rule
and obey in cities, whether great or small; and similarly in
families? What are they, and how many in number? Is there not one
claim of authority which is always just—that of fathers and mothers
and in general of progenitors to rule over their offspring?

Cleinias. There is.

Athenian. Next follows the principle that the noble
should rule over the ignoble; and, thirdly, that the elder should
rule and the younger obey?

Cleinias. To be sure.

Athenian. And, fourthly, that slaves should be ruled,
and their masters rule?

Cleinias. Of course.

Athenian. Fifthly, if I am not mistaken, comes the
principle that the stronger shall rule, and the weaker be
ruled?

Cleinias. That is a rule not to be disobeyed.

Athenian. Yes, and a rule which prevails very widely
among all creatures, and is according to nature, as the Theban poet
Pindar once said; and the sixth principle, and the greatest of all,
is, that the wise should lead and command, and the ignorant follow
and obey; and yet, O thou most wise Pindar, as I should reply him,
this surely is not contrary to nature, but according to nature,
being the rule of law over willing subjects, and not a rule of
compulsion.

Cleinias. Most true.

Athenian. There is a seventh kind of rule which is
awarded by lot, and is dear to the Gods and a token of good
fortune: he on whom the lot falls is a ruler, and he who fails in
obtaining the lot goes away and is the subject; and this we affirm
to be quite just.

Cleinias. Certainly.

Athenian. “Then now,” as we say playfully to any of
those who lightly undertake the making of laws, “you see,
legislator, the principles of government, how many they are, and
that they are naturally opposed to each other. There we have
discovered a fountain–head of seditions, to which you must attend.
And, first, we will ask you to consider with us, how and in what
respect the kings of Argos and Messene violated these our maxims,
and ruined themselves and the great and famous Hellenic power of
the olden time. Was it because they did not know how wisely Hesiod
spoke when he said that the half is often more than the whole? His
meaning was, that when to take the whole would be dangerous, and to
take the half would be the safe and moderate course, then the
moderate or better was more than the immoderate or worse.”

Cleinias. Very true.

Athenian. And may we suppose this immoderate spirit to
be more fatal when found among kings than when among peoples?

Cleinias. The probability is that ignorance will be a
disorder especially prevalent among kings, because they lead a
proud and luxurious life.

Athenian. Is it not palpable that the chief aim of the
kings of that time was to get the better of the established laws,
and that they were not in harmony with the principles which they
had agreed to observe by word and oath? This want of harmony may
have had the appearance of wisdom, but was really, as we assert,
the greatest ignorance, and utterly overthrew the whole empire by
dissonance and harsh discord.

Cleinias. Very likely.

Athenian. Good; and what measures ought the legislator
to have then taken in order to avert this calamity? Truly there is
no great wisdom in knowing, and no great difficulty in telling,
after the evil has happened; but to have foreseen the remedy at the
time would have taken a much wiser head than ours.

Megillus. What do you mean?

Athenian. Any one who looks at what has occurred with
you Lacedaemonians, Megillus, may easily know and may easily say
what ought to have been done at that time.

Megillus. Speak a little more clearly.

Athenian. Nothing can be clearer than the observation
which I am about to make.

Megillus. What is it?

Athenian. That if any one gives too great a power to
anything, too large a sail to a vessel, too much food to the body,
too much authority to the mind, and does not observe the mean,
everything is overthrown, and, in the wantonness of excess runs in
the one case to disorders, and in the other to injustice, which is
the child of excess. I mean to say, my dear friends, that there is
no soul of man, young and irresponsible, who will be able to
sustain the temptation of arbitrary power—no one who will not,
under such circumstances, become filled with folly, that worst of
diseases, and be hated by his nearest and dearest friends: when
this happens, his kingdom is undermined, and all his power vanishes
from him. And great legislators who know the mean should take heed
of the danger. As far as we can guess at this distance of time,
what happened was as follows:—

Megillus. What?

Athenian. A God, who watched over Sparta, seeing into
the future, gave you two families of kings instead of one; and thus
brought you more within the limits of moderation. In the next
place, some human wisdom mingled with divine power, observing that
the constitution of your government was still feverish and excited,
tempered your inborn strength and pride of birth with the
moderation which comes of age, making the power of your
twenty–eight elders equal with that of the kings in the most
important matters. But your third saviour, perceiving that your
government was still swelling and foaming, and desirous to impose a
curb upon it, instituted the Ephors, whose power he made to
resemble that of magistrates elected by lot; and by this
arrangement the kingly office, being compounded of the right
elements and duly moderated, was preserved, and was the means of
preserving all the rest. Since, if there had been only the original
legislators, Temenus, Cresphontes, and their contemporaries, as far
as they were concerned not even the portion of Aristodemus would
have been preserved; for they had no proper experience in
legislation, or they would surely not have imagined that oaths
would moderate a youthful spirit invested with a power which might
be converted into a tyranny. Now that God has instructed us what
sort of government would have been or will be lasting, there is no
wisdom, as I have already said, in judging after the event; there
is no difficulty in learning from an example which has already
occurred. But if any one could have foreseen all this at the time,
and had been able to moderate the government of the three kingdoms
and unite them into one, he might have saved all the excellent
institutions which were then conceived; and no Persian or any other
armament would have dared to attack us, or would have regarded
Hellas as a power to be despised.

Cleinias. True.

Athenian. There was small credit to us, Cleinias, in
defeating them; and the discredit was, not that the conquerors did
not win glorious victories both by land and sea, but what, in my
opinion, brought discredit was, first of all, the circumstance that
of the three cities one only fought on behalf of Hellas, and the
two others were so utterly good for nothing that the one was waging
a mighty war against Lacedaemon, and was thus preventing her from
rendering assistance, while the city of Argos, which had the
precedence at the time of the distribution, when asked to aid in
repelling the barbarian, would not answer to the call, or give aid.
Many things might be told about Hellas in connection with that war
which are far from honourable; nor, indeed, can we rightly say that
Hellas repelled the invader; for the truth is, that unless the
Athenians and Lacedaemonians, acting in concert, had warded off the
impending yoke, all the tribes of Hellas would have been fused in a
chaos of Hellenes mingling with one another, of barbarians mingling
with Hellenes, and Hellenes with barbarians; just as nations who
are now subject to the Persian power, owing to unnatural
separations and combinations of them, are dispersed and scattered,
and live miserably. These, Cleinias and Megillus, are the
reproaches which we have to make against statesmen and legislators,
as they are called, past and present, if we would analyse the
causes of their failure, and find out what else might have been
done. We said, for instance, just now, that there ought to be no
great and unmixed powers; and this was under the idea that a state
ought to be free and wise and harmonious, and that a legislator
ought to legislate with a view to this end. Nor is there any reason
to be surprised at our continually proposing aims for the
legislator which appear not to be always the same; but we should
consider when we say that temperance is to be the aim, or wisdom is
to be the aim, or friendship is to be the aim, that all these aims
are really the same; and if so, a variety in the modes of
expression ought not to disturb us.

Cleinias. Let us resume the argument in that spirit.
And now, speaking of friendship and wisdom and freedom, I wish that
you would tell me at what, in your opinion, the legislator should
aim.

Athenian. Hear me, then: there are two mother forms of
states from which the rest may be truly said to be derived; and one
of them may be called monarchy and the other democracy: the
Persians have the highest form of the one, and we of the other;
almost all the rest, as I was saying, are variations of these. Now,
if you are to have liberty and the combination of friendship with
wisdom, you must have both these forms of government in a measure;
the argument emphatically declares that no city can be well
governed which is not made up of both.

Cleinias. Impossible.

Athenian. Neither the one, if it be exclusively and
excessively attached to monarchy, nor the other, if it be similarly
attached to freedom, observes moderation; but your states, the
Laconian and Cretan, have more of it; and the same was the case
with the Athenians and Persians of old time, but now they have
less. Shall I tell you why?

Cleinias. By all means, if it will tend to elucidate
our subject.

Athenian. Hear, then:—There was a time when the
Persians had more of the state which is a mean between slavery and
freedom. In the reign of Cyrus they were freemen and also lords of
many others: the rulers gave a share of freedom to the subjects,
and being treated as equals, the soldiers were on better terms with
their generals, and showed themselves more ready in the hour of
danger. And if there was any wise man among them, who was able to
give good counsel, he imparted his wisdom to the public; for the
king was not jealous, but allowed him full liberty of speech, and
gave honour to those who could advise him in any matter. And the
nation waxed in all respects, because there was freedom and
friendship and communion of mind among them.

Cleinias. That certainly appears to have been the
case.

Athenian. How, then, was this advantage lost under
Cambyses, and again recovered under Darius? Shall I try to
divine?

Cleinias. The enquiry, no doubt, has a bearing upon our
subject.

Athenian. I imagine that Cyrus, though a great and
patriotic general, had never given his mind to education, and never
attended to the order of his household.

Cleinias. What makes you say so?

Athenian. I think that from his youth upwards he was a
soldier, and entrusted the education of his children to the women;
and they brought them up from their childhood as the favourites of
fortune, who were blessed already, and needed no more blessings.
They thought that they were happy enough, and that no one should be
allowed to oppose them in any way, and they compelled every one to
praise all that they said or did. This was how they brought them
up.

Cleinias. A splendid education truly!

Athenian. Such an one as women were likely to give
them, and especially princesses who had recently grown rich, and in
the absence of the men, too, who were occupied in wars and dangers,
and had no time to look after them.

Cleinias. What would you expect?

Athenian. Their father had possessions of cattle and
sheep, and many herds of men and other animals, but he did not
consider that those to whom he was about to make them over were not
trained in his own calling, which was Persian; for the Persians are
shepherds—sons of a rugged land, which is a stern mother, and well
fitted to produce sturdy race able to live in the open air and go
without sleep, and also to fight, if fighting is required. He did
not observe that his sons were trained differently; through the
so–called blessing of being royal they were educated in the Median
fashion by women and eunuchs, which led to their becoming such as
people do become when they are brought up unreproved. And so, after
the death of Cyrus, his sons, in the fulness of luxury and licence,
took the kingdom, and first one slew the other because he could not
endure a rival; and, afterwards, the slayer himself, mad with wine
and brutality, lost his kingdom through the Medes and the Eunuch,
as they called him, who despised the folly of Cambyses.

Cleinias. So runs the tale, and such probably were the
facts.

Athenian. Yes; and the tradition says, that the empire
came back to the Persians, through Darius and the seven chiefs.

Cleinias. True.

Athenian. Let us note the rest of the story. Observe,
that Darius was not the son of a king, and had not received a
luxurious education. When he came to the throne, being one of the
seven, he divided the country into seven portions, and of this
arrangement there are some shadowy traces still remaining; he made
laws upon the principle of introducing universal equality in the
order of the state, and he embodied in his laws the settlement of
the tribute which Cyrus promised—thus creating a feeling of
friendship and community among all the Persians, and attaching the
people to him with money and gifts. Hence his armies cheerfully
acquired for him countries as large as those which Cyrus had left
behind him. Darius was succeeded by his son Xerxes; and he again
was brought up in the royal and luxurious fashion. Might we not
most justly say: “O Darius, how came you to bring up Xerxes in the
same way in which Cyrus brought up Cambyses, and not to see his
fatal mistake?” For Xerxes, being the creation of the same
education, met with much the same fortune as Cambyses; and from
that time until now there has never been a really great king among
the Persians, although they are all called Great. And their
degeneracy is not to be attributed to chance, as I maintain; the
reason is rather the evil life which is generally led by the sons
of very rich and royal persons; for never will boy or man, young or
old, excel in virtue, who has been thus educated. And this, I say,
is what the legislator has to consider, and what at the present
moment has to be considered by us. Justly may you, O
Lacedaemonians, be praised, in that you do not give special honour
or a special education to wealth rather than to poverty, or to a
royal rather than to a private station, where the divine and
inspired lawgiver has not originally commanded them to be given.
For no man ought to have pre–eminent honour in a state because he
surpasses others in wealth, any more than because he is swift of
foot or fair or strong, unless he have some virtue in him; nor even
if he have virtue, unless he have this particular virtue of
temperance.

Megillus. What do you mean, Stranger?

Athenian. I suppose that courage is a part of
virtue?

Megillus. To be sure.

Athenian. Then, now hear and judge for yourself:—Would
you like to have for a fellow—lodger or neighbour a very courageous
man, who had no control over himself?

Megillus. Heaven forbid!

Athenian. Or an artist, who was clever in his
profession, but a rogue?

Megillus. Certainly not.

Athenian. And surely justice does not grow apart from
temperance?

Megillus. Impossible.

Athenian. Any more than our pattern wise man, whom we
exhibited as having his pleasures and pains in accordance with and
corresponding to true reason, can be intemperate?

Megillus. No.

Athenian. There is a further consideration relating to
the due and undue award of honours in states.

Megillus. What is it?

Athenian. I should like to know whether temperance
without the other virtues, existing alone in the soul of man, is
rightly to be praised or blamed?

Megillus. I cannot tell.

Athenian. And that is the best answer; for whichever
alternative you had chosen, I think that you would have gone
wrong.

Megillus. I am fortunate.

Athenian. Very good; a quality, which is a mere
appendage of things which can be praised or blamed, does not
deserve an expression of opinion, but is best passed over in
silence.

Megillus. You are speaking of temperance?

Athenian. Yes; but of the other virtues, that which
having this appendage is also most beneficial, will be most
deserving of honour, and next that which is beneficial in the next
degree; and so each of them will be rightly honoured according to a
regular order.

Megillus. True.

Athenian. And ought not the legislator to determine
these classes?

Megillus. Certainly he should.

Athenian. Suppose that we leave to him the arrangement
of details. But the general division of laws according to their
importance into a first and second and third class, we who are
lovers of law may make ourselves.

Megillus. Very; good.

Athenian. We maintain, then, that a State which would
be safe and happy, as far as the nature of man allows, must and
ought to distribute honour and dishonour in the right way. And the
right way is to place the goods of the soul first and highest in
the scale, always assuming temperance to be the condition of them;
and to assign the second place to the goods of the body; and the
third place to money and property. And it any legislator or state
departs from this rule by giving money the place of honour, or in
any way preferring that which is really last, may we not say, that
he or the state is doing an unholy and unpatriotic thing?

Megillus. Yes; let that be plainly declared.

Athenian. The consideration of the Persian governments
led us thus far to enlarge. We remarked that the Persians grew
worse and worse. And we affirm the reason of this to have been,
that they too much diminished the freedom of the people, and
introduced too much of despotism, and so destroyed friendship and
community of feeling. And when there is an end of these, no longer
do the governors govern on behalf of their subjects or of the
people, but on behalf of themselves; and if they think that they
can gain ever so small an advantage for themselves, they devastate
cities, and send fire and desolation among friendly races. And as
they hate ruthlessly and horribly, so are they hated; and when they
want the people to fight for them, they find no community of
feeling or willingness to risk their lives on their behalf; their
untold myriads are useless to them on the field of battle, and they
think that their salvation depends on the employment of mercenaries
and strangers whom they hire, as if they were in want of more men.
And they cannot help being stupid, since they proclaim by actions
that the ordinary distinctions of right and wrong which are made in
a state are a trifle, when compared with gold and silver.

Megillus. Quite true.

Athenian. And now enough of the Persians, and their
present maladministration of their government, which is owing to
the excess of slavery and despotism among them.

Megillus. Good.

Athenian. Next, we must pass in review the government
of Attica in like manner, and from this show that entire freedom
and the absence of all superior authority is not by any means so
good as government by others when properly limited, which was our
ancient Athenian constitution at the time when the Persians made
their attack on Hellas, or, speaking more correctly, on the whole
continent of Europe. There were four classes, arranged according to
a property census, and reverence was our queen and mistress, and
made us willing to live in obedience to the laws which then
prevailed. Also the vastness of the Persian armament, both by sea
and on land, caused a helpless terror, which made us more and more
the servants of our rulers and of the laws; and for all these
reasons an exceeding harmony prevailed among us. About ten years
before the naval engagement at Salamis, Datis came, leading a
Persian host by command of Darius, which was expressly directed
against the Athenians and Eretrians, having orders to carry them
away captive; and these orders he was to execute under pain of
death. Now Datis and his myriads soon became complete masters of
Eretria, and he sent a fearful report to Athens that no Eretrian
had escaped him; for the soldiers of Datis had joined hands and
netted the whole of Eretria. And this report, whether well or ill
founded, was terrible to all the Hellenes, and above all to the
Athenians, and they dispatched embassies in all directions, but no
one was willing to come to their relief, with the exception of the
Lacedaemonians; and they, either because they were detained by the
Messenian war, which was then going on, or for some other reason of
which we are not told, came a day too late for the battle of
Marathon. After a while, the news arrived of mighty preparations
being made, and innumerable threats came from the king. Then, as
time went on, a rumour reached us that Darius had died, and that
his son, who was young and hot–headed, had come to the throne and
was persisting in his design. The Athenians were under the
impression that the whole expedition was directed against them, in
consequence of the battle of Marathon; and hearing of the bridge
over the Hellespont, and the canal of Athos, and the host of ships,
considering that there was no salvation for them either by land or
by sea, for there was no one to help them, and remembering that in
the first expedition, when the Persians destroyed Eretria, no one
came to their help, or would risk the danger of an alliance with
them, they thought that this would happen again, at least on land;
nor, when they looked to the sea, could they descry any hope of
salvation; for they were attacked by a thousand vessels and more.
One chance of safety remained, slight indeed and desperate, but
their only one. They saw that on the former occasion they had
gained a seemingly impossible victory, and borne up by this hope,
they found that their only refuge was in themselves and in the
Gods. All these things created in them the spirit of friendship;
there was the fear of the moment, and there was that higher fear,
which they had acquired by obedience to their ancient laws, and
which I have several times in the preceding discourse called
reverence, of which the good man ought to be a willing servant, and
of which the coward is independent and fearless. If this fear had
not possessed them, they would never have met the enemy, or
defended their temples and sepulchres and their country, and
everything that was near and dear to them, as they did; but little
by little they would have been all scattered and dispersed.

Megillus. Your words, Athenian, are quite true, and
worthy of yourself and of your country.

Athenian. They are true, Megillus; and to you, who have
inherited the virtues of your ancestors, I may properly speak of
the actions of that day. And I would wish you and Cleinias to
consider whether my words have not also a bearing on legislation;
for I am not discoursing only for the pleasure of talking, but for
the argument’s sake. Please to remark that the experience both of
ourselves and the Persians was, in a certain sense, the same; for
as they led their people into utter servitude, so we too led ours
into all freedom. And now, how shall we proceed? for I would like
you to observe that our previous arguments have good deal to say
for themselves.

Megillus. True; but I wish that you would give us a
fuller explanation.

Athenian. I will. Under the ancient laws, my friends,
the people was not as now the master, but rather the willing
servant of the laws.

Megillus. What laws do you mean?

Athenian. In the first place, let us speak of the laws
about music—that is to say, such music as then existed—in order
that we may trace the growth of the excess of freedom from the
beginning. Now music was early divided among us into certain kinds
and manners. One sort consisted of prayers to the Gods, which were
called hymns; and there was another and opposite sort called
lamentations, and another termed paeans, and another, celebrating
the birth of Dionysus, called, I believe, “dithyrambs.” And they
used the actual word “laws,” or nomoi, for another kind of song;
and to this they added the term “citharoedic.” All these and others
were duly distinguished, nor were the performers allowed to confuse
one style of music with another. And the authority which determined
and gave judgment, and punished the disobedient, was not expressed
in a hiss, nor in the most unmusical shouts of the multitude, as in
our days, nor in applause and clapping of hands. But the directors
of public instruction insisted that the spectators should listen in
silence to the end; and boys and their tutors, and the multitude in
general, were kept quiet by a hint from a stick. Such was the good
order which the multitude were willing to observe; they would never
have dared to give judgment by noisy cries. And then, as time went
on, the poets themselves introduced the reign of vulgar and lawless
innovation. They were men of genius, but they had no perception of
what is just and lawful in music; raging like Bacchanals and
possessed with inordinate delights—mingling lamentations with
hymns, and paeans with dithyrambs; imitating the sounds of the
flute on the lyre, and making one general confusion; ignorantly
affirming that music has no truth, and, whether good or bad, can
only be judged of rightly by the pleasure of the hearer. And by
composing such licentious works, and adding to them words as
licentious, they have inspired the multitude with lawlessness and
boldness, and made them fancy that they can judge for themselves
about melody and song. And in this way the theatres from being mute
have become vocal, as though they had understanding of good and bad
in music and poetry; and instead of an aristocracy, an evil sort of
theatrocracy has grown up. For if the democracy which judged had
only consisted of educated persons, no fatal harm would have been
done; but in music there first arose the universal conceit of
omniscience and general lawlessness;—freedom came following
afterwards, and men, fancying that they knew what they did not
know, had no longer any fear, and the absence of fear begets
shamelessness. For what is this shamelessness, which is so evil a
thing, but the insolent refusal to regard the opinion of the better
by reason of an over–daring sort of liberty?

Megillus. Very true.

Athenian. Consequent upon this freedom comes the other
freedom, of disobedience to rulers; and then the attempt to escape
the control and exhortation of father, mother, elders, and when
near the end, the control of the laws also; and at the very end
there is the contempt of oaths and pledges, and no regard at all
for the Gods—herein they exhibit and imitate the old so called
Titanic nature, and come to the same point as the Titans when they
rebelled against God, leading a life of endless evils. But why have
I said all this? I ask, because the argument ought to be pulled up
from time to time, and not be allowed to run away, but held with
bit and bridle, and then we shall not, as the proverb says, fall
off our ass. Let us then once more ask the question, To what end
has all this been said?

Megillus. Very good.

Athenian. This, then, has been said for the sake—

Megillus. Of what?

Athenian. We were maintaining that the lawgiver ought
to have three things in view: first, that the city for which he
legislates should be free; and secondly, be at unity with herself;
and thirdly, should have understanding;—these were our principles,
were they not?

Megillus. Certainly.

Athenian. With a view to this we selected two kinds of
government, the despotic, and the other the most free; and now we
are considering which of them is the right form: we took a mean in
both cases, of despotism in the one, and of liberty in the other,
and we saw that in a mean they attained their perfection; but that
when they were carried to the extreme of either, slavery or
licence, neither party were the gainers.

Megillus. Very true.

Athenian. And that was our reason for considering the
settlement of the Dorian army, and of the city built by Dardanus at
the foot of the mountains, and the removal of cities to the
seashore, and of our mention of the first men, who were the
survivors of the deluge. And all that was previously said about
music and drinking, and what preceded, was said with the view of
seeing how a state might be best administered, and how an
individual might best order his own life. And now, Megillus and
Cleinias, how can we put to the proof the value of our words?

Cleinias. Stranger, I think that I see how a proof of
their value may be obtained. This discussion of ours appears to me
to have been singularly fortunate, and just what I at this moment
want; most auspiciously have you and my friend Megillus come in my
way. For I will tell you what has happened to me; and I regard the
coincidence as a sort of omen. The greater part of Crete is going
to send out a colony, and they have entrusted the management of the
affair to the Cnosians; and the Cnosian government to me and nine
others. And they desire us to give them any laws which we please,
whether taken from the Cretan model or from any other; and they do
not mind about their being foreign if they are better. Grant me
then this favour, which will also be a gain to yourselves:—Let us
make a selection from what has been said, and then let us imagine a
State of which we will suppose ourselves to be the original
founders. Thus we shall proceed with our enquiry, and, at the same
time, I may have the use of the framework which you are
constructing, for the city which is in contemplation.

Athenian. Good news, Cleinias; if Megillus has no
objection, you may be sure that I will do all in my power to please
you.

Cleinias. Thank you.

Megillus. And so will I.

Cleinias. Excellent; and now let us begin to frame the
State.

Book IV

Athenian Stranger. And now, what will this city be? I
do not mean to ask what is or will hereafter be the name of the
place; that may be determined by the accident of locality or of the
original settlement—a river or fountain, or some local deity may
give the sanction of a name to the newly–founded city; but I do
want to know what the situation is, whether maritime or inland.

Cleinias. I should imagine, Stranger, that the city of
which we are speaking is about eighty stadia distant from the
sea.

Athenian. And are there harbours on the seaboard?

Cleinias. Excellent harbours, Stranger; there could not
be better.

Athenian. Alas! what a prospect! And is the surrounding
country productive, or in need of importations?

Cleinias. Hardly in need of anything.

Athenian. And is there any neighbouring State?

Cleinias. None whatever, and that is the reason for
selecting the place; in days of old, there was a migration of the
inhabitants, and the region has been deserted from time
immemorial.

Athenian. And has the place a fair proportion of hill,
and plain, and wood?

Cleinias. Like the rest of Crete in that.

Athenian. You mean to say that there is more rock than
plain?

Cleinias. Exactly.

Athenian. Then there is some hope that your citizens
may be virtuous: had you been on the sea, and well provided with
harbours, and an importing rather than a producing country, some
mighty saviour would have been needed, and lawgivers more than
mortal, if you were ever to have a chance of preserving your state
from degeneracy and discordance of manners. But there is comfort in
the eighty stadia; although the sea is too near, especially if, as
you say, the harbours are so good. Still we may be content. The sea
is pleasant enough as a daily companion, but has indeed also a
bitter and brackish quality; filling the streets with merchants and
shopkeepers, and begetting in the souls of men uncertain and
unfaithful ways—making the state unfriendly and unfaithful both to
her own citizens, and also to other nations. There is a
consolation, therefore, in the country producing all things at
home; and yet, owing to the ruggedness of the soil, not providing
anything in great abundance. Had there been abundance, there might
have been a great export trade, and a great return of gold and
silver; which, as we may safely affirm, has the most fatal results
on a State whose aim is the attainment of just and noble
sentiments: this was said by us, if you remember, in the previous
discussion.

Cleinias. I remember, and am of opinion that we both
were and are in the right.

Athenian. Well, but let me ask, how is the country
supplied with timber for ship–building?

Cleinias. There is no fir of any consequence, nor pine,
and not much cypress; and you will find very little stone–pine or
plane–wood, which shipwrights always require for the interior of
ships.

Athenian. These are also natural advantages.

Cleinias. Why so?

Athenian. Because no city ought to be easily able to
imitate its enemies in what is mischievous.

Cleinias. How does that bear upon any of the matters of
which we have been speaking?

Athenian. Remember, my good friend, what I said at
first about the Cretan laws, that they look to one thing only, and
this, as you both agreed, was war; and I replied that such laws, in
so far as they tended to promote virtue, were good; but in that
they regarded a part only, and not the whole of virtue, I
disapproved of them. And now I hope that you in your turn will
follow and watch me if I legislate with a view to anything but
virtue, or with a view to a part of virtue only. For I consider
that the true lawgiver, like an archer, aims only at that on which
some eternal beauty is always attending, and dismisses everything
else, whether wealth or any other benefit, when separated from
virtue. I was saying that the imitation of enemies was a bad thing;
and I was thinking of a case in which a maritime people are
harassed by enemies, as the Athenians were by Minos (I do not speak
from any desire to recall past grievances); but he, as we know, was
a great naval potentate, who compelled the inhabitants of Attica to
pay him a cruel tribute; and in those days they had no ships of war
as they now have, nor was the country filled with ship–timber, and
therefore they could not readily build them. Hence they could not
learn how to imitate their enemy at sea, and in this way, becoming
sailors themselves, directly repel their enemies. Better for them
to have lost many times over the seven youths, than that
heavy–armed and stationary troops should have been turned into
sailors, and accustomed to be often leaping on shore, and again to
come running back to their ships; or should have fancied that there
was no disgrace in not awaiting the attack of an enemy and dying
boldly; and that there were good reasons, and plenty of them, for a
man throwing away his arms, and betaking himself to flight—which is
not dishonourable, as people say, at certain times. This is the
language of naval warfare, and is anything but worthy of
extraordinary praise. For we should not teach bad habits, least of
all to the best part of the citizens. You may learn the evil of
such a practice from Homer, by whom Odysseus is introduced,
rebuking Agamemnon because he desires to draw down the ships to the
sea at a time when the Achaeans are hard pressed by the Trojans—he
gets angry with him, and says:

Who, at a time when the battle is in full cry, biddest to drag
the well–benched ships into the sea, that the prayers of the
Trojans may be accomplished yet more, and high ruin falls upon us.
For the Achaeans will not maintain the battle, when the ships are
drawn into the sea, but they will look behind and will cease from
strife; in that the counsel which you give will prove injurious.
You see that he quite knew triremes on the sea, in the
neighbourhood of fighting men, to be an evil;—lions might be
trained in that way to fly from a herd of deer. Moreover, naval
powers which owe their safety to ships, do not give honour to that
sort of warlike excellence which is most deserving of it. For he
who owes his safety to the pilot and the captain, and the oarsman,
and all sorts of rather inferior persons cannot rightly give honour
to whom honour is due. But how can a state be in a right condition
which cannot justly award honour?

Cleinias. It is hardly possible, I admit; and yet,
Stranger, we Cretans are in the habit of saying that the battle of
Salamis was the salvation of Hellas.

Athenian. Why, yes; and that is an opinion which is
widely spread both among Hellenes and barbarians. But Megillus and
I say rather, that the battle of Marathon was the beginning, and
the battle of Plataea the completion, of the great deliverance, and
that these battles by land made the Hellenes better; whereas the
sea–fights of Salamis and Artemisium—for I may as well put them
both together—made them no better, if I may say so without offence
about the battles which helped to save us. And in estimating the
goodness of a state, we regard both the situation of the country
and the order of the laws, considering that the mere preservation
and continuance of life is not the most honourable thing for men,
as the vulgar think, but the continuance of the best life, while we
live; and that again, if I am jot mistaken, is remark which has
been made already.

Cleinias. Yes.

Athenian. Then we have only to ask whether we are
taking the course which we acknowledge to be the best for the
settlement and legislation of states.

Cleinias. The best by far.

Athenian. And now let me proceed to another question:
Who are to be the colonists? May any one come out of all Crete; and
is the idea that the population in the several states is too
numerous for the means of subsistence? For I suppose that you are
not going to send out a general invitation to any Hellene who likes
to come. And yet I observe that to your country settlers have come
from Argos and Aegina and other parts of Hellas. Tell me, then,
whence do you draw your recruits in the present enterprise?

Cleinias. They will come from all Crete; and of other
Hellenes, Peloponnesians will be most acceptable. For, as you truly
observe, there are Cretans of Argive descent; and the race of
Cretans which has the highest character at the present day is the
Gortynian, and this has come from Gortys in the Peloponnesus.

Athenian. Cities find colonization in some respects
easier if the colonists are one race, which like a swarm of bees is
sent out from a single country, either when friends leave friends,
owing to some pressure of population or other similar necessity, or
when a portion of a state is driven by factions to emigrate. And
there have been whole cities which have taken flight when utterly
conquered by a superior power in war. This, however, which is in
one way an advantage to the colonist or legislator, in another
point of view creates a difficulty. There is an element of
friendship in the community of race, and language, and language,
and laws, and in common temples and rites of worship; but colonies
which are of this homogeneous sort are apt to kick against any laws
or any form of constitution differing from that which they had at
home; and although the badness of their own laws may have been the
cause of the factions which prevailed among them, yet from the
force of habit they would fain preserve the very customs which were
their ruin, and the leader of the colony, who is their legislator,
finds them troublesome and rebellious. On the other hand, the
conflux of several populations might be more disposed to listen to
new laws; but then, to make them combine and pull together, as they
say of horses, is a most difficult task, and the work of years. And
yet there is nothing which tends more to the improvement of mankind
than legislation and colonization.

Cleinias. No doubt; but I should like to know why you
say so.

Athenian. My good friend, I am afraid that the course
of my speculations is leading me to say something depreciatory of
legislators; but if the word be to the purpose, there can be no
harm. And yet, why am I disquieted, for I believe that the same
principle applies equally to all human things?

Cleinias. To what are you referring?

Athenian. I was going to say that man never legislates,
but accidents of all sorts, which legislate for us in all sorts of
ways. The violence of war and the hard necessity of poverty are
constantly overturning governments and changing laws. And the power
of discase has often caused innovations in the state, when there
have been pestilences, or when there has been a succession of bad
seasons continuing during many years. Any one who sees all this,
naturally rushes to the conclusion of which I was speaking, that no
mortal legislates in anything, but that in human affairs chance is
almost everything. And this may be said of the arts of the sailor,
and the pilot, and the physician, and the general, and may seem to
be well said; and yet there is another thing which may be said with
equal truth of all of them.

Cleinias. What is it?

Athenian. That God governs all things, and that chance
and opportunity co–operate with him in the government of human
affairs. There is, however, a third and less extreme view, that art
should be there also; for I should say that in a storm there must
surely be a great advantage in having the aid of the pilot’s art.
You would agree?

Cleinias. Yes.

Athenian. And does not a like principle apply to
legislation as well as to other things: even supposing all the
conditions to be favourable which are needed for the happiness of
the state, yet the true legislator must from time to time appear on
the scene?

Cleinias. Most true.

Athenian. In each case the artist would be able to pray
rightly for certain conditions, and if these were granted by
fortune, he would then only require to exercise his art?

Cleinias. Certainly.

Athenian. And all the other artists just now mentioned,
if they were bidden to offer up each their special prayer, would do
so?

Cleinias. Of course.

Athenian. And the legislator would do likewise?

Cleinias. I believe that he would.

Athenian. “Come, legislator,” we will say to him; “what
are the conditions which you require in a state before you can
organize it?” How ought he to answer this question? Shall I give
his answer?

Cleinias. Yes.

Athenian. He will say—”Give me a state which is
governed by a tyrant, and let the tyrant be young and have a good
memory; let him be quick at learning, and of a courageous and noble
nature; let him have that quality which, as I said before, is the
inseparable companion of all the other parts of virtue, if there is
to be any good in them.”

Cleinias. I suppose, Megillus, that this companion
virtue of which the Stranger speaks, must be temperance?

Athenian. Yes, Cleinias, temperance in the vulgar
sense; not that which in the forced and exaggerated language of
some philosophers is called prudence, but that which is the natural
gift of children and animals, of whom some live continently and
others incontinently, but when isolated, was as we said, hardly
worth reckoning in the catalogue of goods. I think that you must
understand my meaning.

Cleinias. Certainly.

Athenian. Then our tyrant must have this as well as the
other qualities, if the state is to acquire in the best manner and
in the shortest time the form of government which is most conducive
to happiness; for there neither is nor ever will be a better or
speedier way of establishing a polity than by a tyranny.

Cleinias. By what possible arguments, Stranger, can any
man persuade himself of such a monstrous doctrine?

Athenian. There is surely no difficulty in seeing,
Cleinias, what is in accordance with the order of nature?

Cleinias. You would assume, as you say, a tyrant who
was young, temperate, quick at learning, having a good memory,
courageous, of a noble nature?

Athenian. Yes; and you must add fortunate; and his good
fortune must be that he is the contemporary of a great legislator,
and that some happy chance brings them together. When this has been
accomplished, God has done all that he ever does for a state which
he desires to be eminently prosperous; He has done second best for
a state in which there are two such rulers, and third best for a
state in which there are three. The difficulty increases with the
increase, and diminishes with the diminution of the number.

Cleinias. You mean to say, I suppose, that the best
government is produced from a tyranny, and originates in a good
lawgiver and an orderly tyrant, and that the change from such a
tyranny into a perfect form of government takes place most easily;
less easily when from an oligarchy; and, in the third degree, from
a democracy: is not that your meaning?

Athenian. Not so; I mean rather to say that the change
is best made out of a tyranny; and secondly, out of a monarchy; and
thirdly, out of some sort of democracy: fourth, in the capacity for
improvement, comes oligarchy, which has the greatest difficulty in
admitting of such a change, because the government is in the hands
of a number of potentates. I am supposing that the legislator is by
nature of the true sort, and that his strength is united with that
of the chief men of the state; and when the ruling element is
numerically small, and at the same time very strong, as in a
tyranny, there the change is likely to be easiest and most
rapid.

Cleinias. How? I do not understand.

Athenian. And yet I have repeated what I am saying a
good many times; but I suppose that you have never seen a city
which is under a tyranny?

Cleinias. No, and I cannot say that I have any great
desire to see one.

Athenian. And yet, where there is a tyranny, you might
certainly see that of which I am now speaking.

Cleinias. What do you mean?

Athenian. I mean that you might see how, without
trouble and in no very long period of time, the tyrant, if he
wishes, can change the manners of a state: he has only to go in the
direction of virtue or of vice, whichever he prefers, he himself
indicating by his example the lines of conduct, praising and
rewarding some actions and reproving others, and degrading those
who disobey.

Cleinias. But how can we imagine that the citizens in
general will at once follow the example set to them; and how can he
have this power both of persuading and of compelling them?

Athenian. Let no one, my friends, persuade us that
there is any quicker and easier way in which states change their
laws than when the rulers lead: such changes never have, nor ever
will, come to pass in any other way. The real impossibility or
difficulty is of another sort, and is rarely surmounted in the
course of ages; but when once it is surmounted, ten thousand or
rather all blessings follow.

Cleinias. Of what are you speaking?

Athenian. The difficulty is to find the divine love of
temperate and just institutions existing in any powerful forms of
government, whether in a monarchy or oligarchy of wealth or of
birth. You might as well hope to reproduce the character of Nestor,
who is said to have excelled all men in the power of speech, and
yet more in his temperance. This, however, according to the
tradition, was in the times of Troy; in our own days there is
nothing of the sort; but if such an one either has or ever shall
come into being, or is now among us, blessed is he and blessed are
they who hear the wise words that flow from his lips. And this may
be said of power in general: When the supreme power in man
coincides with the greatest wisdom and temperance, then the best
laws and the best constitution come into being; but in no other
way. And let what I have been saying be regarded as a kind of
sacred legend or oracle, and let this be our proof that, in one
point of view, there may be a difficulty for a city to have good
laws, but that there is another point of view in which nothing can
be easier or sooner effected, granting our supposition.

Cleinias. How do you mean?

Athenian. Let us try to amuse ourselves, old boys as we
are, by moulding in words the laws which are suitable to your
state.

Cleinias. Let us proceed without delay.

Athenian. Then let us invoke God at the settlement of
our state; may he hear and be propitious to us, and come and set in
order the State and the laws!

Cleinias. May he come!

Athenian. But what form of polity are we going to give
the city?

Cleinias. Tell us what you mean a little more clearly.
Do you mean some form of democracy, or oligarchy, or aristocracy,
or monarchy? For we cannot suppose that you would include
tyranny.

Athenian. Which of you will first tell me to which of
these classes his own government is to be referred?

Megillus. Ought I to answer first, since I am the
elder?

Cleinias. Perhaps you should.

Megillus. And yet, Stranger, I perceive that I cannot
say, without more thought, what I should call the government of
Lacedaemon, for it seems to me to be like a tyranny—the power of
our Ephors is marvellously tyrannical; and sometimes it appears to
me to be of all cities the most democratical; and who can
reasonably deny that it is an aristocracy? We have also a monarchy
which is held for life, and is said by all mankind, and not by
ourselves only, to be the most ancient of all monarchies; and,
therefore, when asked on a sudden, I cannot precisely say which
form of government the Spartan is.

Cleinias. I am in the same difficulty, Megillus; for I
do not feel confident that the polity of Cnosus is any of
these.

Athenian. The reason is, my excellent friends, that you
really have polities, but the states of which we were just now
speaking are merely aggregations of men dwelling in cities who are
the subjects and servants of a part of their own state, and each of
them is named after the dominant power; they are not polities at
all. But if states are to be named after their rulers, the true
state ought to be called by the name of the God who rules over wise
men.

Cleinias. And who is this God?

Athenian. May I still make use of fable to some extent,
in the hope that I may be better able to answer your question:
shall I?

Cleinias. By all means.

Athenian. In the primeval world, and a long while
before the cities came into being whose settlements we have
described, there is said to have been in the time of Cronos a
blessed rule and life, of which the best–ordered of existing states
is a copy.

Cleinias. It will be very necessary to hear about
that.

Athenian. I quite agree with you; and therefore I have
introduced the subject.

Cleinias. Most appropriately; and since the tale is to
the point, you will do well in giving us the whole story.

Athenian. I will do as you suggest. There is a
tradition of the happy life of mankind in days when all things were
spontaneous and abundant. And of this the reason is said to have
been as follows:—Cronos knew what we ourselves were declaring, that
no human nature invested with supreme power is able to order human
affairs and not overflow with insolence and wrong. Which reflection
led him to appoint not men but demigods, who are of a higher and
more divine race, to be the kings and rulers of our cities; he did
as we do with flocks of sheep and other tame animals. For we do not
appoint oxen to be the lords of oxen, or goats of goats; but we
ourselves are a superior race, and rule over them. In like manner
God, in his love of mankind, placed over us the demons, who are a
superior race, and they with great case and pleasure to themselves,
and no less to us, taking care us and giving us peace and reverence
and order and justice never failing, made the tribes of men happy
and united. And this tradition, which is true, declares that cities
of which some mortal man and not God is the ruler, have no escape
from evils and toils. Still we must do all that we can to imitate
the life which is said to have existed in the days of Cronos, and,
as far as the principle of immortality dwells in us, to that we
must hearken, both in private and public life, and regulate our
cities and houses according to law, meaning by the very term “law,”
the distribution of mind. But if either a single person or an
oligarchy or a democracy has a soul eager after pleasures and
desires—wanting to be filled with them, yet retaining none of them,
and perpetually afflicted with an endless and insatiable disorder;
and this evil spirit, having first trampled the laws under foot,
becomes the master either of a state or of an individual—then, as I
was saying, salvation is hopeless. And now, Cleinias, we have to
consider whether you will or will not accept this tale of mine.

Cleinias. Certainly we will.

Athenian. You are aware—are you not?—that there are of
said to be as many forms of laws as there are of governments, and
of the latter we have already mentioned all those which are
commonly recognized. Now you must regard this as a matter of
first–rate importance. For what is to be the standard of just and
unjust, is once more the point at issue. Men say that the law ought
not to regard either military virtue, or virtue in general, but
only the interests and power and preservation of the established
form of government; this is thought by them to be the best way of
expressing the natural definition of justice.

Cleinias. How?

Athenian. Justice is said by them to be the interest of
the stronger.

Cleinias. Speak plainer.

Athenian. I will:—”Surely,” they say, “the governing
power makes whatever laws have authority in any state?”

Cleinias. True.

Athenian. “Well,” they would add, “and do you suppose
that tyranny or democracy, or any other conquering power, does not
make the continuance of the power which is possessed by them the
first or principal object of their laws?”

Cleinias. How can they have any other?

Athenian. “And whoever transgresses these laws is
punished as an evil–doer by the legislator, who calls the laws
just?”

Cleinias. Naturally.

Athenian. “This, then, is always the mode and fashion
in which justice exists.”

Cleinias. Certainly, if they are correct in their
view.

Athenian. Why, yes, this is one of those false
principles of government to which we were referring.

Cleinias. Which do you mean?

Athenian. Those which we were examining when we spoke
of who ought to govern whom. Did we not arrive at the conclusion
that parents ought to govern their children, and the elder the
younger, and the noble the ignoble? And there were many other
principles, if you remember, and they were not always consistent.
One principle was this very principle of might, and we said that
Pindar considered violence natural and justified it.

Cleinias. Yes; I remember.

Athenian. Consider, then, to whom our state is to be
entrusted. For there is a thing which has occurred times without
number in states—

Cleinias. What thing?

Athenian. That when there has been a contest for power,
those who gain the upper hand so entirely monopolize the
government, as to refuse all share to the defeated party and their
descendants—they live watching one another, the ruling class being
in perpetual fear that some one who has a recollection of former
wrongs will come into power and rise up against them. Now,
according to our view, such governments are not polities at all,
nor are laws right which are passed for the good of particular
classes and not for the good of the whole state. States which have
such laws are not polities but parties, and their notions of
justice are simply unmeaning. I say this, because I am going to
assert that we must not entrust the government in your state to any
one because he is rich, or because he possesses any other
advantage, such as strength, or stature, or again birth: but he who
is most obedient to the laws of the state, he shall win the palm;
and to him who is victorious in the first degree shall be given the
highest office and chief ministry of the gods; and the second to
him who bears the second palm; and on a similar principle shall all
the other be assigned to those who come next in order. And when I
call the rulers servants or ministers of the law, I give them this
name not for the sake of novelty, but because I certainly believe
that upon such service or ministry depends the well– or ill–being
of the state. For that state in which the law is subject and has no
authority, I perceive to be on the highway to ruin; but I see that
the state in which the law is above the rulers, and the rulers are
the inferiors of the law, has salvation, and every blessing which
the Gods can confer.

Cleinias. Truly, Stranger, you see with the keen vision
of age.

Athenian. Why, yes; every man when he is young has that
sort of vision dullest, and when he is old keenest.

Cleinias. Very true.

Athenian. And now, what is to be the next step? May we
not suppose the colonists to have arrived, and proceed to make our
speech to them?

Cleinias. Certainly.

Athenian. “Friends,” we say to them,—”God, as the old
tradition declares, holding in his hand the beginning, middle, and
end of all that is, travels according to his nature in a straight
line towards the accomplishment of his end. Justice always
accompanies him, and is the punisher of those who fall short of the
divine law. To justice, he who would be happy holds fast, and
follows in her company with all humility and order; but he who is
lifted up with pride, or elated by wealth or rank, or beauty, who
is young and foolish, and has a soul hot with insolence, and thinks
that he has no need of any guide or ruler, but is able himself to
be the guide of others, he, I say, is left deserted of God; and
being thus deserted, he takes to him others who are like himself,
and dances about, throwing all things into confusion, and many
think that he is a great man, but in a short time he pays a penalty
which justice cannot but approve, and is utterly destroyed, and his
family and city with him. Wherefore, seeing that human things are
thus ordered, what should a wise man do or think, or not do or
think?

Cleinias. Every man ought to make up his mind that he
will be one of the followers of God; there can be no doubt of
that.

Athenian. Then what life is agreeable to God, and
becoming in his followers? One only, expressed once for all in the
old saying that “like agrees with like, with measure measure,” but
things which have no measure agree neither with themselves nor with
the things which have. Now God ought to be to us the measure of all
things, and not man, as men commonly say (Protagoras): the words
are far more true of him. And he who would be dear to God must, as
far as is possible, be like him and such as he is. Wherefore the
temperate man is the friend of God, for he is like him; and the
intemperate man is unlike him, and different from him, and unjust.
And the same applies to other things; and this is the conclusion,
which is also the noblest and truest of all sayings—that for the
good man to offer sacrifice to the Gods, and hold converse with
them by means of prayers and offerings and every kind of service,
is the noblest and best of all things, and also the most conducive
to a happy life, and very fit and meet. But with the bad man, the
opposite of this is true: for the bad man has an impure soul,
whereas the good is pure; and from one who is polluted, neither
good man nor God can without impropriety receive gifts. Wherefore
the unholy do only waste their much service upon the Gods, but when
offered by any holy man, such service is most acceptable to them.
This is the mark at which we ought to aim. But what weapons shall
we use, and how shall we direct them? In the first place, we affirm
that next after the Olympian Gods and the Gods of the State, honour
should be given to the Gods below; they should receive everything
in even and of the second choice, and ill omen, while the odd
numbers, and the first choice, and the things of lucky omen, are
given to the Gods above, by him who would rightly hit the mark of
piety. Next to these Gods, a wise man will do service to the demons
or spirits, and then to the heroes, and after them will follow the
private and ancestral Gods, who are worshipped as the law
prescribes in the places which are sacred to them. Next comes the
honour of living parents, to whom, as is meet, we have to pay the
first and greatest and oldest of all debts, considering that all
which a man has belongs to those who gave him birth and brought him
up, and that he must do all that he can to minister to them, first,
in his property, secondly, in his person, and thirdly, in his soul,
in return for the endless care and travail which they bestowed upon
him of old, in the days of his infancy, and which he is now to pay
back to them when they are old and in the extremity of their need.
And all his life long he ought never to utter, or to have uttered,
an unbecoming word to them; for of light and fleeting words the
penalty is most severe; Nemesis, the messenger of justice, is
appointed to watch over all such matters. When they are angry and
want to satisfy their feelings in word or deed, he should give way
to them; for a father who thinks that he has been wronged by his
son may be reasonably expected to be very angry. At their death,
the most moderate funeral is best, neither exceeding the customary
expense, nor yet falling short of the honour which has been usually
shown by the former generation to their parents. And let a man not
forget to pay the yearly tribute of respect to the dead, honouring
them chiefly by omitting nothing that conduces to a perpetual
remembrance of them, and giving a reasonable portion of his fortune
to the dead. Doing this, and living after this manner, we shall
receive our reward from the Gods and those who are above us [i.e.,
the demons]; and we shall spend our days for the most part in good
hope. And how a man ought to order what relates to his descendants
and his kindred and friends and fellow–citizens, and the rites of
hospitality taught by Heaven, and the intercourse which arises out
of all these duties, with a view to the embellishment and orderly
regulation of his own life—these things, I say, the laws, as we
proceed with them, will accomplish, partly persuading, and partly
when natures do not yield to the persuasion of custom, chastising
them by might and right, and will thus render our state, if the
Gods co–operate with us, prosperous and happy. But of what has to
be said, and must be said by the legislator who is of my way of
thinking, and yet, if said in the form of law, would be out of
place—of this I think that he may give a sample for the instruction
of himself and of those for whom he is legislating; and then when,
as far as he is able, he has gone through all the preliminaries, he
may proceed to the work of legislation. Now, what will be the form
of such prefaces? There may be a difficulty in including or
describing them all under a single form, but I think that we may
get some notion of them if we can guarantee one thing.

Cleinias. What is that?

Athenian. I should wish the citizens to be as readily
persuaded to virtue as possible; this will surely be the aim of the
legislator in all his laws.

Cleinias. Certainly.

Athenian. The proposal appears to me to be of some
value; and I think that a person will listen with more gentleness
and good–will to the precepts addressed to him by the legislator,
when his soul is not altogether unprepared to receive them. Even a
little done in the way of conciliation gains his ear, and is always
worth having. For there is no great inclination or readiness on the
part of mankind to be made as good, or as quickly good, as
possible. The case of the many proves the wisdom of Hesiod, who
says that the road to wickedness is smooth and can be travelled
without perspiring, because it is so very short:

But before virtue the immortal Gods have placed the sweat of
labour, and long and steep is the way thither, and rugged at first;
but when you have reached the top, although difficult before, it is
then easy.

Cleinias. Yes; and he certainly speaks well.

Athenian. Very true: and now let me tell you the effect
which the preceding discourse has had upon me.

Cleinias. Proceed.

Athenian. Suppose that we have a little conversation
with the legislator, and say to him—”O, legislator, speak; if you
know what we ought to say and do, you can surely tell.”

Cleinias. Of course he can.

Athenian. “Did we not hear you just now saying, that
the legislator ought not to allow the poets to do what they liked?
For that they would not know in which of their words they went
against the laws, to the hurt of the state.”

Cleinias. That is true.

Athenian. May we not fairly make answer to him on
behalf of the poets?

Cleinias. What answer shall we make to him?

Athenian. That the poet, according to the tradition
which has ever prevailed among us, and is accepted of all men, when
he sits down on the tripod of the muse, is not in his right mind;
like a fountain, he allows to flow out freely whatever comes in,
and his art being imitative, he is often compelled to represent men
of opposite dispositions, and thus to contradict himself; neither
can he tell whether there is more truth in one thing that he has
said than in another. this is not the case in a law; the legislator
must give not two rules about the same thing, but one only. Take an
example from what you have just been saying. Of three kinds of
funerals, there is one which is too extravagant, another is too
niggardly, the third is a mean; and you choose and approve and
order the last without qualification. But if I had an extremely
rich wife, and she bade me bury her and describe her burial in a
poem, I should praise the extravagant sort; and a poor miserly man,
who had not much money to spend, would approve of the niggardly;
and the man of moderate means, who was himself moderate, would
praise a moderate funeral. Now you in the capacity of legislator
must not barely say “a moderate funeral,” but you must define what
moderation is, and how much; unless you are definite, you must not
suppose that you are speaking a language that can become law.

Cleinias. Certainly not.

Athenian. And is our legislator to have no preface to
his laws, but to say at once Do this, avoid that—and then holding
the penalty in terrorem to go on to another law; offering never a
word of advice or exhortation to those for whom he is legislating,
after the manner of some doctors? For of doctors, as I may remind
you, some have a gentler, others a ruder method of cure; and as
children ask the doctor to be gentle with them, so we will ask the
legislator to cure our disorders with the gentlest remedies. What I
mean to say is, that besides doctors there are doctors’ servants,
who are also styled doctors.

Cleinias. Very true.

Athenian. And whether they are slaves or freemen makes
no difference; they acquire their knowledge of medicine by obeying
and observing their masters; empirically and not according to the
natural way of learning, as the manner of freemen is, who have
learned scientifically themselves the art which they impart
scientifically to their pupils. You are aware that there are these
two classes of doctors?

Cleinias. To be sure.

Athenian. And did you ever observe that there are two
classes of patients in states, slaves and freemen; and the slave
doctors run about and cure the slaves, or wait for them in the
dispensaries—practitioners of this sort never talk to their
patients individually, or let them talk about their own individual
complaints? The slave doctor prescribes what mere experience
suggests, as if he had exact knowledge; and when he has given his
orders, like a tyrant, he rushes off with equal assurance to some
other servant who is ill; and so he relieves the master of the
house of the care of his invalid slaves. But the other doctor, who
is a freeman, attends and practises upon freemen; and he carries
his enquiries far back, and goes into the nature of the disorder;
he enters into discourse with the patient and with his friends, and
is at once getting information from the sick man, and also
instructing him as far as he is able, and he will not prescribe for
him until he has first convinced him; at last, when he has brought
the patient more and more under his persuasive influences and set
him on the road to health, he attempts to effect a cure. Now which
is the better way of proceeding in a physician and in a trainer? Is
he the better who accomplishes his ends in a double way, or he who
works in one way, and that the ruder and inferior?

Cleinias. I should say, Stranger, that the double way
is far better.

Athenian. Should you like to see an example of the
double and single method in legislation?

Cleinias. Certainly I should.

Athenian. What will be our first law? Will not the the
order of nature, begin by making regulations for states about
births?

Cleinias. He will.

Athenian. In all states the birth of children goes back
to the connection of marriage?

Cleinias. Very true.

Athenian. And, according to the true order, the laws
relating to marriage should be those which are first determined in
every state?

Cleinias. Quite so.

Athenian. Then let me first give the law of marriage in
a simple form; it may run as follows:—A man shall marry between the
ages of thirty and thirty–five, or, if he does not, he shall pay
such and such a fine, or shall suffer the loss of such and such
privileges. This would be the simple law about marriage. The double
law would run thus:—A man shall marry between the ages of thirty
and thirty–five, considering that in a manner the human race
naturally partakes of immortality, which every man is by nature
inclined to desire to the utmost; for the desire of every man that
he may become famous, and not lie in the grave without a name, is
only the love of continuance. Now mankind are coeval with all time,
and are ever following, and will ever follow, the course of time;
and so they are immortal, because they leave children’s children
behind them, and partake of immortality in the unity of generation.
And for a man voluntarily to deprive himself of this gift, as he
deliberately does who will not have a wife or children, is impiety.
He who obeys the law shall be free, and shall pay no fine; but he
who is disobedient, and does not marry, when he has arrived at the
age of thirty–five, shall pay a yearly fine of a certain amount, in
order that he may not imagine his celibacy to bring ease and profit
to him; and he shall not share in the honours which the young men
in the state give to the aged. Comparing now the two forms of the
law, you will be able to arrive at a judgment about any other
laws—whether they should be double in length even when shortest,
because they have to persuade as well as threaten, or whether they
shall only threaten and be of half the length.

Megillus. The shorter form, Stranger, would be more in
accordance with Lacedaemonian custom; although, for my own part, if
any one were to ask me which I myself prefer in the state, I should
certainly determine in favour of the longer; and I would have every
law made after the same pattern, if I had to choose. But I think
that Cleinias is the person to be consulted, for his is the state
which is going to use these laws.

Cleinias. Thank you, Megillus.

Athenian. Whether, in the abstract, words are to be
many or few, is a very foolish question; the best form, and not the
shortest, is to be approved; nor is length at all to be regarded.
Of the two forms of law which have been recited, the one is not
only twice as good in practical usefulness as the other, but the
case is like that of the two kinds of doctors, which I was just now
mentioning. And yet legislators never appear to have considered
that they have two instruments which they might use in
legislation—persuasion and force; for in dealing with the rude and
uneducated multitude, they use the one only as far as they can;
they do not mingle persuasion with coercion, but employ force pure
and simple. Moreover, there is a third point, sweet friends, which
ought to be, and never is, regarded in our existing laws.

Cleinias. What is it?

Athenian. A point arising out of our previous
discussion, which comes into my mind in some mysterious way. All
this time, from early dawn until noon, have we been talking about
laws in this charming retreat: now we are going to promulgate our
laws, and what has preceded was only the prelude of them. Why do I
mention this? For this reason:—Because all discourses and vocal
exercises have preludes and overtures, which are a sort of artistic
beginnings intended to help the strain which is to be performed;
lyric measures and music of every other kind have preludes framed
with wonderful care. But of the truer and higher strain of law and
politics, no one has ever yet uttered any prelude, or composed or
published any, as though there was no such thing in nature. Whereas
our present discussion seems to me to imply that there is;—these
double laws, of which we were speaking, are not exactly double, but
they are in two parts, the law and the prelude of the law. The
arbitrary command, which was compared to the commands of doctors,
whom we described as of the meaner sort, was the law pure and
simple; and that which preceded, and was described by our friend
here as being hortatory only, was, although in fact, an
exhortation, likewise analogous to the preamble of a discourse. For
I imagine that all this language of conciliation, which the
legislator has been uttering in the preface of the law, was
intended to create goodwill in the person whom he addressed, in
order that, by reason of this good–will, he might more
intelligently receive his command, that is to say, the law. And
therefore, in my way of speaking, this is more rightly described as
the preamble than as the matter of the law. And I must further
proceed to observe, that to all his laws, and to each separately,
the legislator should prefix a preamble; he should remember how
great will be the difference between them, according as they have,
or have not, such preambles, as in the case already given.

Cleinias. The lawgiver, if he asks my opinion, will
certainly legislate in the form which you advise.

Athenian. I think that you are right, Cleinias, in
affirming that all laws have preambles, and that throughout the
whole of this work of legislation every single law should have a
suitable preamble at the beginning; for that which is to follow is
most important, and it makes all the difference whether we clearly
remember the preambles or not. Yet we should be wrong in requiring
that all laws, small and great alike, should have preambles of the
same kind, any more than all songs or speeches; although they may
be natural to all, they are not always necessary, and whether they
are to be employed or not has in each case to be left to the
judgment of the speaker or the musician, or, in the present
instance, of the lawgiver.

Cleinias. That I think is most true. And now, Stranger,
without delay let us return to the argument, and, as people say in
play, make a second and better beginning, if you please, with the
principles which we have been laying down, which we never thought
of regarding as a preamble before, but of which we may now make a
preamble, and not merely consider them to be chance topics of
discourse. Let us acknowledge, then, that we have a preamble. About
the honour of the Gods and the respect of parents, enough has been
already said; and we may proceed to the topics which follow next in
order, until the preamble is deemed by you to be complete; and
after that you shall go through the laws themselves.

Athenian. I understand you to mean that we have made a
sufficient preamble about Gods and demi–gods, and about parents
living or dead; and now you would have us bring the rest of the
subject into the light of day?

Cleinias. Exactly.

Athenian. After this, as is meet and for the interest
of us all, I the speaker, and you the listeners, will try to
estimate all that relates to the souls and bodies and properties of
the citizens, as regards both their occupations and arrive, as far
as in us lies, at the nature of education. These then are the
topics which follow next in order.

Cleinias. Very good.

Book V

Athenian Stranger. Listen, all ye who have just now
heard the laws about Gods, and about our dear forefathers:—Of all
the things which a man has, next to the Gods, his soul is the most
divine and most truly his own. Now in every man there are two
parts: the better and superior, which rules, and the worse and
inferior, which serves; and the ruling part of him is always to be
preferred to the subject. Wherefore I am right in bidding every one
next to the Gods, who are our masters, and those who in order
follow them [i.e., the demons], to honour his own soul, which every
one seems to honour, but no one honours as he ought; for honour is
a divine good, and no evil thing is honourable; and he who thinks
that he can honour the soul by word or gift, or any sort of
compliance, without making her in any way better, seems to honour
her, but honours her not at all. For example, every man, from his
very boyhood, fancies that he is able to know everything, and
thinks that he honours his soul by praising her, and he is very
ready to let her do whatever she may like. But I mean to say that
in acting thus he injures his soul, and is far from honouring her;
whereas, in our opinion, he ought to honour her as second only to
the Gods. Again, when a man thinks that others are to be blamed,
and not himself, for the errors which he has committed from time to
time, and the many and great evils which befell him in consequence,
and is always fancying himself to be exempt and innocent, he is
under the idea that he is honouring his soul; whereas the very
reverse is the fact, for he is really injuring her. And when,
disregarding the word and approval of the legislator, he indulges
in pleasure, then again he is far from honouring her; he only
dishonours her, and fills her full of evil and remorse; or when he
does not endure to the end the labours and fears and sorrows and
pains which the legislator approves, but gives way before them,
then, by yielding, he does not honour the soul, but by all such
conduct he makes her to be dishonourable; nor when he thinks that
life at any price is a good, does he honour her, but yet once more
he dishonours her; for the soul having a notion that the world
below is all evil, he yields to her, and does not resist and teach
or convince her that, for aught she knows, the world of the Gods
below, instead of being evil, may be the greatest of all goods.
Again, when any one prefers beauty to virtue, what is this but the
real and utter dishonour of the soul? For such a preference implies
that the body is more honourable than the soul; and this is false,
for there is nothing of earthly birth which is more honourable than
the heavenly, and he who thinks otherwise of the soul has no idea
how greatly he undervalues this wonderful possession; nor, again,
when a person is willing, or not unwilling, to acquire dishonest
gains, does he then honour his soul with gifts—far otherwise; he
sells her glory and honour for a small piece of gold; but all the
gold which is under or upon the earth is not enough to give in
exchange for virtue. In a word, I may say that he who does not
estimate the base and evil, the good and noble, according to the
standard of the legislator, and abstain in every possible way from
the one and practise the other to the utmost of his power, does not
know that in all these respects he is most foully and disgracefully
abusing his soul, which is the divinest part of man; for no one, as
I may say, ever considers that which is declared to be the greatest
penalty of evil–doing—namely, to grow into the likeness of bad men,
and growing like them to fly from the conversation of the good, and
be cut off from them, and cleave to and follow after the company of
the bad. And he who is joined to them must do and suffer what such
men by nature do and say to one another—a suffering which is not
justice but retribution; for justice and the just are noble,
whereas retribution is the suffering which waits upon injustice;
and whether a man escape or endure this, he is miserable—in the
former case, because he is not cured; while in the latter, he
perishes in order that the rest of mankind may be saved.

Speaking generally, our glory is to follow the better and
improve the inferior, which is susceptible of improvement, as far
as this is possible. And of all human possessions, the soul is by
nature most inclined to avoid the evil, and track out and find the
chief good; which when a man has found, he should take up his abode
with it during the remainder of his life. Wherefore the soul also
is second [or next to God] in honour; and third, as every one will
perceive, comes the honour of the body in natural order. Having
determined this, we have next to consider that there is a natural
honour of the body, and that of honours some are true and some are
counterfeit. To decide which are which is the business of the
legislator; and he, I suspect, would intimate that they are as
follows:—Honour is not to be given to the fair body, or to the
strong or the swift or the tall, or to the healthy body (although
many may think otherwise), any more than to their opposites; but
the mean states of all these habits are by far the safest and most
moderate; for the one extreme makes the soul braggart and insolent,
and the other, illiberal and base; and money, and property, and
distinction all go to the same tune. The excess of any of these
things is apt to be a source of hatreds and divisions among states
and individuals; and the defect of them is commonly a cause of
slavery. And, therefore, I would not have any one fond of heaping
up riches for the sake of his children, in order that he may leave
them as rich as possible. For the possession of great wealth is of
no use, either to them or to the state. The condition of youth
which is free from flattery, and at the same time not in need of
the necessaries of life, is the best and most harmonious of all,
being in accord and agreement with our nature, and making life to
be most entirely free from sorrow. Let parents, then, bequeath to
their children not a heap of riches, but the spirit of reverence.
We, indeed, fancy that they will inherit reverence from us, if we
rebuke them when they show a want of reverence. But this quality is
not really imparted to them by the present style of admonition,
which only tells them that the young ought always to be
reverential. A sensible legislator will rather exhort the elders to
reverence the younger, and above all to take heed that no young man
sees or hears one of themselves doing or saying anything
disgraceful; for where old men have no shame, there young men will
most certainly be devoid of reverence. The best way of training the
young is to train yourself at the same time; not to admonish them,
but to be always carrying out your own admonitions in practice. He
who honours his kindred, and reveres those who share in the same
Gods and are of the same blood and family, may fairly expect that
the Gods who preside over generation will be propitious to him, and
will quicken his seed. And he who deems the services which his
friends and acquaintances do for him, greater and more important
than they themselves deem them, and his own favours to them less
than theirs to him, will have their good–will in the intercourse of
life. And surely in his relations to the state and his fellow
citizens, he is by far the best, who rather than the Olympic or any
other victory of peace or war, desires to win the palm of obedience
to the laws of his country, and who, of all mankind, is the person
reputed to have obeyed them best through life. In his relations to
strangers, a man should consider that a contract is a most holy
thing, and that all concerns and wrongs of strangers are more
directly dependent on the protection of God, than wrongs done to
citizens; for the stranger, having no kindred and friends, is more
to be pitied by Gods and men. Wherefore, also, he who is most able
to avenge him is most zealous in his cause; and he who is most able
is the genius and the god of the stranger, who follow in the train
of Zeus, the god of strangers. And for this reason, he who has a
spark of caution in him, will do his best to pass through life
without sinning against the stranger. And of offences committed,
whether against strangers or fellow–countrymen, that against
suppliants is the greatest. For the god who witnessed to the
agreement made with the suppliant, becomes in a special manner the
guardian of the sufferer; and he will certainly not suffer
unavenged.

Thus we have fairly described the manner in which a man is to
act about his parents, and himself, and his own affairs; and in
relation to the state, and his friends, and kindred, both in what
concerns his own countrymen, and in what concerns the stranger. We
will now consider what manner of man he must be who would best pass
through life in respect of those other things which are not matters
of law, but of praise and blame only; in which praise and blame
educate a man, and make him more tractable and amenable to the laws
which are about to be imposed.

Truth is the beginning of every good thing, both to Gods and
men; and he who would be blessed and happy, should be from the
first a partaker of the truth, that he may live a true man as long
as possible, for then he can be trusted; but he is not to be
trusted who loves voluntary falsehood, and he who loves involuntary
falsehood is a fool. Neither condition is enviable, for the
untrustworthy and ignorant has no friend, and as time advances he
becomes known, and lays up in store for himself isolation in
crabbed age when life is on the wane: so that, whether his children
or friends are alive or not, he is equally solitary.—Worthy of
honour is he who does no injustice, and of more than twofold
honour, if he not only does no injustice himself, but hinders
others from doing any; the first may count as one man, the second
is worth many men, because he informs the rulers of the injustice
of others. And yet more highly to be esteemed is he who co–operates
with the rulers in correcting the citizens as far as he can—he
shall be proclaimed the great and perfect citizen, and bear away
the palm of virtue. The same praise may be given about temperance
and wisdom, and all other goods which may be imparted to others, as
well as acquired by a man for himself; he who imparts them shall be
honoured as the man of men, and he who is willing, yet is not able,
may be allowed the second place; but he who is jealous and will
not, if he can help, allow others to partake in a friendly way of
any good, is deserving of blame: the good, however, which he has,
is not to be undervalued by us because it is possessed by him, but
must be acquired by us also to the utmost of our power. Let every
man, then, freely strive for the prize of virtue, and let there be
no envy. For the unenvious nature increases the greatness of
states—he himself contends in the race, blasting the fair fame of
no man; but the envious, who thinks that he ought to get the better
by defaming others, is less energetic himself in the pursuit of
true virtue, and reduces his rivals to despair by his unjust
slanders of them. And so he makes the whole city to enter the arena
untrained in the practice of virtue, and diminishes her glory as
far as in him lies. Now every man should be valiant, but he should
also be gentle. From the cruel, or hardly curable, or altogether
incurable acts of injustice done to him by others, a man can only
escape by fighting and defending himself and conquering, and by
never ceasing to punish them; and no man who is not of a noble
spirit is able to accomplish this. As to the actions of those who
do evil, but whose evil is curable, in the first place, let us
remember that the unjust man is not unjust of his own free will.
For no man of his own free will would choose to possess the
greatest of evils, and least of all in the most honourable part of
himself. And the soul, as we said, is of a truth deemed by all men
the most honourable. In the soul, then, which is the most
honourable part of him, no one, if he could help, would admit, or
allow to continue the greatest of evils. The unrighteous and
vicious are always to be pitied in any case; and one can afford to
forgive as well as pity him who is curable, and refrain and calm
one’s anger, not getting into a passion, like a woman, and nursing
ill–feeling. But upon him who is incapable of reformation and
wholly evil, the vials of our wrath should be poured out; wherefore
I say that good men ought, when occasion demands, to be both gentle
and passionate.

Of all evils the greatest is one which in the souls of most men
is innate, and which a man is always excusing in himself and never
correcting; mean, what is expressed in the saying that “Every man
by nature is and ought to be his own friend.” Whereas the excessive
love of self is in reality the source to each man of all offences;
for the lover is blinded about the beloved, so that he judges
wrongly of the just, the good, and the honourable, and thinks that
he ought always to prefer himself to the truth. But he who would be
a great man ought to regard, not himself or his interests, but what
is just, whether the just act be his own or that of another.
Through a similar error men are induced to fancy that their own
ignorance is wisdom, and thus we who may be truly said to know
nothing, think that we know all things; and because we will not let
others act for us in what we do not know, we are compelled to act
amiss ourselves. Wherefore let every man avoid excess of self–love,
and condescend to follow a better man than himself, not allowing
any false shame to stand in the way. There are also minor precepts
which are often repeated, and are quite as useful; a man should
recollect them and remind himself of them. For when a stream is
flowing out, there should be water flowing in too; and recollection
flows in while wisdom is departing. Therefore I say that a man
should refrain from excess either of laughter or tears, and should
exhort his neighbour to do the same; he should veil his immoderate
sorrow or joy, and seek to behave with propriety, whether the
genius of his good fortune remains with him, or whether at the
crisis of his fate, when he seems to be mounting high and steep
places, the Gods oppose him in some of his enterprises. Still he
may ever hope, in the case of good men, that whatever afflictions
are to befall them in the future God will lessen, and that present
evils he will change for the better; and as to the goods which are
the opposite of these evils, he will not doubt that they will be
added to them, and that they will be fortunate. Such should be
men’s hopes, and such should be the exhortations with which they
admonish one another, never losing an opportunity, but on every
occasion distinctly reminding themselves and others of all these
things, both in jest and earnest.

Enough has now been said of divine matters, both as touching the
practices which men ought to follow, and as to the sort of persons
who they ought severally to be. But of human things we have not as
yet spoken, and we must; for to men we are discoursing and not to
Gods. Pleasures and pains and desires are a part of human nature,
and on them every mortal being must of necessity hang and depend
with the most eager interest. And therefore we must praise the
noblest life, not only as the fairest in appearance, but as being
one which, if a man will only taste, and not, while still in his
youth, desert for another, he will find to surpass also in the very
thing which we all of us desire—I mean in having a greater amount
of pleasure and less of pain during the whole of life. And this
will be plain, if a man has a true taste of them, as will be
quickly and clearly seen. But what is a true taste? That we have to
learn from the argument—the point being what is according to
nature, and what is not according to nature. One life must be
compared with another, the more pleasurable with the more painful,
after this manner:—We desire to have pleasure, but we neither
desire nor choose pain; and the neutral state we are ready to take
in exchange, not for pleasure but for pain; and we also wish for
less pain and greater pleasure, but less pleasure and greater pain
we do not wish for; and an equal balance of either we cannot
venture to assert that we should desire. And all these differ or do
not differ severally in number and magnitude and intensity and
equality, and in the opposites of these when regarded as objects of
choice, in relation to desire. And such being the necessary order
of things, we wish for that life in which there are many great and
intense elements of pleasure and pain, and in which the pleasures
are in excess, and do not wish for that in which the opposites
exceed; nor, again, do we wish for that in which the clements of
either are small and few and feeble, and the pains exceed. And
when, as I said before, there is a balance of pleasure and pain in
life, this is to be regarded by us as the balanced life; while
other lives are preferred by us because they exceed in what we
like, or are rejected by us because they exceed in what we dislike.
All the lives of men may be regarded by us as bound up in these,
and we must also consider what sort of lives we by nature desire.
And if we wish for any others, I say that we desire them only
through some ignorance and inexperience of the lives which actually
exist.

Now, what lives are they, and how many in which, having searched
out and beheld the objects of will and desire and their opposites,
and making of them a law, choosing, I say, the dear and the
pleasant and the best and noblest, a man may live in the happiest
way possible? Let us say that the temperate life is one kind of
life, and the rational another, and the courageous another, and the
healthful another; and to these four let us oppose four other
lives—the foolish, the cowardly, the intemperate, the diseased. He
who knows the temperate life will describe it as in all things
gentle, having gentle pains and gentle pleasures, and placid
desires and loves not insane; whereas the intemperate life is
impetuous in all things, and has violent pains and pleasures, and
vehement and stinging desires, and loves utterly insane; and in the
temperate life the pleasures exceed the pains, but in the
intemperate life the pains exceed the pleasures in greatness and
number and frequency. Hence one of the two lives is naturally and
necessarily more pleasant and the other more painful, and he who
would live pleasantly cannot possibly choose to live intemperately.
And if this is true, the inference clearly is that no man is
voluntarily intemperate; but that the whole multitude of men lack
temperance in their lives, either from ignorance, or from want of
self–control, or both. And the same holds of the diseased and
healthy life; they both have pleasures and pains, but in health the
pleasure exceeds the pain, and in sickness the pain exceeds the
pleasure. Now our intention in choosing the lives is not that the
painful should exceed, but the life in which pain is exceeded by
pleasure we have determined to be the more pleasant life. And we
should say that the temperate life has the elements both of
pleasure and pain fewer and smaller and less frequent than the
intemperate, and the wise life than the foolish life, and the life
of courage than the life of cowardice; one of each pair exceeding
in pleasure and the other in pain, the courageous surpassing the
cowardly, and the wise exceeding the foolish. And so the one dass
of lives exceeds the other class in pleasure; the temperate and
courageous and wise and healthy exceed the cowardly and foolish and
intemperate and diseased lives; and generally speaking, that which
has any virtue, whether of body or soul, is pleasanter than the
vicious life, and far superior in beauty and rectitude and
excellence and reputation, and causes him who lives accordingly to
be infinitely happier than the opposite.

Enough of the preamble; and now the laws should follow; or, to
speak more correctly, outline of them. As, then, in the case of a
web or any other tissue, the warp and the woof cannot be made of
the same materials, but the warp is necessarily superior as being
stronger, and having a certain character of firmness, whereas the
woof is softer and has a proper degree of elasticity;—in a similar
manner those who are to hold great offices in states, should be
distinguished truly in each case from those who have been but
slenderly proven by education. Let us suppose that there are two
parts in the constitution of a state—one the creation of offices,
the other the laws which are assigned to them to administer.

But, before all this, comes the following consideration:—The
shepherd or herdsman, or breeder of horses or the like, when he has
received his animals will not begin to train them until he has
first purified them in a manner which befits a community of
animals; he will divide the healthy and unhealthy, and the good
breed and the bad breed, and will send away the unhealthy and badly
bred to other herds, and tend the rest, reflecting that his labours
will be vain and have no effect, either on the souls or bodies of
those whom nature and ill nurture have corrupted, and that they
will involve in destruction the pure and healthy nature and being
of every other animal, if he should neglect to purify them. Now the
case of other animals is not so important—they are only worth
introducing for the sake of illustration; but what relates to man
is of the highest importance; and the legislator should make
enquiries, and indicate what is proper for each one in the way of
purification and of any other procedure. Take, for example, the
purification of a city—there are many kinds of purification, some
easier and others more difficult; and some of them, and the best
and most difficult of them, the legislator, if he be also a despot,
may be able to effect; but the legislator, who, not being a despot,
sets up a new government and laws, even if he attempt the mildest
of purgations, may think himself happy if he can complete his work.
The best kind of purification is painful, like similar cures in
medicine, involving righteous punishment and inflicting death or
exile in the last resort. For in this way we commonly dispose of
great sinners who are incurable, and are the greatest injury of the
whole state. But the milder form of purification is as
follows:—when men who have nothing, and are in want of food, show a
disposition to follow their leaders in an attack on the property of
the rich—these, who are the natural plague of the state, are sent
away by the legislator in a friendly spirit as far as he is able;
and this dismissal of them is euphemistically termed a colony. And
every legislator should contrive to do this at once. Our present
case, however, is peculiar. For there is no need to devise any
colony or purifying separation under the circumstances in which we
are placed. But as, when many streams flow together from many
sources, whether springs or mountain torrents, into a single lake,
we ought to attend and take care that the confluent waters should
be perfectly clear, and in order to effect this, should pump and
draw off and divert impurities, so in every political arrangement
there may be trouble and danger. But, seeing that we are now only
discoursing and not acting, let our selection be supposed to be
completed, and the desired purity attained. Touching evil men, who
want to join and be citizens of our state, after we have tested
them by every sort of persuasion and for a sufficient time, we will
prevent them from coming; but the good we will to the utmost of our
ability receive as friends with open arms.

Another piece of good fortune must not be forgotten, which, as
we were saying, the Heraclid colony had, and which is also
ours—that we have escaped division of land and the abolition of
debts; for these are always a source of dangerous contention, and a
city which is driven by necessity to legislate upon such matters
can neither allow the old ways to continue, nor yet venture to
alter them. We must have recourse to prayers, so to speak, and hope
that a slight change may be cautiously effected in a length of
time. And such a change can be accomplished by those who have
abundance of land, and having also many debtors, are willing, in a
kindly spirit, to share with those who are in want, sometimes
remitting and sometimes giving, holding fast in a path of
moderation, and deeming poverty to be the increase of a man’s
desires and not the diminution of his property. For this is the
great beginning of salvation to a state, and upon this lasting
basis may be erected afterwards whatever political order is
suitable under the circumstances; but if the change be based upon
an unsound principle, the future administration of the country will
be full of difficulties. That is a danger which, as I am saying, is
escaped by us, and yet we had better say how, if we had not
escaped, we might have escaped; and we may venture now to assert
that no other way of escape, whether narrow or broad, can be
devised but freedom from avarice and a sense of justice—upon this
rock our city shall be built; for there ought to be no disputes
among citizens about property. If there are quarrels of long
standing among them, no legislator of any degree of sense will
proceed a step in the arrangement of the state until they are
settled. But that they to whom God has given, as he has to us, to
be the founders of a new state as yet free from enmity—that they
should create themselves enmities by their mode of distributing
lands and houses, would be superhuman folly and wickedness.

How then can we rightly order the distribution of the land? In
the first place, the number of the citizens has to be determined,
and also the number and size of the divisions into which they will
have to be formed; and the land and the houses will then have to be
apportioned by us as fairly as we can. The number of citizens can
only be estimated satisfactorily in relation to the territory and
the neighbouring states. The territory must be sufficient to
maintain a certain number of inhabitants in a moderate way of
life—more than this is not required; and the number of citizens
should be sufficient to defend themselves against the injustice of
their neighbours, and also to give them the power of rendering
efficient aid to their neighbours when they are wronged. After
having taken a survey of theirs and their neighbours’ territory, we
will determine the limits of them in fact as well as in theory. And
now, let us proceed to legislate with a view to perfecting the form
and outline of our state. The number of our citizens shall be
5040—this will be a convenient number; and these shall be owners of
the land and protectors of the allotment. The houses and the land
will be divided in the same way, so that every man may correspond
to a lot. Let the whole number be first divided into two parts, and
then into three; and the number is further capable of being divided
into four or five parts, or any number of parts up to ten. Every
legislator ought to know so much arithmetic as to be able to tell
what number is most likely to be useful to all cities; and we are
going to take that number which contains the greatest and most
regular and unbroken series of divisions. The whole of number has
every possible division, and the number 5040 can be divided by
exactly fifty–nine divisors, and ten of these proceed without
interval from one to ten: this will furnish numbers for war and
peace, and for all contracts and dealings, including taxes and
divisions of the land. These properties of number should be
ascertained at leisure by those who are bound by law to know them;
for they are true, and should be proclaimed at the foundation of
the city, with a view to use. Whether the legislator is
establishing a new state or restoring an old and decayed one, in
respect of Gods and temples—the temples which are to be built in
each city, and the Gods or demi–gods after whom they are to be
called—if he be a man of sense, he will make no change in anything
which the oracle of Delphi, or Dodona, or the God Ammon, or any
ancient tradition has sanctioned in whatever manner, whether by
apparitions or reputed inspiration of Heaven, in obedience to which
mankind have established sacrifices in connection with mystic
rites, either originating on the spot, or derived from Tyrrhenia or
Cyprus or some other place, and on the strength of which traditions
they have consecrated oracles and images, and altars and temples,
and portioned out a sacred domain for each of them. The least part
of all these ought not to be disturbed by the legislator; but he
should assign to the several districts some God, or demi–god, or
hero, and, in the distribution of the soil, should give to these
first their chosen domain and all things fitting, that the
inhabitants of the several districts may meet at fixed times, and
that they may readily supply their various wants, and entertain one
another with sacrifices, and become friends and acquaintances; for
there is no greater good in a state than that the citizens should
be known to one another. When not light but darkness and ignorance
of each other’s characters prevails among them, no one will receive
the honour of which he is deserving, or the power or the justice to
which he is fairly entitled: wherefore, in every state, above all
things, every man should take heed that he have no deceit in him,
but that he be always true and simple; and that no deceitful person
take any advantage of him.

The next move in our pastime of legislation, like the withdrawal
of the stone from the holy line in the game of draughts, being an
unusual one, will probably excite wonder when mentioned for the
first time. And yet, if a man will only reflect and weigh the
matter with care, he will see that our city is ordered in a manner
which, if not the best, is the second best. Perhaps also some one
may not approve this form, because he thinks that such a
constitution is ill adapted to a legislator who has not despotic
power. The truth is, that there are three forms of government, the
best, the second and the third best, which we may just mention, and
then leave the selection to the ruler of the settlement. Following
this method in the present instance, let us speak of the states
which are respectively first, second, and third in excellence, and
then we will leave the choice to Cleinias now, or to any one else
who may hereafter have to make a similar choice among
constitutions, and may desire to give to his state some feature
which is congenial to him and which he approves in his own
country.

The first and highest form of the state and of the government
and of the law is that in which there prevails most widely the
ancient saying, that “Friends have all things in common.” Whether
there is anywhere now, or will ever be, this communion of women and
children and of property, in which the private and individual is
altogether banished from life, and things which are by nature
private, such as eyes and ears and hands, have become common, and
in some way see and hear and act in common, and all men express
praise and blame and feel joy and sorrow on the same occasions, and
whatever laws there are unite the city to the utmost—whether all
this is possible or not, I say that no man, acting upon any other
principle, will ever constitute a state which will be truer or
better or more exalted in virtue. Whether such a state is governed
by Gods or sons of Gods, one, or more than one, happy are the men
who, living after this manner, dwell there; and therefore to this
we are to look for the pattern of the state, and to cling to this,
and to seek with all our might for one which is like this. The
state which we have now in hand, when created, will be nearest to
immortality and the only one which takes the second place; and
after that, by the grace of God, we will complete the third one.
And we will begin by speaking of the nature and origin of the
second.

Let the citizens at once distribute their land and houses, and
not till the land in common, since a community of goods goes beyond
their proposed origin, and nurture, and education. But in making
the distribution, let the several possessors feel that their
particular lots also belong to the whole city; and seeing that the
earth is their parent, let them tend her more carefully than
children do their mother. For she is a goddess and their queen, and
they are her mortal subjects. Such also are the feelings which they
ought to entertain to the Gods and demi–gods of the country. And in
order that the distribution may always remain, they ought to
consider further that the present number of families should be
always retained, and neither increased nor diminished. This may be
secured for the whole city in the following manner:—Let the
possessor of a lot leave the one of his children who is his best
beloved, and one only, to be the heir of his dwelling, and his
successor in the duty of ministering to the Gods, the state and the
family, as well the living members of it as those who are departed
when he comes into the inheritance; but of his other children, if
he have more than one, he shall give the females in marriage
according to the law to be hereafter enacted, and the males he
shall distribute as sons to those citizens who have no children and
are disposed to receive them; or if there should be none such, and
particular individuals have too many children, male or female, or
too few, as in the case of barrenness—in all these cases let the
highest and most honourable magistracy created by us judge and
determine what is to be done with the redundant or deficient, and
devise a means that the number of 5040 houses shall always remain
the same. There are many ways of regulating numbers; for they in
whom generation is affluent may be made to refrain, and, on the
other hand, special care may be taken to increase the number of
births by rewards and stigmas, or we may meet the evil by the elder
men giving advice and administering rebuke to the younger—in this
way the object may be attained. And if after all there be very
great difficulty about the equal preservation of the 5040 houses,
and there be an excess of citizens, owing to the too great love of
those who live together, and we are at our wits’ end, there is
still the old device often mentioned by us of sending out a colony,
which will part friends with us, and be composed of suitable
persons. If, on the other hand, there come a wave bearing a deluge
of disease, or a plague of war, and the inhabitants become much
fewer than the appointed number by reason of bereavement, we ought
not to introduce citizens of spurious birth and education, if this
can be avoided; but even God is said not to be able to fight
against necessity.

Wherefore let us suppose this “high argument” of ours to address
us in the following terms:—Best of men, cease not to honour
according to nature similarity and equality and sameness and
agreement, as regards number and every good and noble quality. And,
above all, observe the aforesaid number 5040 throughout life; in
the second place, do not disparage the small and modest proportions
of the inheritances which you received in the distribution, by
buying and selling them to one another. For then neither will the
God who gave you the lot be your friend, nor will the legislator;
and indeed the law declares to the disobedient that these are the
terms upon which he may or may not take the lot. In the first
place, the earth as he is informed is sacred to the Gods; and in
the next place, priests and priestesses will offer up prayers over
a first, and second, and even a third sacrifice, that he who buys
or sells the houses or lands which he has received, may suffer the
punishment which he deserves; and these their prayers they shall
write down in the temples, on tablets of cypress–wood, for the
instruction of posterity. Moreover they will set a watch over all
these things, that they may be observed;—the magistracy which has
the sharpest eyes shall keep watch that any infringement of these
commands may be discovered and punished as offences both against
the law and the God. How great is the benefit of such an ordinance
to all those cities, which obey and are administered accordingly,
no bad man can ever know, as the old proverb says; but only a man
of experience and good habits. For in such an order of things there
will not be much opportunity for making money; no man either ought,
or indeed will be allowed, to exercise any ignoble occupation, of
which the vulgarity is a matter of reproach to a freeman, and
should never want to acquire riches by any such means.

Further, the law enjoins that no private man shall be allowed to
possess gold and silver, but only coin for daily use, which is
almost necessary in dealing with artisans, and for payment of
hirelings, whether slaves or immigrants, by all those persons who
require the use of them. Wherefore our citizens, as we say, should
have a coin passing current among themselves, but not accepted
among the rest of mankind; with a view, however, to expeditions and
journeys to other lands—for embassies, or for any other occasion
which may arise of sending out a herald, the state must also
possess a common Hellenic currency. If a private person is ever
obliged to go abroad, let him have the consent of the magistrates
and go; and if when he returns he has any foreign money remaining,
let him give the surplus back to the treasury, and receive a
corresponding sum in the local currency. And if he is discovered to
appropriate it, let it be confiscated, and let him who knows and
does not inform be subject to curse and dishonour equally him who
brought the money, and also to a fine not less in amount than the
foreign money which has been brought back. In marrying and giving
in marriage, no one shall give or receive any dowry at all; and no
one shall deposit money with another whom he does not trust as a
friend, nor shall he lend money upon interest; and the borrower
should be under no obligation to repay either capital or interest.
That these principles are best, any one may see who compares them
with the first principle and intention of a state. The intention,
as we affirm, of a reasonable statesman, is not what the many
declare to be the object of a good legislator, namely, that the
state for the true interests of which he is advising should be as
great and as rich as possible, and should possess gold and silver,
and have the greatest empire by sea and land;—this they imagine to
be the real object of legislation, at the same time adding,
inconsistently, that the true legislator desires to have the city
the best and happiest possible. But they do not see that some of
these things are possible, and some of them are impossible; and he
who orders the state will desire what is possible, and will not
indulge in vain wishes or attempts to accomplish that which is
impossible. The citizen must indeed be happy and good, and the
legislator will seek to make him so; but very rich and very good at
the same time he cannot be, not, at least, in the sense in which
the many speak of riches. For they mean by “the rich” the few who
have the most valuable possessions, although the owner of them may
quite well be a rogue. And if this is true, I can never assent to
the doctrine that the rich man will be happy—he must be good as
well as rich. And good in a high degree, and rich in a high degree
at the same time, he cannot be. Some one will ask, why not? And we
shall answer—Because acquisitions which come from sources which are
just and unjust indifferently, are more than double those which
come from just sources only; and the sums which are expended
neither honourably nor disgracefully, are only half as great as
those which are expended honourably and on honourable purposes.
Thus, if the one acquires double and spends half, the other who is
in the opposite case and is a good man cannot possibly be wealthier
than he. The first—I am speaking of the saver and not of the
spender—is not always bad; he may indeed in some cases be utterly
bad, but, as I was saying, a good man he never is. For he who
receives money unjustly as well as justly, and spends neither nor
unjustly, will be a rich man if he be also thrifty. On the other
hand, the utterly bad is in general profligate, and therefore very
poor; while he who spends on noble objects, and acquires wealth by
just means only, can hardly be remarkable for riches, any more than
he can be very poor. Our statement, then, is true, that the very
rich are not good, and, if they are not good, they are not happy.
But the intention of our laws was that the citizens should be as
happy as may be, and as friendly as possible to one another. And
men who are always at law with one another, and amongst whom there
are many wrongs done, can never be friends to one another, but only
those among whom crimes and lawsuits are few and slight. Therefore
we say that gold and silver ought not to be allowed in the city,
nor much of the vulgar sort of trade which is carried on by lending
money, or rearing the meaner kinds of live stock; but only the
produce of agriculture, and only so much of this as will not compel
us in pursuing it to neglect that for the sake of which riches
exist—I mean, soul and body, which without gymnastics, and without
education, will never be worth anything; and therefore, as we have
said not once but many times, the care of riches should have the
last place in our thoughts. For there are in all three things about
which every man has an interest; and the interest about money, when
rightly regarded, is the third and lowest of them: midway comes the
interest of the body; and, first of all, that of the soul; and the
state which we are describing will have been rightly constituted if
it ordains honours according to this scale. But if, in any of the
laws which have been ordained, health has been preferred to
temperance, or wealth to health and temperate habits, that law must
clearly be wrong. Wherefore, also, the legislator ought often to
impress upon himself the question—”What do I want?” and “Do I
attain my aim, or do I miss the mark?” In this way, and in this way
only, he ma acquit himself and free others from the work of
legislation.

Let the allottee then hold his lot upon the conditions which we
have mentioned.

It would be well that every man should come to the colony having
all things equal; but seeing that this is not possible, and one man
will have greater possessions than another, for many reasons and in
particular in order to preserve equality in special crises of the
state, qualifications of property must be unequal, in order that
offices and contributions and distributions may be proportioned to
the value of each person’s wealth, and not solely to the virtue of
his ancestors or himself, nor yet to the strength and beauty of his
person, but also to the measure of his wealth or poverty; and so by
a law of inequality, which will be in proportion to his wealth, he
will receive honours and offices as equally as possible, and there
will be no quarrels and disputes. To which end there should be four
different standards appointed according to the amount of property:
there should be a first and a second and a third and a fourth
class, in which the citizens will be placed, and they will be
called by these or similar names: they may continue in the same
rank, or pass into another in any individual case, on becoming
richer from being, poorer, or poorer from being richer. The form of
law which I should propose as the natural sequel would be as
follows:—In a state which is desirous of being saved from the
greatest of all plagues—not faction, but rather distraction;—here
should exist among the citizens neither extreme poverty, nor,
again, excess of wealth, for both are productive of both these
evils. Now the legislator should determine what is to be the limit
of poverty or wealth. Let the limit of poverty be the value of the
lot; this ought to be preserved, and no ruler, nor any one else who
aspires after a reputation for virtue, will allow the lot to be
impaired in any case. This the legislator gives as a measure, and
he will permit a man to acquire double or triple, or as much as
four times the amount of this. But if a person have yet greater
riches, whether he has found them, or they have been given to him,
or he has made them in business, or has acquired by any stroke of
fortune that which is in excess of the measure, if he give back the
surplus to the state, and to the Gods who are the patrons of the
state, he shall suffer no penalty or loss of reputation; but if he
disobeys this our law any one who likes may inform against him and
receive half the value of the excess, and the delinquent shall pay
a sum equal to the excess out of his own property, and the other
half of the excess shall belong to the Gods. And let every
possession of every man, with the exception of the lot, be publicly
registered before the magistrates whom the law appoints, so that
all suits about money may be easy and quite simple.

The next thing to be noted is, that the city should be placed as
nearly as possible in the centre of the country; we should choose a
place which possesses what is suitable for a city, and this may
easily be imagined and described. Then we will divide the city into
twelve portions, first founding temples to Hestia, to Zeus and to
Athene, in a spot which we will call the Acropolis, and surround
with a circular wall, making the division of the entire city and
country radiate from this point. The twelve portions shall be
equalized by the provision that those which are of good land shall
be smaller. while those of inferior quality shall be larger. The
number of the lots shall be 5040, and each of them shall be divided
into two, and every allotment shall be composed of two such
sections; one of land near the city, the other of land which is at
a distance. This arrangement shall be carried out in the following
manner: The section which is near the city shall be added to that
which is on borders, and form one lot, and the portion which is
next nearest shall be added to the portion which is next farthest;
and so of the rest. Moreover, in the two sections of the lots the
same principle of equalization of the soil ought to be maintained;
the badness and goodness shall be compensated by more and less. And
the legislator shall divide the citizens into twelve parts, and
arrange the rest of their property, as far as possible, so as to
form twelve equal parts; and there shall be a registration of all.
After this they shall assign twelve lots to twelve Gods, and call
them by their names, and dedicate to each God their several
portions, and call the tribes after them. And they shall distribute
the twelve divisions of the city in the same way in which they
divided the country; and every man shall have two habitations, one
in the centre of the country, and the other at the extremity.
Enough of the manner of settlement.

Now we ought by all means to consider that there can never be
such a happy concurrence of circumstances as we have described;
neither can all things coincide as they are wanted. Men who will
not take offence at such a mode of living together, and will endure
all their life long to have their property fixed at a moderate
limit, and to beget children in accordance with our ordinances, and
will allow themselves to be deprived of gold and other things which
the legislator, as is evident from these enactments, will certainly
forbid them; and will endure, further, the situation of the land
with the city in the middle and dwellings round about;—all this is
as if the legislator were telling his dreams, or making a city and
citizens of wax. There is truth in these objections, and therefore
every one should take to heart what I am going to say. Once more,
then, the legislator shall appear and address us:—”O my friends,”
he will say to us, “do not suppose me ignorant that there is a
certain degree of truth in your words; but I am of opinion that, in
matters which are not present but future, he who exhibits a pattern
of that at which he aims, should in nothing fall short of the
fairest and truest; and that if he finds any part of this work
impossible of execution he should avoid and not execute it, but he
should contrive to carry out that which is nearest and most akin to
it; you must allow the legislator to perfect his design, and when
it is perfected, you should join with him in considering what part
of his legislation is expedient and what will arouse opposition;
for surely the artist who is to be deemed worthy of any regard at
all, ought always to make his work self–consistent.”

Having determined that there is to be a distribution into twelve
parts, let us now see in what way this may be accomplished. There
is no difficulty in perceiving that the twelve parts admit of the
greatest number of divisions of that which they include, or in
seeing the other numbers which are consequent upon them, and are
produced out of them up to 5040; wherefore the law ought to order
phratries and demes and villages, and also military ranks and
movements, as well as coins and measures, dry and liquid, and
weights, so as to be commensurable and agreeable to one another.
Nor should we fear the appearance of minuteness, if the law
commands that all the vessels which a man possesses should have a
common measure, when we consider generally that the divisions and
variations of numbers have a use in respect of all the variations
of which they are susceptible, both in themselves and as measures
of height and depth, and in all sounds, and in motions, as well
those which proceed in a straight direction, upwards or downwards,
as in those which go round and round. The legislator is to consider
all these things and to bid the citizens, as far as possible, not
to lose sight of numerical order; for no single instrument of
youthful education has such mighty power, both as regards domestic
economy and politics, and in the arts, as the study of arithmetic.
Above all, arithmetic stirs up him who is by nature sleepy and
dull, and makes him quick to learn, retentive, shrewd, and aided by
art divine he makes progress quite beyond his natural powers. All
such things, if only the legislator, by other laws and
institutions, can banish meanness and covetousness from the souls
of men, so that they can use them properly and to their own good,
will be excellent and suitable instruments of education. But if he
cannot, he will unintentionally create in them, instead of wisdom,
the habit of craft, which evil tendency may be observed in the
Egyptians and Phoenicians, and many other races, through the
general vulgarity of their pursuits and acquisitions, whether some
unworthy legislator theirs has been the cause, or some impediment
of chance or nature. For we must not fail to observe, O Megillus
and Cleinias, that there is a difference in places, and that some
beget better men and others worse; and we must legislate
accordingly. Some places are subject to strange and fatal
influences by reason of diverse winds and violent heats, some by
reason of waters; or, again, from the character of the food given
by the earth, which not only affects the bodies of men for good or
evil, but produces similar results in their souls. And in all such
qualities those spots excel in which there is a divine inspiration,
and in which the demi–gods have their appointed lots, and are
propitious, not adverse, to the settlers in them. To all these
matters the legislator, if he have any sense in him, will attend as
far as man can, and frame his laws accordingly. And this is what
you, Cleinias, must do, and to matters of this kind you must turn
your mind since you are going to colonize a new country.

Cleinias. Your words, Athenian Stranger, are excellent,
and I will do as you say.

Book VI

Athenian Stranger. And now having made an end of the
preliminaries we will proceed to the appointment of
magistracies.

Cleinias. Very good.

Athenian. In the ordering of a state there are two
parts: first, the number of the magistracies, and the mode of
establishing them; and, secondly, when they have been established,
laws again will have to be provided for each of them, suitable in
nature and number. But before electing the magistrates let us stop
a little and say a word in season about the election of them.

Cleinias. What have you got to say?

Athenian. This is what I have to say; every one can
see, that although the work of legislation is a most important
matter, yet if a well–ordered city superadd to good laws unsuitable
offices, not only will there be no use in having the good laws—not
only will they be ridiculous and useless, but the greatest
political injury and evil will accrue from them.

Cleinias. Of course.

Athenian. Then now, my friend, let us observe what will
happen in the constitution of out intended state. In the first
place, you will acknowledge that those who are duly appointed to
magisterial power, and their families, should severally have given
satisfactory proof of what they are, from youth upward until the
time of election; in the next place, those who are to elect should
have been trained in habits of law, and be well educated, that they
may have a right judgment, and may be able to select or reject men
whom they approve or disapprove, as they are worthy of either. But
how can we imagine that those who are brought together for the
first time, and are strangers to one another, and also uneducated,
will avoid making mistakes in the choice of magistrates?

Cleinias. Impossible.

Athenian. The matter is serious, and excuses will not
serve the turn. I will tell you, then, what you and I will have to
do, since you, as you tell me, with nine others, have offered to
settle the new state on behalf of the people of Crete, and I am to
help you by the invention of the present romance. I certainly
should not like to leave the tale wandering all over the world
without a head;—a headless monster is such a hideous thing.

Cleinias. Excellent, Stranger.

Athenian. Yes; and I will be as good as my word.

Cleinias. Let us by all means do as you propose.

Athenian. That we will, by the grace of God, if old age
will only permit us.

Cleinias. But God will be gracious.

Athenian. Yes; and under his guidance let us consider
further point.

Cleinias. What is it?

Athenian. Let us remember what a courageously mad and
daring creation this our city is.

Cleinias. What had you in your mind when you said
that?

Athenian. I had in my mind the free and easy manner in
which we are ordaining that the inexperienced colonists shall
receive our laws. Now a man need not be very wise, Cleinias, in
order to see that no one can easily receive laws at their first
imposition. But if we could anyhow wait until those who have been
imbued with them from childhood, and have been nurtured in them,
and become habituated to them, take their part in the public
elections of the state; I say, if this could be accomplished, and
rightly accomplished by any way or contrivance—then, I think that
there would be very little danger, at the end of the time, of a
state thus trained not being permanent.

Cleinias. A reasonable supposition.

Athenian. Then let us consider if we can find any way
out of the difficulty; for I maintain, Cleinias, that the Cnosians,
above all the other Cretans, should not be satisfied with barely
discharging their duty to the colony, but they ought to take the
utmost pains to establish the offices which are first created by
them in the best and surest manner. Above all, this applies to the
selection of the guardians of the law, who must be chosen first of
all, and with the greatest care; the others are of less
importance.

Cleinias. What method can we devise of electing
them?

Athenian. This will be the method:—Sons of the Cretans,
I shall say to them, inasmuch as the Cnosians have precedence over
the other states, they should, in common with those who join this
settlement, choose a body of thirty–seven in all, nineteen of them
being taken from the settlers, and the remainder from the citizens
of Cnosus. Of those latter the Cnosians shall make a present to
your colony, and you yourself shall be one of the eighteen, and
shall become a citizen of the new state; and if you and they cannot
be persuaded to go, the Cnosians may fairly use a little violence
in order to make you.

Cleinias. But why, Stranger, do not you and Megillus
take a part in our new city?

Athenian. O, Cleinias, Athens is proud, and Sparta too;
and they are both a long way off. But you and likewise the other
colonists are conveniently situated as you describe. I have been
speaking of the way in which the new citizens may be best managed
under present circumstances; but in after–ages, if the city
continues to exist, let the election be on this wise. All who are
horse or foot soldiers, or have seen military service at the proper
ages when they were severally fitted for it, shall share in the
election of magistrates; and the election shall be held in whatever
temple the state deems most venerable, and every one shall carry
his vote to the altar of the God, writing down on a tablet the name
of the person for whom he votes, and his father’s name, and his
tribe, and ward; and at the side he shall write his own name in
like manner. Any one who pleases may take away any tablet which he
does not think properly filled up, and exhibit it in the Agara for
a period of not less than thirty days. The tablets which are judged
to be first, to the number of 300, shall be shown by the
magistrates to the whole city, and the citizens shall in like
manner select from these the candidates whom they prefer; and this
second selection, to the number of 100, shall be again exhibited to
the citizens; in the third, let any one who pleases select whom
pleases out of the 100, walking through the parts of victims, and
let them choose for magistrates and proclaim the seven and thirty
who have the greatest number of votes. But who, Cleinias and
Megillus, will order for us in the colony all this matter of the
magistrates, and the scrutinies of them? If we reflect, we shall
see that cities which are in process of construction like ours must
have some such persons, who cannot possibly be elected before there
are any magistrates; and yet they must be elected in some way, and
they are not to be inferior men, but the best possible. For as the
proverb says, “a good beginning is half the business”; and “to have
begun well” is praised by all, and in my opinion is a great deal
more than half the business, and has never been praised by any one
enough.

Cleinias. That is very true.

Athenian. Then let us recognize the difficulty, and
make clear to our own minds how the beginning is to be
accomplished. There is only one proposal which I have to offer, and
that is one which, under our circumstances, is both necessary and
expedient.

Cleinias. What is it?

Athenian. I maintain that this colony of ours has a
father and mother, who are no other than the colonizing state. Well
I know that many colonies have been, and will be, at enmity with
their parents. But in early days the child, as in a family, loves
and is beloved; even if there come a time later when the tie is
broken, still, while he is in want of education, he naturally loves
his parents and is beloved by them, and flies to his relatives for
protection, and finds in them his only natural allies in time of
need; and this parental feeling already exists in the Cnosians, as
is shown by their care of the new city; and there is a similar
feeling on the part of the young city towards Cnosus. And I repeat
what I was saying—for there is no harm in repeating a good
thing—that the Cnosians should take a common interest in all these
matters, and choose, as far as they can, the eldest and best of the
colonists, to the number of not less than a hundred; and let there
be another hundred of the Cnosians themselves. These, I say, on
their arrival, should have a joint care that the magistrates should
be appointed according to law, and that when they are appointed
they should undergo a scrutiny. When this has been effected, the
Cnosians shall return home, and the new city do the best she can
for her own preservation and happiness. I would have the
seven–and–thirty now, and in all future time, chosen to fulfil the
following duties:—Let them, in the first place, be the guardians of
the law; and, secondly, of the registers in which each one
registers before the magistrate the amount of his property,
excepting four minae which are allowed to citizens of the first
class, three allowed to the second, two to the third, and a single
mina to the fourth. And if any one, despising the laws for the sake
of gain, be found to possess anything more which has not been
registered, let all that he has in excess be confiscated, and let
him be liable to a suit which shall be the reverse of honourable or
fortunate. And let any one who will, indict him on the charge of
loving base gains, and proceed against him before the guardians of
the law. And if he be cast, let him lose his share of the public
possessions, and when there is any public distribution, let him
have nothing but his original lot; and let him be written down a
condemned man as long as he lives, in some place in which any one
who pleases can read about his onces. The guardian of the law shall
not hold office longer than twenty years, and shall not be less
than fifty years of age when he is elected; or if he is elected
when he is sixty years of age, he shall hold office for ten years
only; and upon the same principle, he must not imagine that he will
be permitted to hold such an important office as that of guardian
of the laws after he is seventy years of age, if he live so
long.

These are the three first ordinances about the guardians of the
law; as the work of legislation progresses, each law in turn will
assign to them their further duties. And now we may proceed in
order to speak of the election of other officers; for generals have
to be elected, and these again must have their ministers,
commanders, and colonels of horse, and commanders of brigades of
foot, who would be more rightly called by their popular name of
brigadiers. The guardians of the law shall propose as generals men
who are natives of the city, and a selection from the candidates
proposed shall be made by those who are or have been of the age for
military service. And if one who is not proposed is thought by
somebody to be better than one who is, let him name whom he prefers
in the place of whom, and make oath that he is better, and propose
him; and whichever of them is approved by vote shall be admitted to
the final selection; and the three who have the greatest number of
votes shall be appointed generals, and superintendents of military
affairs, after previously undergoing a scrutiny, like the guardians
of the law. And let the generals thus elected propose twelve
brigadiers, one for each tribe; and there shall be a right of
counterproposal as in the case of the generals, and the voting and
decision shall take place in the same way. Until the prytanes and
council are elected, the guardians of the law shall convene the
assembly in some holy spot which is suitable to the purpose,
placing the hoplites by themselves, and the cavalry by themselves,
and in a third division all the rest of the army. All are to vote
for the generals [and for the colonels of horse], but the
brigadiers are to be voted for only by those who carry shields
[i.e. the hoplites]. Let the body of cavalry choose phylarchs for
the generals; but captains of light troops, or archers, or any
other division of the army, shall be appointed by the generals for
themselves. There only remains the appointment of officers of
cavalry: these shall be proposed by the same persons who proposed
the generals, and the election and the counter–proposal of other
candidates shall be arranged in the same way as in the case of the
generals, and let the cavalry vote and the infantry look on at the
election; the two who have the greatest number of votes shall be
the leaders of all the horse. Disputes about the voting may be
raised once or twice; but if the dispute be raised a third time,
the officers who preside at the several elections shall decide.

The council shall consist of 30 x 12 members—360 will be a
convenient number for sub–division. If we divide the whole number
into four parts of ninety each, we get ninety counsellors for each
class. First, all the citizens shall select candidates from the
first class; they shall be compelled to vote, and, if they do not,
shall be duly fined. When the candidates have been selected, some
one shall mark them down; this shall be the business of the first
day. And on the following day, candidates shall be selected from
the second class in the same manner and under the same conditions
as on the previous day; and on the third day a selection shall be
made from the third class, at which every one may, if he likes,
vote, and the three first classes shall be compelled to vote; but
the fourth and lowest class shall be under no compulsion, and any
member of this class who does not vote shall not be punished. On
the fourth day candidates shall be selected from the fourth and
smallest class; they shall be selected by all, but he who is of the
fourth class shall suffer no penalty, nor he who is of the third,
if he be not willing to vote; but he who is of the first or second
class, if he does not vote shall be punished;—he who is of the
second class shall pay a fine of triple the amount which was
exacted at first, and he who is of the first class quadruple. On
the fifth day the rulers shall bring out the names noted down, for
all the citizens to see, and every man shall choose out of them,
under pain, if he do not, of suffering the first penalty; and when
they have chosen out of each of the classes, they shall choose
one–half of them by lot, who shall undergo a scrutiny:—These are to
form the council for the year.

The mode of election which has been described is in a mean
between monarchy and democracy, and such a mean the state ought
always to observe; for servants and masters never can be friends,
nor good and bad, merely because they are declared to have equal
privileges. For to unequals equals become unequal, if they are not
harmonized by measure; and both by reason of equality, and by
reason of inequality, cities are filled with seditions. The old
saying, that “equality makes friendship,” is happy and also true;
but there is obscurity and confusion as to what sort of equality is
meant. For there are two equalities which are called by the same
name, but are in reality in many ways almost the opposite of one
another; one of them may be introduced without difficulty, by any
state or any legislator in the distribution of honours: this is the
rule of measure, weight, and number, which regulates and apportions
them. But there is another equality, of a better and higher kind,
which is not so easily recognized. This is the judgment of Zeus;
among men it avails but little; that little, however, is the source
of the greatest good to individuals and states. For it gives to the
greater more, and to the inferior less and in proportion to the
nature of each; and, above all, greater honour always to the
greater virtue, and to the less less; and to either in proportion
to their respective measure of virtue and education. And this is
justice, and is ever the true principle of states, at which we
ought to aim, and according to this rule order the new city which
is now being founded, and any other city which may be hereafter
founded. To this the legislator should look—not to the interests of
tyrants one or more, or to the power of the people, but to justice
always; which, as I was saying, the distribution of natural
equality among unequals in each case. But there are times at which
every state is compelled to use the words, “just,” “equal,” in a
secondary sense, in the hope of escaping in some degree from
factions. For equity and indulgence are infractions of the perfect
and strict rule of justice. And this is the reason why we are
obliged to use the equality of the lot, in order to avoid the
discontent of the people; and so we invoke God and fortune in our
prayers, and beg that they themselves will direct the lot with a
view to supreme justice. And therefore, although we are compelled
to use both equalities, we should use that into which the element
of chance enters as seldom as possible.

Thus, O my friends, and for the reasons given, should a state
act which would endure and be saved. But as a ship sailing on the
sea has to be watched night and day, in like manner a city also is
sailing on a sea of politics, and is liable to all sorts of
insidious assaults; and therefore from morning to night, and from
night to morning, rulers must join hands with rulers, and watchers
with watchers, receiving and giving up their trust in a perpetual
succession. Now a multitude can never fulfil a duty of this sort
with anything like energy. Moreover, the greater number of the
senators will have to be left during the greater part of the year
to order their concerns at their own homes. They will therefore
have to be arranged in twelve portions, answering to the twelve
months, and furnish guardians of the state, each portion for a
single month. Their business is to be at hand and receive any
foreigner or citizen who comes to them, whether to give
information, or to put one of those questions, to which, when asked
by other cities, a city should give an answer, and to which, if she
ask them herself, she should receive an answer; or again, when
there is a likelihood of internal commotions, which are always
liable to happen in some form or other, they will, if they can,
prevent their occurring; or if they have already occurred, will
lose time in making them known to the city, and healing the evil.
Wherefore, also, this which is the presiding body of the state
ought always to have the control of their assemblies, and of the
dissolutions of them, ordinary as well as extraordinary. All this
is to be ordered by the twelfth part of the council, which is
always to keep watch together with the other officers of the state
during one portion of the year, and to rest during the remaining
eleven portions.

Thus will the city be fairly ordered. And now, who is to have,
the superintendence of the country, and what shall be the
arrangement? Seeing that the whole city and the entire country have
been both of them divided into twelve portions, ought there not to
be appointed superintendents of the streets of the city, and of the
houses, and buildings, and harbours, and the agora, and fountains,
and sacred domains, and temples, and the like?

Cleinias. To be sure there ought.

Athenian. Let us assume, then, that there ought to be
servants of the temples, and priests and priestesses. There must
also be superintendents of roads and buddings, who will have a care
of men, that they may do no harm, and also of beasts, both within
the enclosure and in the suburbs. Three kinds of officers will thus
have to be appointed, in order that the city may be suitably
provided according to her needs. Those who have the care of the
city shall be called wardens of the city; and those who have the
care of the agora shall be called wardens of the agora; and those
who have the care of the temples shall be called priests. Those who
hold hereditary offices as priests or priestesses, shall not be
disturbed; but if there be few or none such, as is probable at the
foundation of a new city, priests and priestesses shall be
appointed to be servants of the Gods who have no servants. Some of
our officers shall be elected, and others appointed by lot, those
who are of the people and those who are not of the people mingling
in a friendly manner in every place and city, that the state may be
as far as possible of one mind. The officers of the temples shall
be appointed by lot; in this way their election will be committed
to God, that he may do what is agreeable to him. And he who obtains
a lot shall undergo a scrutiny, first, as to whether he is sound of
body and of legitimate birth; and in the second place, in order to
show that he is of a perfectly pure family, not stained with
homicide or any similar impiety in his own person, and also that
his father and mother have led a similar unstained life. Now the
laws about all divine things should be brought from Delphi, and
interpreters appointed, under whose direction they should be used.
The tenure of the priesthood should always be for a year and no
longer; and he who will duly execute the sacred office, according
to the laws of religion, must be not less than sixty years of
age—the laws shall be the same about priestesses. As for the
interpreters, they shall be appointed thus:—Let the twelve tribes
be distributed into groups of four, and let each group select four,
one out of each tribe within the group, three times; and let the
three who have the greatest number of votes [out of the twelve
appointed by each group], after undergoing a scrutiny, nine in all,
be sent to Delphi, in order that the God may return one out of each
triad; their age shall be the same as that of the priests, and the
scrutiny of them shall be conducted in the same manner; let them be
interpreters for life, and when any one dies let the four tribes
select another from the tribe of the deceased. Moreover, besides
priests and interpreters, there must be treasurers, who will take
charge of the property of the several temples, and of the sacred
domains, and shall have authority over the produce and the letting
of them; and three of them shall be chosen from the highest classes
for the greater temples, and two for the lesser, and one for the
least of all; the manner of their election and the scrutiny of them
shall be the same as that of the generals. This shall be the order
of the temples.

Let everything have a guard as far as possible. Let the defence
of the city be commited to the generals, and taxiarchs, and
hipparchs, and phylarchs, and prytanes, and the wardens of the
city, and of the agora, when the election of them has been
completed. The defence of the country shall be provided for as
follows:—The entire land has been already distributed into twelve
as nearly as possible equal parts, and let the tribe allotted to a
division provide annually for it five wardens of the country and
commanders of the watch; and let each body of five have the power
of selecting twelve others out of the youth of their own
tribe—these shall be not less than twenty–five years of age, and
not more than thirty. And let there be allotted to them severally
every month the various districts, in order that they may all
acquire knowledge and experience of the whole country. The term of
service for commanders and for watchers shall continue during two
years. After having had their stations allotted to them, they will
go from place to place in regular order, making their round from
left to right as their commanders direct them; (when I speak of
going to the right, I mean that they are to go to the east). And at
the commencement of the second year, in order that as many as
possible of the guards may not only get a knowledge of the country
at any one season of the year, but may also have experience of the
manner in which different places are affected at different seasons
of the year, their then commanders shall lead them again towards
the left, from place to place in succession, until they have
completed the second year. In the third year other wardens of the
country shall be chosen and commanders of the watch, five for each
division, who are to be the superintendents of the bands of twelve.
While on service at each station, their attention shall be directed
to the following points:—In the first place, they shall see that
the country is well protected against enemies; they shall trench
and dig wherever this is required, and, as far as they can, they
shall by fortifications keep off the evil–disposed, in order to
prevent them from doing any harm to the country or the property;
they shall use the beasts of burden and the labourers whom they
find on the spot: these will be their instruments whom they will
superintend, taking them, as far as possible, at the times when
they are not engaged in their regular business. They shall make
every part of the country inaccessible to enemies, and as
accessible as possible to friends; there shall be ways for man and
beasts of burden and for cattle, and they shall take care to have
them always as smooth as they can; and shall provide against the
rains doing harm instead of good to the land, when they come down
from the mountains into the hollow dells; and shall keep in the
overflow by the help of works and ditches, in order that the
valleys, receiving and drinking up the rain from heaven, and
providing fountains and streams in the fields and regions which lie
underneath, may furnish even to the dry places plenty of good
water. The fountains of water, whether of rivers or of springs,
shall be ornamented with plantations and buildings for beauty; and
let them bring together the streams in subterraneous channels, and
make all things plenteous; and if there be a sacred grove or
dedicated precinct in the neighbourhood, they shall conduct the
water to the actual temples of the Gods, and so beautify them at
all seasons of the year. Everywhere in such places the youth shall
make gymnasia for themselves, and warm baths for the aged, placing
by them abundance of dry wood, for the benefit of those labouring
under disease—there the weary frame of the rustic, worn with toil,
will receive a kindly welcome, far better than he would at the
hands of a not over–wise doctor.

The building of these and the like works will be useful and
ornamental; they will provide a pleasing amusement, but they will
be a serious employment too; for the sixty wardens will have to
guard their several divisions, not only with a view to enemies, but
also with an eye to professing friends. When a quarrel arises among
neighbours or citizens, and any one, whether slave or freeman
wrongs another, let the five wardens decide small matters on their
own authority; but where the charge against another relates to
greater matters, the seventeen composed of the fives and twelves,
shall determine any charges which one man brings against another,
not involving more than three minae. Every judge and magistrate
shall be liable to give an account of his conduct in office, except
those who, like kings, have the final decision. Moreover, as
regards the aforesaid wardens of the country, if they do any wrong
to those of whom they have the care, whether by imposing upon them
unequal tasks, or by taking the produce of the soil or implements
of husbandry without their consent; also if they receive anything
in the way of a bribe, or decide suits unjustly, or if they yield
to the influences of flattery, let them be publicly dishonoured;
and in regard to any other wrong which they do to the inhabitants
of the country, if the question be of a mina, let them submit to
the decision of the villagers in the neighbourhood; but in suits of
greater amount, or in case of lesser, if they refuse to submit,
trusting that their monthly removal into another part of the
country will enable them to escape—in such cases the injured party
may bring his suit in the common court, and if he obtain a verdict
he may exact from the defendant, who refused to submit, a double
penalty.

The wardens and the overseers of the country, while on their two
years service, shall have common meals at their several stations,
and shall all live together; and he who is absent from the common
meal, or sleeps out, if only for one day or night, unless by order
of his commanders, or by reason of absolute necessity, if the five
denounce him and inscribe his name the agora as not having kept his
guard, let him be deemed to have betrayed the city, as far as lay
in his power, and let him be disgraced and beaten with impunity by
any one who meets him and is willing to punish him. If any of the
commanders is guilty of such an irregularity, the whole company of
sixty shall see to it, and he who is cognizant of the offence, and
does not bring the offender to trial, shall be amenable to the same
laws as the younger offender himself, and shall pay a heavier fine,
and be incapable of ever commanding the young. The guardians of the
law are to be careful inspectors of these matters, and shall either
prevent or punish offenders. Every man should remember the
universal rule, that he who is not a good servant will not be a
good master; a man should pride himself more upon serving well than
upon commanding well: first upon serving the laws, which is also
the service of the Gods; in the second place, upon having. served
ancient and honourable men in the days of his youth. Furthermore,
during the two years in which any one is a warden of the country,
his daily food ought to be of a simple and humble kind. When the
twelve have been chosen, let them and the five meet together, and
determine that they will be their own servants, and, like servants,
will not have other slaves and servants for their own use, neither
will they use those of the villagers and husbandmen for their
private advantage, but for the public service only; and in general
they should make up their minds to live independently by
themselves, servants of each other and of themselves. Further, at
all seasons of the year, summer and winter alike, let them be under
arms and survey minutely the whole country; thus they will at once
keep guard, and at the same time acquire a perfect knowledge of
every locality. There can be no more important kind of information
than the exact knowledge of a man’s own country; and for this as
well as for more general reasons of pleasure and advantage, hunting
with dogs and other kinds of sports should be pursued by the young.
The service to whom this is committed may be called the secret
police, or wardens of the country; the name does not much signify,
but every one who has the safety of the state at heart will use his
utmost diligence in this service.

After the wardens of the country, we have to speak of the
election of wardens of the agora and of the city. The wardens of
the country were sixty in number, and the wardens of the city will
be three, and will divide the twelve parts of the city into three;
like the former, they shall have care of the ways, and of the
different high roads which lead out of the country into the city,
and of the buildings, that they may be all made according to
law;—also of the waters, which the guardians of the supply preserve
and convey to them, care being taken that they may reach the
fountains pure and abundant, and be both an ornament and a benefit
to the city. These also should be men of influence, and at leisure
to take care of the public interest. Let every man propose as
warden of the city any one whom he likes out of the highest class,
and when the vote has been given on them, and the number is reduced
to the six who have the greatest number of votes, let the electing
officers choose by lot three out of the six, and when they have
undergone a scrutiny let them hold office according to the laws
laid down for them. Next, let the wardens of the agora be elected
in like manner, out of the first and second class, five in number:
ten are to be first elected, and out of the ten five are to be
chosen by lot, as in the election of the wardens of the city:—these
when they have undergone a scrutiny are to be declared magistrates.
Every one shall vote for every one, and he who will not vote, if he
be informed against before the magistrates, shall be fined fifty
drachmae, and shall also be deemed a bad citizen. Let any one who
likes go to the assembly and to the general council; it shall be
compulsory to go on citizens of the first and second class, and
they shall pay a fine of ten drachmae if they be found not
answering to their names at the assembly. the third and fourth
class shall be under no compulsion, and shall be let off without a
fine, unless the magistrates have commanded all to be present, in
consequence of some urgent necessity. The wardens of the agora
shall observe the order appointed by law for the agora, and shall
have the charge of the temples and fountains which are in the
agora; and they shall see that no one injures anything, and punish
him who does, with stripes and bonds, if he be a slave or stranger;
but if he be a citizen who misbehaves in this way, they shall have
the power themselves of inflicting a fine upon him to the amount of
a hundred drachmae, or with the consent of the wardens of the city
up to double that amount. And let the wardens of the city have a
similar power of imposing punishments and fines in their own
department; and let them impose fines by their own department; and
let them impose fines by their own authority, up to a mina, or up
to two minae with the consent of the wardens of the agora.

In the next place, it will be proper to appoint directors of
music and gymnastic, two kinds of each—of the one kind the business
will be education, of the other, the superintendence of contests.
In speaking of education, the law means to speak of those who have
the care of order and instruction in gymnasia and schools, and of
the going to school, and of school buildings for boys and girls;
and in speaking of contests, the law refers to the judges of
gymnastics and of music; these again are divided into two classes,
the one having to do with music, the other with gymnastics; and the
same who judge of the gymnastic contests of men, shall judge of
horses; but in music there shall be one set of judges of solo
singing, and of imitation—I mean of rhapsodists, players on the
harp, the flute and the like, and another who shall judge of choral
song. First of all, we must choose directors for the choruses of
boys, and men, and maidens, whom they shall follow in the amusement
of the dance, and for our other musical arrangements; —one director
will be enough for the choruses, and he should be not less than
forty years of age. One director will also be enough to introduce
the solo singers, and to give judgment on the competitors, and he
ought not to be less than thirty years of age. The director and
manager of the choruses shall be elected after the following
manner:—Let any persons who commonly take an interest in such
matters go to the meeting, and be fined if they do not go (the
guardians of the law shall judge of their fault), but those who
have no interest shall not be compelled. The elector shall propose
as director some one who understands music, and he in the scrutiny
may be challenged on the one part by those who say he has no skill,
and defended on the other hand by those who say that he has. Ten
are to be elected by vote, and he of the ten who is chosen by lot
shall undergo a scrutiny, and lead the choruses for a year
according to law. And in like manner the competitor who wins the
lot shall be leader of the solo and concert music for that year;
and he who is thus elected shall deliver the award to the judges.
In the next place, we have to choose judges in the contests of
horses and of men; these shall be selected from the third and also
from the second class of citizens, and three first classes shall be
compelled to go to the election, but the lowest may stay away with
impunity; and let there be three elected by lot out of the twenty
who have been chosen previously, and they must also have the vote
and approval of the examiners. But if any one is rejected in the
scrutiny at any ballot or decision, others shall be chosen in the
same manner, and undergo a similar scrutiny.

There remains the minister of the education of youth, male and
female; he too will rule according to law; one such minister will
be sufficient, and he must be fifty years old, and have children
lawfully begotten, both boys and girls by preference, at any rate,
one or the other. He who is elected, and he who is the elector,
should consider that of all the great offices of state, this is the
greatest; for the first shoot of any plant, if it makes a good
start towards the attainment of its natural excellence, has the
greatest effect on its maturity; and this is not only true of
plants, but of animals wild and tame, and also of men. Man, as we
say, is a tame or civilized animal; nevertheless, he requires
proper instruction and a fortunate nature, and then of all animals
he becomes the most divine and most civilized; but if he be
insufficiently or ill educated he is the most savage of earthly
creatures. Wherefore the legislator ought not to allow the
education of children to become a secondary or accidental matter.
In the first place, he who would be rightly provident about them,
should begin by taking care that he is elected, who of all the
citizens is in every way best; him the legislator shall do his
utmost to appoint guardian and superintendent. To this end all the
magistrates, with the exception of the council and prytanes, shall
go to the temple of Apollo, and elect by ballot him of the
guardians of the law whom they severally think will be the best
superintendent of education. And he who has the greatest number of
votes, after he has undergone a scrutiny at the hands of all the
magistrates who have been his electors, with the exception of the
guardians of the law—shall hold office for five years; and in the
sixth year let another be chosen in like manner to fill his
office.

If any one dies while he is holding a public office, and more
than thirty days before his term of office expires, let those whose
business it is elect another to the office in the same manner as
before. And if any one who is entrusted with orphans dies, let the
relations both on the father’s and mother’s side, who are residing
at home, including cousins, appoint another guardian within ten
days, or be fined a drachma a day for neglect to do so.

A city which has no regular courts of law ceases to be a city;
and again, if a judge is silent and says no more in preliminary
proceedings than the litigants, as is the case in arbitrations, he
will never be able to decide justly; wherefore a multitude of
judges will not easily judge well, nor a few if they are bad. The
point in dispute between the parties should be made clear; and
time, and deliberation, and repeated examination, greatly tend to
clear up doubts. For this reason, he who goes to law with another
should go first of all to his neighbours and friends who know best
the questions at issue. And if he be unable to obtain from them a
satisfactory decision, let him have recourse to another court; and
if the two courts cannot settle the matter, let a third put an end
to the suit.

Now the establishment of courts of justice may be regarded as a
choice of magistrates, for every magistrate must also be a judge of
some things; and the judge, though he be not a magistrate, yet in
certain respects is a very important magistrate on the day on which
he is determining a suit. Regarding then the judges also as
magistrates, let us say who are fit to be judges, and of what they
are to be judges, and how many of them are to judge in each suit.
Let that be the supreme tribunal which the litigants appoint in
common for themselves, choosing certain persons by agreement. And
let there be two other tribunals: one for private causes, when a
citizen accuses another of wronging him and wishes to get a
decision; the other for public causes, in which some citizen is of
opinion that the public has been wronged by an individual, and is
willing to vindicate the common interests. And we must not forget
to mention how the judges are to be qualified, and who they are to
be. In the first place, let there be a tribunal open to all private
persons who are trying causes one against another for the third
time, and let this be composed as follows:—All the officers of
state, as well annual as those holding office for a longer period,
when the new year is about to commence, in the month following
after the summer solstice, on the last day but one of the year,
shall meet in some temple, and calling God to witness, shall
dedicate one judge from every magistracy to be their first–fruits,
choosing in each office him who seems to them to be the best, and
whom they deem likely to decide the causes of his fellow–citizens
during the ensuing year in the best and holiest manner. And when
the election is completed, a scrutiny shall be held in the presence
of the electors themselves, and if any one be rejected another
shall be chosen in the same manner. Those who have undergone the
scrutiny shall judge the causes of those who have declined the
inferior courts, and shall give their vote openly. The councillors
and other magistrates who have elected them shall be required to be
hearers and spectators of the causes; and any one else may be
present who pleases. If one man charges another with having
intentionally decided wrong, let him go to the guardians of the law
and lay his accusation before them, and he who is found guilty in
such a case shall pay damages to the injured party equal to half
the injury; but if he shall appear to deserve a greater penalty,
the judges shall determine what additional punishment he shall
suffer, and how much more he ought to pay to the public treasury,
and to the party who brought the suit.

In the judgment of offences against the state, the people ought
to participate, for when any one wrongs the state all are wronged,
and may reasonably complain if they are not allowed to share in the
decision. Such causes ought to originate with the people, and the
ought also to have the final decision of them, but the trial of
them shall take place before three of the highest magistrates, upon
whom the plaintiff and the defendant shall agree; and if they are
not able to come to an agreement themselves, the council shall
choose one of the two proposed. And in private suits, too, as far
as is possible, all should have a share; for he who has no share in
the administration of justice, is apt to imagine that he has no
share in the state at all. And for this reason there shall be a
court of law in every tribe, and the judges shall be chosen by
lot;—they shall give their decisions at once, and shall be
inaccessible to entreaties. The final judgment shall rest with that
court which, as we maintain, has been established in the most
incorruptible form of which human things admit: this shall be the
court established for those who are unable to get rid of their
suits either in the courts of neighbours or of the tribes.

Thus much of the courts of law, which, as I was saying, cannot
be precisely defined either as being or not being offices; a
superficial sketch has been given of them, in which some things
have been told and others omitted. For the right place of an exact
statement of the laws respecting suits, under their several heads,
will be at the end of the body of legislation;—let us then expect
them at the end. Hitherto our legislation has been chiefly occupied
with the appointment of offices. Perfect unity and exactness,
extending to the whole and every particular of political
administration, cannot be attained to the full, until the
discussion shall have a beginning, middle, and end, and is complete
in every part. At present we have reached the election of
magistrates, and this may be regarded as a sufficient termination
of what preceded. And now there need no longer be any delay or
hesitation in beginning the work of legislation.

Cleinias. I like what you have said, Stranger—and I
particularly like your manner of tacking on the beginning of your
new discourse to the end of the former one.

Athenian. Thus far, then, the old men’s rational
pastime has gone off well.

Cleinias. You mean, I suppose, their serious and noble
pursuit?

Athenian. Perhaps; but I should like to know whether
you and I are agreed about a certain thing.

Cleinias. About what thing?

Athenian. You know. the endless labour which painters
expend upon their pictures—they are always putting in or taking out
colours, or whatever be the term which artists employ; they seem as
if they would never cease touching up their works, which are always
being made brighter and more beautiful.

Cleinias. I know something of these matters from
report, although I have never had any great acquaintance with the
art.

Athenian. No matter; we may make use of the
illustration notwithstanding:—Suppose that some one had a mind to
paint a figure in the most beautiful manner, in the hope that his
work instead of losing would always improve as time went on—do you
not see that being a mortal, unless he leaves some one to succeed
him who will correct the flaws which time may introduce, and be
able to add what is left imperfect through the defect of the
artist, and who will further brighten up and improve the picture,
all his great labour will last but a short time?

Cleinias. True.

Athenian. And is not the aim of the legislator similar?
First, he desires that his laws should be written down with all
possible exactness; in the second place, as time goes on and he has
made an actual trial of his decrees, will he not find omissions? Do
you imagine that there ever was a legislator so foolish as not to
know that many things are necessarily omitted, which some one
coming after him must correct, if the constitution and the order of
government is not to deteriorate, but to improve in the state which
he has established?

Cleinias. Assuredly, that is the sort of thing which
every one would desire.

Athenian. And if any one possesses any means of
accomplishing this by word or deed, or has any way great or small
by which he can teach a person to understand how he can maintain
and amend the laws, he should finish what he has to say, and not
leave the work incomplete.

Cleinias. By all means.

Athenian. And is not this what you and I have to do at
the present moment?

Cleinias. What have we to do?

Athenian. As we are about to legislate and have chosen
our guardians of the law, and are ourselves in the evening of life,
and they as compared with us are young men, we ought not only to
legislate for them, but to endeavour to make them not only
guardians of the law but legislators themselves, as far as this is
possible.

Cleinias. Certainly; if we can.

Athenian. At any rate, we must do our best.

Cleinias. Of course.

Athenian. We will say to them—O friends and saviours of
our laws, in laying down any law, there are many particulars which
we shall omit, and this cannot be helped; at the same time, we will
do our utmost to describe what is important, and will give an
outline which you shall fill up. And I will explain on what
principle you are to act. Megillus and Cleinias and I have often
spoken to one another touching these matters, and we are of opinion
that we have spoken well. And we hope that you will be of the same
mind with us, and become our disciples, and keep in view the things
which in our united opinion the legislator and guardian of the law
ought to keep in view. There was one main point about which we were
agreed—that a man’s whole energies throughout life should be
devoted to the acquisition of the virtue proper to a man, whether
this was to be gained by study, or habit, or some mode of
acquisition, or desire, or opinion, or knowledge—and this applies
equally to men and women, old and young—the aim of all should
always be such as I have described; anything which may be an
impediment, the good man ought to show that he utterly disregards.
And if at last necessity plainly compels him to be an outlaw from
his native land, rather than bow his neck to the yoke of slavery
and be ruled by inferiors, and he has to fly, an exile he must be
and endure all such trials, rather than accept another form of
government, which is likely to make men worse. These are our
original principles; and do you now, fixing your eyes upon the
standard of what a man and a citizen ought or ought not to be,
praise and blame the laws—blame those which have not this power of
making the citizen better, but embrace those which have; and with
gladness receive and live in them; bidding a long farewell to other
institutions which aim at goods, as they are termed, of a different
kind.

Let us proceed to another class of laws, beginning with their
foundation in religion. And we must first return to the number
5040—the entire number had, and has, a great many convenient
divisions, and the number of the tribes which was a twelfth part of
the whole, being correctly formed by 21 X 20 [5040/(21 X 20), i.e.,
5040/420=12], also has them. And not only is the whole number
divisible by twelve, but also the number of each tribe is divisible
by twelve. Now every portion should be regarded by us as a sacred
gift of Heaven, corresponding to the months and to the revolution
of the universe. Every city has a guiding and sacred principle
given by nature, but in some the division or distribution has been
more right than in others, and has been more sacred and fortunate.
In our opinion, nothing can be more right than the selection of the
number 5040, which may be divided by all numbers from one to twelve
with the single exception of eleven, and that admits of a very easy
correction; for if, turning to the dividend (5040), we deduct two
families, the defect in the division is cured. And the truth of
this may be easily proved when we have leisure. But for the
present, trusting to the mere assertion of this principle, let us
divide the state; and assigning to each portion some God or son of
a God, let us give them altars and sacred rites, and at the altars
let us hold assemblies for sacrifice twice in the month—twelve
assemblies for the tribes, and twelve for the city, according to
their divisions; the first in honour of the Gods and divine things,
and the second to promote friendship and “better acquaintance,” as
the phrase is, and every sort of good fellowship with one another.
For people must be acquainted with those into whose families and
whom they marry and with those to whom they give in marriage; in
such matters, as far as possible, a man should deem it all
important to avoid a mistake, and with this serious purpose let
games be instituted in which youths and maidens shall dance
together, seeing one another and being seen naked, at a proper age,
and on a suitable occasion, not transgressing the rules of
modesty.

The directors of choruses will be the superintendents and
regulators of these games, and they, together with the guardians of
the law, will legislate in any matters which we have omitted; for,
as we said, where there are numerous and minute details, the
legislator must leave out something. And the annual officers who
have experience, and know what is wanted, must make arrangements
and improvements year by year, until such enactments and provisions
are sufficiently determined. A ten years experience of sacrifices
and dances, if extending to all particulars, will be quite
sufficient; and if the legislator be alive they shall communicate
with him, but if he be dead then the several officers shall refer
the omissions which come under their notice to the guardians of the
law, and correct them, until all is perfect; and from that time
there shall be no more change, and they shall establish and use the
new laws with the others which the legislator originally gave them,
and of which they are never, if they can help, to change aught; or,
if some necessity overtakes them, the magistrates must be called
into counsel, and the whole people, and they must go to all the
oracles of the Gods; and if they are all agreed, in that case they
may make the change, but if they are not agreed, by no manner of
means, and any one who dissents shall prevail, as the law
ordains.

Whenever any one over twenty–five years of age, having seen and
been seen by others, believes himself to have found a marriage
connection which is to his mind, and suitable for the procreation
of children, let him marry if he be still under the age of
five–and–thirty years; but let him first hear how he ought to seek
after what is suitable and appropriate. For, as Cleinias says,
every law should have a suitable prelude.

Cleinias. You recollect at the right moment, Stranger,
and do not miss the opportunity which the argument affords of
saying a word in season.

Athenian. I thank you. We will say to him who is born
of good parents—O my son, you ought to make such a marriage as wise
men would approve. Now they would advise you neither to avoid a
poor marriage, nor specially to desire a rich one; but if other
things are equal, always to honour inferiors, and with them to form
connections;—this will be for the benefit of the city and of the
families which are united; for the equable and symmetrical tends
infinitely more to virtue than the unmixed. And he who is conscious
of being too headstrong, and carried away more than is fitting in
all his actions, ought to desire to become the relation of orderly
parents; and he who is of the opposite temper ought to seek the
opposite alliance. Let there be one word concerning all
marriages:—Every man shall follow, not after the marriage which is
most pleasing to himself, but after that which is most beneficial
to the state. For somehow every one is by nature prone to that
which is likest to himself, and in this way the whole city becomes
unequal in property and in disposition; and hence there arise in
most states the very results which we least desire to happen. Now,
to add to the law an express provision, not only that the rich man
shall not marry into the rich family, nor the powerful into the
family of the powerful, but that the slower natures shall be
compelled to enter into marriage with the quicker, and the quicker
with the slower, may awaken anger as well as laughter in the minds
of many; for there is a difficulty in perceiving that the city
ought to be well mingled like a cup, in which the maddening wine is
hot and fiery, but when chastened by a soberer God, receives a fair
associate and becomes an excellent and temperate drink. Yet in
marriage no one is able to see that the same result occurs.
Wherefore also the law must let alone such matters, but we should
try to charm the spirits of men into believing the equability of
their children’s disposition to be of more importance than equality
in excessive fortune when they marry; and him who is too desirous
of making a rich marriage we should endeavour to turn aside by
reproaches, not, however, by any compulsion of written law.

Let this then be our exhortation concerning marriage, and let us
remember what was said before—that a man should cling to
immortality, and leave behind him children’s children to be the
servants of God in his place for ever. All this and much more may
be truly said by way of prelude about the duty of marriage. But if
a man will not listen and remains unsocial and alien among his
fellow–citizens, and is still unmarried at thirty–five years of
age, let him pay a yearly fine;—he who of the highest class shall
pay a fine of a hundred drachmae, and he who is of the second dass
a fine of seventy drachmae; the third class shall pay sixty
drachmae, and the fourth thirty drachmae, and let the money be
sacred to Here; he who does not pay the fine annually shall owe ten
times the sum, which the treasurer of the goddess shall exact; and
if he fails in doing so, let him be answerable and give an account
of the. money at his audit. He who refuses to marry shall be thus
punished in money, and also be deprived of all honour which the
younger show to the elder; let no young man voluntarily obey him,
and if he attempt to punish any one, let every one come to the
rescue and defend the injured person, and he who is present and
does not come to the rescue, shall be pronounced by the law to be a
coward and a bad citizen. Of the marriage portion I have already
spoken; and again I say for the instruction of poor men that he who
neither gives nor receives a dowry on account of poverty, has a
compensation; for the citizens of our state are provided with the
necessaries of life, and wives will be less likely to be insolent,
and husbands to be mean and subservient to them on account of
property. And he who obeys this law will do a noble action; but he
who will not obey, and gives or receives more than fifty drachmae
as the price of the marriage garments if he be of the lowest, or
more than a mina, or a mina and–a–half, if he be of the third or
second classes, or two minae if he be of the highest class, shall
owe to the public treasury a similar sum, and that which is given
or received shall be sacred to Here and Zeus; and let the
treasurers of these Gods exact the money, as was said before about
the unmarried—that the treasurers of Here were to exact the money,
or pay the fine themselves.

The betrothal by a father shall be valid in the first degree,
that by a grandfather in the second degree, and in the third
degree, betrothal by brothers who have the same father; but if
there are none of these alive, the betrothal by a mother shall be
valid in like manner; in cases of unexampled fatality, the next of
kin and the guardians shall have authority. What are to be the
rites before marriages, or any other sacred acts, relating either
to future, present, or past marriages, shall be referred to the
interpreters; and he who follows their advice may be satisfied.
Touching the marriage festival, they shall assemble not more than
five male and five female friends of both families; and a like
number of members of the family of either sex, and no man shall
spend more than his means will allow; he who is of the richest
class may spend a mina—he who is of the second, half a mina, and in
the same proportion as the census of each decreases: all men shall
praise him who is obedient to the law; but he who is disobedient
shall be punished by the guardians of the law as a man wanting in
true taste, and uninstructed in the laws of bridal song.
Drunkenness is always improper, except at the festivals of the God
who gave wine; and peculiarly dangerous, when a man is engaged in
the business of marriage; at such a crisis of their lives a bride
and bridegroom ought to have all their wits about them—they ought
to take care that their offspring may be born of reasonable beings;
for on what day or night Heaven will give them increase, who can
say? Moreover, they ought not to begetting children when their
bodies are dissipated by intoxication, but their offspring should
be compact and solid, quiet and compounded properly; whereas the
drunkard is all abroad in all his actions, and beside himself both
in body and soul. Wherefore, also, the drunken man is bad and
unsteady in sowing the seed of increase, and is likely to beget
offspring who will be unstable and untrustworthy, and cannot be
expected to walk straight either in body or mind. Hence during the
whole year and all his life long, and especially while he is
begetting children, ought to take care and not intentionally do
what is injurious to health, or what involves insolence and wrong;
for he cannot help leaving the impression of himself on the souls
and bodies of his offspring, and he begets children in every way
inferior. And especially on the day and night of marriage should a
man abstain from such things. For the beginning, which is also a
God dwelling in man, preserves all things, if it meet with proper
respect from each individual. He who marries is further to consider
that one of the two houses in the lot is the nest and nursery of
his young, and there he is to marry and make a home for himself and
bring up his children, going away from his father and mother. For
in friendships there must be some degree of desire, in order to
cement and bind together diversities of character; but excessive
intercourse not having the desire which is created by time,
insensibly dissolves friendships from a feeling of satiety;
wherefore a man and his wife shall leave to his and her father and
mother their own dwelling–places, and themselves go as to a colony
and dwell there, and visit and be visited by their parents; and
they shall beget and bring up children, handing on the torch of
life from one generation to another, and worshipping the Gods
according to law for ever.

In the next place, we have to consider what sort of property
will be most convenient. There is no difficulty either in
understanding or acquiring most kinds of property, but there is
great difficulty in what relates to slaves. And the reason is that
we speak about them in a way which is right and which is not right;
for what we say about our slaves is consistent and also
inconsistent with our practice about them.

Megillus. I do not understand, Stranger, what you
mean.

Athenian. I am not surprised, Megillus, for the state
of the Helots among the Lacedaemonians is of all Hellenic forms of
slavery the most controverted and disputed about, some approving
and some condemning it; there is less dispute about the slavery
which exists among the Heracleots, who have subjugated the
Mariandynians, and about the Thessalian Penestae. Looking at these
and the like examples, what ought we to do concerning property in
slaves? I made a remark, in passing, which naturally elicited a
question about my meaning from you. It was this:—We know that all
would agree that we should have the best and most attached slaves
whom we can get. For many a man has found his slaves better in
every way than brethren or sons, and many times they have saved the
lives and property of their masters and their whole house—such
tales are well known.

Megillus. To be sure.

Athenian. But may we not also say that the soul of the
slave is utterly corrupt, and that no man of sense ought to trust
them? And the wisest of our poets, speaking of Zeus, says:

Far–seeing Zeus takes away half the understanding of men whom
the day of slavery subdues.

Different persons have got these two different notions of slaves
in their minds—some of them utterly distrust their servants, and,
as if they were wild beasts, chastise them with goads and whips,
and make their souls three times, or rather many times, as slavish
as they were before;—and others do just the opposite.

Megillus. True.

Cleinias. Then what are we to do in our own country,
Stranger, seeing that there are, such differences in the treatment
of slaves by their owners?

Athenian. Well, Cleinias, there can be no doubt that
man is a troublesome animal, and therefore he is not very
manageable, nor likely to become so, when you attempt to introduce
the necessary division, slave, and freeman, and master.

Cleinias. That is obvious.

Athenian. He is a troublesome piece of goods, as has
been often shown by the frequent revolts of the Messenians, and the
great mischiefs which happen in states having many slaves who speak
the same language, and the numerous robberies and lawless life of
the Italian banditti, as they are called. A man who considers all
this is fairly at a loss. Two remedies alone remain to us—not to
have the slaves of the same country, nor if possible, speaking the
same language; in this way they will more easily be held in
subjection: secondly, we should tend them carefully, not only out
of regard to them, but yet more out of respect to ourselves. And
the right treatment of slaves is to behave properly to them, and to
do to them, if possible, even more justice than to those who are
our equals; for he who naturally and genuinely reverences justice,
and hates injustice, is discovered in his dealings with any class
of men to whom he can easily be unjust. And he who in regard to the
natures and actions of his slaves is undefiled by impiety and
injustice, will best sow the seeds of virtue in them; and this may
be truly said of every master, and tyrant, and of every other
having authority in relation to his inferiors. Slaves ought to be
punished as they deserve, and not admonished as if they were
freemen, which will only make them conceited. The language used to
a servant ought always to be that of a command, and we ought not to
jest with them, whether they are males or females—this is a foolish
way which many people have of setting up their slaves, and making
the life of servitude more disagreeable both for them and for their
masters.

Cleinias. True.

Athenian. Now that each of the citizens is provided, as
far as possible, with a sufficient number of suitable slaves who
can help him in what he has to do, we may next proceed to describe
their dwellings.

Cleinias. Very good.

Athenian. The city being new and hitherto uninhabited,
care ought to be taken of all the buildings, and the manner of
building each of them, and also of the temples and walls. These,
Cleinias, were matters which properly came before the marriages;
but, as we are only talking, there is no objection to changing the
order. If, however, our plan of legislation is ever to take effect,
then the house shall precede the marriage if God so will, and
afterwards we will come to the regulations about marriage; but at
present we are only describing these matters in a general
outline.

Cleinias. Quite true.

Athenian. The temples are to be placed all round the
agora, and the whole city built on the heights in a circle, for the
sake of defence and for the sake of purity. Near the temples are to
be placed buildings for the magistrates and the courts of law; in
these plaintiff and defendant will receive their due, and the
places will be regarded as most holy, partly because they have to
do with the holy things: and partly because they are the
dwelling–places of holy Gods: and in them will be held the courts
in which cases of homicide and other trials of capital offenses may
fitly take place. As to the walls, Megillus, I agree with Sparta in
thinking that they should be allowed to sleep in the earth, and
that we should not attempt to disinter them; there is a poetical
saying, which is finely expressed, that “walls ought to be of steel
and iron, and not of earth; besides, how ridiculous of us to be
sending out our young men annually into the country to dig and to
trench, and to keep off the enemy by fortifications, under the idea
that they are not to be allowed to set foot in our territory, and
then, that we should surround ourselves with a wall, which, in the
first place, is by no means conducive to the health of cities, and
is also apt to produce a certain effeminacy in the minds of the
inhabitants, inviting men to run thither instead of repelling their
enemies, and leading them to imagine that their safety is due not
to their keeping guard day and night, but that when they are
protected by walls and gates, then they may sleep in safety; as if
they were not meant to labour, and did not know that true repose
comes from labour, and that disgraceful indolence and a careless
temper of mind is only the renewal of trouble. But if men must have
walls, the private houses ought to be so arranged from the first
that the whole city may be one wall, having all the houses capable
of defence by reason of their uniformity and equality towards the
streets. The form of the city being that of a single dwelling will
have an agreeable aspect, and being easily guarded will be
infinitely better for security. Until the original building is
completed, these should be the principal objects of the
inhabitants; and the wardens of the city should superintend the
work, and should impose a fine on him who is negligent; and in all
that relates to the city they should have a care of cleanliness,
and not allow a private person to encroach upon any public property
either by buildings or excavations. Further, they ought to take
care that the rains from heaven flow off easily, and of any other
matters which may have to be administered either within or without
the city. The guardians of the law shall pass any further
enactments which their experience may show to be necessary, and
supply any other points in which the law may be deficient. And now
that these matters, and the buildings about the agora, and the
gymnasia, and places of instruction, and theatres, are all ready
and waiting for scholars and spectators, let us proceed to the
subjects which follow marriage in the order of legislation.

Cleinias. By all means.

Athenian. Assuming that marriages exist already,
Cleinias, the mode of life during the year after marriage, before
children are born, will follow next in order. In what way bride and
bridegroom ought to live in a city which is to be superior to other
cities, is a matter not at all easy for us to determine. There have
been many difficulties already, but this will be the greatest of
them, and the most disagreeable to the many. Still I cannot but say
what appears to me to be right and true, Cleinias.

Cleinias. Certainly.

Athenian. He who imagines that he can give laws for the
public conduct of states, while he leaves the private life of
citizens wholly to take care of itself; who thinks that individuals
may pass the day as they please, and that there is no necessity of
order in all things; he, I say, who gives up the control of their
private lives, and supposes that they will conform to law in their
common and public life, is making a great mistake. Why have I made
this remark? Why, because I am going to enact that the bridegrooms
should live at the common tables, just as they did before marriage.
This was a singularity when first enacted by the legislator in your
parts of the world, Megillus and Cleinias, as I should suppose, on
the occasion of some war or other similar danger, which caused the
passing of the law, and which would be likely to occur in
thinly–peopled places, and in times of pressure. But when men had
once tried and been accustomed to a common table, experience showed
that the institution greatly conduced to security; and in some such
manner the custom of having common tables arose among you.

Cleinias. Likely enough.

Athenian. I said that there may have been singularity
and danger in imposing such a custom at first, but that now there
is not the same difficulty. There is, however, another institution
which is the natural sequel to this, and would be excellent, if it
existed anywhere, but at present it does not. The institution of
which I am about to speak is not easily described or executed; and
would be like the legislator “combing wool into the fire,” as
people say, or performing any other impossible and useless
feat.

Cleinias. What is the cause, Stranger, of this extreme
hesitation?

Athenian. You shall hear without any fruitless loss of
time. That which has law and order in a state is the cause of every
good, but that which is disordered or ill–ordered is often the ruin
of that which is well–ordered; and at this point the argument is
now waiting. For with you, Cleinias and Megillus, the common tables
of men are, as I said, a heaven–born and admirable institution, but
you are mistaken in leaving the women unregulated by law. They have
no similar institution of public tables in the light of day, and
just that part of the human race which is by nature prone to
secrecy and stealth on account of their weakness—I mean the female
sex—has been left without regulation by the legislator, which is a
great mistake. And, in consequence of this neglect, many things
have grown lax among you, which might have been far better, if they
had been only regulated by law; for the neglect of regulations
about women may not only be regarded as a neglect of half the
entire matter, but in proportion as woman’s nature is inferior to
that of men in capacity for virtue, in that degree the consequence
of such neglect is more than twice as important. The careful
consideration of this matter, and the arranging and ordering on a
common principle of all our institutions relating both to men and
women, greatly conduces to the happiness of the state. But at
present, such is the unfortunate condition of mankind, that no man
of sense will even venture to speak of common tables in places and
cities in which they have never been established at all; and how
can any one avoid being utterly ridiculous, who attempts to compel
women to show in public how much they eat and drink? There is
nothing at which the sex is more likely to take offence. For women
are accustomed to creep into dark places, and when dragged out into
the light they will exert their utmost powers of resistance, and be
far too much for the legislator. And therefore, as I said before,
in most places they will not endure to have the truth spoken
without raising a tremendous outcry, but in this state perhaps they
may. And if we may assume that our whole discussion about the state
has not been mere idle talk, I should like to prove to you, if you
will consent to listen, that this institution is good and proper;
but if you had rather not, I will refrain.

Cleinias. There is nothing which we should both of us
like better, Stranger, than to hear what you have to say.

Athenian. Very good; and you must not be surprised if I
go back a little, for we have plenty of leisure, and there is
nothing to prevent us from considering in every point of view the
subject of law.

Cleinias. True.

Athenian. Then let us return once more to what we were
saying at first. Every man should understand that the human race
either had no beginning at all, and will never have an end, but
always will be and has been; or that it began an immense while
ago.

Cleinias. Certainly.

Athenian. Well, and have there not been constitutions
and destructions of states, and all sorts of pursuits both orderly
and disorderly, and diverse desires of meats and drinks always, and
in all the world, and all sorts of changes of the seasons in which
animals may be expected to have undergone innumerable
transformations of themselves?

Cleinias. No doubt.

Athenian. And may we not suppose that vines appeared,
which had previously no existence, and also olives, and the gifts
of Demeter and her daughter, of which one Triptolemus was the
minister, and that, before these existed, animals took to devouring
each other as they do still?

Cleinias. True.

Athenian. Again, the practice of men sacrificing one
another still exists among many nations; while, on the other hand,
we hear of other human beings who did not even venture to taste the
flesh of a cow and had no animal sacrifices, but only cakes and
fruits dipped in honey, and similar pure offerings, but no flesh of
animals; from these they abstained under the idea that they ought
not to eat them, and might not stain the altars of the Gods with
blood. For in those days men are said to have lived a sort of
Orphic life, having the use of all lifeless things, but abstaining
from all living things.

Cleinias. Such has been the constant tradition, and is
very likely true.

Athenian. Some one might say to us, What is the drift
of all this?

Cleinias. A very pertinent question, Stranger.

Athenian. And therefore I will endeavour, Cleinias, if
I can, to draw the natural inference.

Cleinias. Proceed.

Athenian. I see that among men all things depend upon
three wants and desires, of which the end is virtue, if they are
rightly led by them, or the opposite if wrongly. Now these are
eating and drinking, which begin at birth—every animal has a
natural desire for them, and is violently excited, and rebels
against him who says that he must not satisfy all his pleasures and
appetites, and get rid of all the corresponding pains—and the third
and greatest and sharpest want and desire breaks out last, and is
the fire of sexual lust, which kindles in men every species of
wantonness and madness. And these three disorders we must endeavour
to master by the three great principles of fear and law and right
reason; turning them away from that which is called pleasantest to
the best, using the Muses and the Gods who preside over contests to
extinguish their increase and influx.

But to return:—After marriage let us speak of the birth of
children, and after their birth of their nurture and education. In
the course of discussion the several laws will be perfected, and we
shall at last arrive at the common tables. Whether such
associations are to be confined to men, or extended to women also,
we shall see better when we approach and take a nearer view of
them; and we may then determine what previous institutions are
required and will have to precede them. As I said before we shall
see them more in detail, and shall be better able to lay down the
laws which are proper or suited to them.

Cleinias. Very true.

Athenian. Let us keep in mind the words which have now
been spoken; for hereafter there may be need of them.

Cleinias. What do you bid us keep in mind?

Athenian. That which we comprehended under the three
words—first, eating, secondly, drinking, thirdly, the excitement of
love.

Cleinias. We shall be sure to remember, Stranger.

Athenian. Very good. Then let us now proceed to
marriage, and teach persons in what way they shall beget children,
threatening them, if they disobey, with the terrors of the law.

Cleinias. What do you mean?

Athenian. The bride and bridegroom should consider that
they are to produce for the state the best and fairest specimens of
children which they can. Now all men who are associated any action
always succeed when they attend and give their mind to what they
are doing, but when they do not give their mind or have no mind,
they fail; wherefore let the bridegroom give his mind to the bride
and to the begetting of children, and the bride in like manner give
her mind to the bridegroom, and particularly at the time when their
children are not yet born. And let the women whom we have chosen be
the overseers of such matters, and let them in whatever number,
large or small, and at whatever time the magistrates may command,
assemble every day in the temple of Eileithyia during a third part
of the day, and being there assembled, let them inform one another
of any one whom they see, whether man or woman, of those who are
begetting children, disregarding the ordinances given at the time
when the nuptial sacrifices and ceremonies were performed. Let the
begetting of children and the supervision of those who are
begetting them continue ten years and no longer, during the time
when marriage is fruitful. But if any continue without children up
to this time, let them take counsel with their kindred and with the
women holding the office of overseer and be divorced for their
mutual benefit. If, however, any dispute arises about what is
proper and for the interest of either party, they shall choose ten
of the guardians of the law and abide by their permission and
appointment. The women who preside over these matters shall enter
into the houses of the young, and partly by admonitions and partly
by threats make them give over their folly and error: if they
persist, let the women go and tell the guardians of the law, and
the guardians shall prevent them. But if they too cannot prevent
them, they shall bring the matter before the people; and let them
write up their names and make oath that they cannot reform such and
such an one; and let him who is thus written up, if he cannot in a
court of law convict those who have inscribed his name, be deprived
of the privileges of a citizen in the following respects:—let him
not go to weddings nor to the thanksgivings after the birth of
children; and if he go, let any one who pleases strike him with
impunity; and let the same regulations hold about women: let not a
woman be allowed to appear abroad, or receive honour, or go to
nuptial and birthday festivals, if she in like manner be written up
as acting disorderly and cannot obtain a verdict. And if, when they
themselves have done begetting children according to the law, a man
or woman have connection with another man or woman who are still
begetting children, let the same penalties be inflicted upon them
as upon those who are still having a family; and when the time for
procreation has passed let the man or woman who refrains in such
matters be held in esteem, and let those who do not refrain be held
in the contrary of esteem—that is to say, disesteem. Now, if the
greater part of mankind behave modestly, the enactments of law may
be left to slumber; but, if they are disorderly, the enactments
having been passed, let them be carried into execution. To every
man the first year is the beginning of life, and the time of birth
ought to be written down in the temples of their fathers as the
beginning of existence to every child, whether boy or girl. Let
every phratria have inscribed on a whited wall the names of the
successive archons by whom the years are reckoned. And near to them
let the living members of the phratria be inscribed, and when they
depart life let them be erased. The limit of marriageable ages for
a woman shall be from sixteen to twenty years at the longest—for a
man, from thirty to thirty–five years; and let a woman hold office
at forty, and a man at thirty years. Let a man go out to war from
twenty to sixty years, and for a woman, if there appear any need to
make use of her in military service, let the time of service be
after she shall have brought forth children up to fifty years of
age; and let regard be had to what is possible and suitable to
each.

Book VII

And now, assuming children of both sexes to have been born, it
will be proper for us to consider, in the next place, their nurture
and education; this cannot be left altogether unnoticed, and yet
may be thought a subject fitted rather for precept and admonition
than for law. In private life there are many little things, not
always apparent, arising out of the pleasures and pains and desires
of individuals, which run counter to the intention of the
legislator, and make the characters of the citizens various and
dissimilar:—this is an evil in states; for by reason of their
smallness and frequent occurrence, there would be an unseemliness
and want of propriety in making them penal by law; and if made
penal, they are the destruction of the written law because mankind
get the habit of frequently transgressing the law in small matters.
The result is that you cannot legislate about them, and still less
can you be silent. I speak somewhat darkly, but I shall endeavour
also to bring my wares into the light of day, for I acknowledge
that at present there is a want of clearness in what I am
saying.

Cleinias. Very true.

Athenian. Stranger. Am I not right in maintaining that
a good education is that which tends most, to the improvement of
mind and body?

Cleinias. Undoubtedly.

Athenian. And nothing can be plainer than that the
fairest bodies are those which grow up from infancy in the best and
straightest manner?

Cleinias. Certainly.

Athenian. And do we not further observe that the first
shoot of every living thing is by far the greatest and fullest?
Many will even contend that a man at twenty–five does not reach
twice the height which he attained at five.

Cleinias. True.

Athenian. Well, and is not rapid growth without proper
and abundant exercise the source endless evils in the body?

Cleinias. Yes.

Athenian. And the body should have the most exercise
when it receives most nourishment?

Cleinias. But, Stranger, are we to impose this great
amount of exercise upon newly–born infants?

Athenian. Nay, rather on the bodies of infants still
unborn.

Cleinias. What do you mean, my good sir? In the process
of gestation?

Athenian. Exactly. I am not at all surprised that you
have never heard of this very peculiar sort of gymnastic applied to
such little creatures, which, although strange, I will endeavour to
explain to you.

Cleinias. By all means.

Athenian. The practice is more easy for us to
understand than for you, by reason of certain amusements which are
carried to excess by us at Athens. Not only boys, but often older
persons, are in the habit of keeping quails and cocks, which they
train to fight one another. And they are far from thinking that the
contests in which they stir them up to fight with one another are
sufficient exercise; for, in addition to this, they carry them
about tucked beneath their armpits, holding the smaller birds in
their hands, the larger under their arms, and go for a walk of a
great many miles for the sake of health, that is to say, not their
own, health, but the health of the birds; whereby they prove to any
intelligent person, that all bodies are benefited by shakings and
movements, when they are moved without weariness, whether motion
proceeds from themselves, or is caused by a swing, or at sea, or on
horseback, or by other bodies in whatever way moving, and that thus
gaining the mastery over food and drink, they are able to impart
beauty and health and strength. But admitting all this, what
follows? Shall we make a ridiculous law that the pregnant woman
shall walk about and fashion the embryo within as we fashion wax
before it hardens, and after birth swathe the infant for two years?
Suppose that we compel nurses, under penalty of a legal fine, to be
always carrying the children somewhere or other, either to the
temples, or into the country, or to their relations, houses, until
they are well able to stand, and to take care that their limbs are
not distorted by leaning on them when they are too young—they
should continue to carry them until the infant has completed its
third year; the nurses should be strong, and there should be more
than one of them. Shall these be our rules, and shall we impose a
penalty for the neglect of them? No, no; the penalty of which we
were speaking will fall upon our own heads more than enough.

Cleinias. What penalty?

Athenian. Ridicule, and the difficulty of getting the
feminine and servant–like dispositions of the nurses to comply.

Cleinias. Then why was there any need to speak of the
matter at all?

Athenian. The reason is that masters and freemen in
states, when they hear of it, are very likely to arrive at a true
conviction that without due regulation of private life in cities,
stability in the laying down of laws is hardly to be expected; and
he who makes this reflection may himself adopt the laws just now
mentioned, and, adopting them, may order his house and state well
and be happy.

Cleinias. Likely enough.

Athenian. And therefore let us proceed with our
legislation until we have determined the exercises which are suited
to the souls of young children, in the same manner in which we have
begun to go through the rules relating to their bodies.

Cleinias. By all means.

Athenian. Let us assume, then, as a first principle in
relation both to the body and soul of very young creatures, that
nursing and moving about by day and night is good for them all, and
that the younger they are, the more they will need it; infants
should live, if that were possible, as if they were always rocking
at sea. This is the lesson which we may gather from the experience
of nurses, and likewise from the use of the remedy of motion in the
rites of the Corybantes; for when mothers want their restless
children to go to sleep they do not employ rest, but, on the
contrary, motion—rocking them in their arms; nor do they give them
silence, but they sing to them and lap them in sweet strains; and
the Bacchic women are cured of their frenzy in the same manner by
the use of the dance and of music.

Cleinias. Well, Stranger, and what is the reason of
this?

Athenian. The reason is obvious.

Cleinias. What?

Athenian. The affection both of the Bacchantes and of
the children is an emotion of fear, which springs out of an evil
habit of the soul. And when some one applies external agitation to
affections of this sort, the motion coming from without gets the
better of the terrible and violent internal one, and produces a
peace and calm in the soul, and quiets the restless palpitation of
the heart, which is a thing much to be desired, sending the
children to sleep, and making the Bacchantes, although they remain
awake, to dance to the pipe with the help of the Gods to whom they
offer acceptable sacrifices, and producing in them a sound mind,
which takes the place of their frenzy. And, to express what I mean
in a word, there is a good deal to be said in favour of this
treatment.

Cleinias. Certainly.

Athenian. But if fear has such a power we ought to
infer from these facts, that every soul which from youth upward has
been familiar with fears, will be made more liable to fear, and
every one will allow that this is the way to form a habit of
cowardice and not of courage.

Cleinias. No doubt.

Athenian. And, on the other hand, the habit of
overcoming, from our youth upwards, the fears and terrors which
beset us, may be said to be an exercise of courage.

Cleinias. True.

Athenian. And we may say that the use of exercise and
motion in the earliest years of life greatly contributes to create
a part of virtue in the soul.

Cleinias. Quite true.

Athenian. Further, a cheerful temper, or the reverse,
may be regarded as having much to do with high spirit on the one
hand, or with cowardice on the other.

Cleinias. To be sure.

Athenian. Then now we must endeavour to show how and to
what extent we may, if we please, without difficulty implant either
character in the young.

Cleinias. Certainly.

Athenian. There is a common opinion, that luxury makes
the disposition of youth discontented and irascible and vehemently
excited by trifles; that on the other hand excessive and savage
servitude makes men mean and abject, and haters of their kind, and
therefore makes them undesirable associates.

Cleinias. But how must the state educate those who do
not as yet understand the language of the country, and are
therefore incapable of appreciating any sort of instruction?

Athenian. I will tell you how:—Every animal that is
born is wont to utter some cry, and this is especially the case
with man, and he is also affected with the inclination to weep more
than any other animal.

Cleinias. Quite true.

Athenian. Do not nurses, when they want to know what an
infant desires, judge by these signs?—when anything is brought to
the infant and he is silent, then he is supposed to be pleased,
but, when he weeps and cries out, then he is not pleased. For tears
and cries are the inauspicious signs by which children show what
they love and hate. Now the time which is thus spent is no less
than three years, and is a very considerable portion of life to be
passed ill or well.

Cleinias. True.

Athenian. Does not the discontented and ungracious
nature appear to you to be full of lamentations and sorrows more
than a good man ought to be?

Cleinias. Certainly.

Athenian. Well, but if during these three years every
possible care were taken that our nursling should have as little of
sorrow and fear, and in general of pain as was possible, might we
not expect in early childhood to make his soul more gentle and
cheerful?

Cleinias. To be sure, Stranger—more especially if we
could procure him a variety of pleasures.

Athenian. There I can no longer agree, Cleinias: you
amaze me. To bring him up in such a way would be his utter ruin;
for the beginning is always the most critical part of education.
Let us see whether I am right.

Cleinias. Proceed.

Athenian. The point about which you and I differ is of
great importance, and I hope that you, Megillus, will help to
decide between us. For I maintain that the true life should neither
seek for pleasures, nor, on the other hand, entirely avoid pains,
but should embrace the middle state, which I just spoke of as
gentle and benign, and is a state which we by some divine presage
and inspiration rightly ascribe to God. Now, I say, he among men,
too, who would be divine ought to pursue after this mean habit—he
should not rush headlong into pleasures, for he will not be free
from pains; nor should we allow any one, young or old, male or
female, to be thus given any more than ourselves, and least of all
the newly–born infant, for in infancy more than at any other time
the character is engrained by habit. Nay, more, if I were not
afraid of appearing to be ridiculous, I would say that a woman
during her year of pregnancy should of all women be most carefully
tended, and kept from violent or excessive pleasures and pains, and
should at that time cultivate gentleness and benevolence and
kindness.

Cleinias. You need not, ask Megillus, Stranger, which
of us has most truly spoken; for I myself agree that all men ought
to avoid the life of unmingled pain or pleasure, and pursue always
a middle course. And having spoken well, may I add that you have
been well answered?

Athenian. Very good, Cleinias; and now let us all three
consider a further point.

Cleinias. What is it?

Athenian. That all the matters which we are now
describing are commonly called by the general name of unwritten
customs, and what are termed the laws of our ancestors are all of
similar nature. And the reflection which lately arose in our minds,
that we can neither call these things laws, nor yet leave them
unmentioned, is justified; for they are the bonds of the whole
state, and come in between the written laws which are or are
hereafter to be laid down; they are just ancestral customs of great
antiquity, which, if they are rightly ordered and made habitual,
shield and preserve the previously existing written law; but if
they depart from right and fall into disorder, then they are like
the props of builders which slip away out of their Place and cause
a universal ruin—one part drags another down, and the fair
super–structure falls because the old foundations are undermined.
Reflecting upon this, Cleinias, you ought to bind together the new
state in every possible way, omitting nothing, whether great or
small, of what are called laws or manners or pursuits, for by these
means a city is bound together, and all these things are only
lasting when they depend upon one another; and, therefore, we must
not wonder if we find that many apparently trifling customs or
usages come pouring in and lengthening out our laws.

Cleinias. Very true: we are disposed to agree with
you.

Athenian. Up to the age of three years, whether of boy
or girl, if a person strictly carries out our previous regulations
and makes them a principal aim, he will do much for the advantage
of the young creatures. But at three, four, five, and even six
years the childish nature will require sports; now is the time to
get rid of self–will in him, punishing him, but not so as to
disgrace him. We were saying about slaves, that we ought neither to
add insult to punishment so as to anger them, nor yet to leave them
unpunished lest they become self–willed; and a like rule is to be
observed in the case of the free–born. Children at that age have
certain natural modes of amusement which they find out for
themselves when they meet. And all the children who are between the
ages of three and six ought to meet at the temples the villages,
the several families of a village uniting on one spot. The nurses
are to see that the children behave properly and orderly—they
themselves and all their companies are to be under the control of
twelve matrons, one for each company, who are annually selected to
inspect them from the women previously mentioned, [i.e., the women
who have authority over marriage], whom the guardians of the law
appoint. These matrons shall be chosen by the women who have
authority over marriage, one out of each tribe; all are to be of
the same age; and let each of them, as soon as she is appointed,
hold office and go to the temples every day, punishing all
offenders, male or female, who are slaves or strangers, by the help
of some of the public slaves; but if any citizen disputes the
punishment, let her bring him before the wardens of the city; or,
if there be no dispute, let her punish him herself. After the age
of six years the time has arrived for the separation of the
sexes—let boys live with boys, and girls in like manner with girls.
Now they must begin to learn—the boys going to teachers of
horsemanship and the use of the bow, the javelin, and sling, and
the girls too, if they do not object, at any rate until they know
how to manage these weapons, and especially how to handle heavy
arms; for I may note, that the practice which now prevails is
almost universally misunderstood.

Cleinias. In what respect?

Athenian. In that the right and left hand are supposed
to be by nature differently suited for our various uses of them;
whereas no difference is found in the use of the feet and the lower
limbs; but in the use of the hands we are, as it were, maimed by
the folly of nurses and mothers; for although our several limbs are
by nature balanced, we create a difference in them by bad habit. In
some cases this is of no consequence, as, for example, when we hold
the lyre in the left hand, and the plectrum in the right, but it is
downright folly to make the same distinction in other cases. The
custom of the Scythians proves our error; for they not only hold
the bow from them with the left hand and draw the arrow to them
with their right, but use either hand for both purposes. And there
are many similar examples in charioteering and other things, from
which we may learn that those who make the left side weaker than
the right act contrary to nature. In the case of the plectrum,
which is of horn only, and similar instruments, as I was saying, it
is of no consequence, but makes a great difference, and may be of
very great importance to the warrior who has to use iron weapons,
bows and javelins, and the like; above all, when in heavy armour,
he has to fight against heavy armour. And there is a very great
difference between one who has learnt and one who has not, and
between one who has been trained in gymnastic exercises and one who
has not been. For as he who is perfectly skilled in the Pancratium
or boxing or wrestling, is not unable to fight from his left side,
and does not limp and draggle in confusion when his opponent makes
him change his position, so in heavy–armed fighting, and in all
other things if I am not mistaken, the like holds—he who has these
double powers of attack and defence ought not in any case to leave
them either unused or untrained, if he can help; and if a person
had the nature of Geryon or Briareus he ought to be able with his
hundred hands to throw a hundred darts. Now, the magistrates, male
and female, should see to all these things, the women
superintending the nursing and amusements of the children, and the
men superintending their education, that all of them, boys and
girls alike, may be sound hand and foot, and may not, if they can
help, spoil the gifts of nature by bad habits.

Education has two branches—one of gymnastic, which is concerned
with the body, and the other of music, which is designed for the
improvement of the soul. And gymnastic has also two
branches—dancing and wrestling; and one sort of dancing imitates
musical recitation, and aims at preserving dignity and freedom, the
other aims at producing health, agility, and beauty in the limbs
and parts of the body, giving the proper flexion and extension to
each of them, a harmonious motion being diffused everywhere, and
forming a suitable accompaniment to the dance. As regards
wrestling, the tricks which Antaeus and Cercyon devised in their
systems out of a vain spirit of competition, or the tricks of
boxing which Epeius or Amycus invented, are useless and unsuitable
for war, and do not deserve to have much said about them; but the
art of wrestling erect and keeping free the neck and hands and
sides, working with energy and constancy, with a composed strength,
and for the sake of health—these are always useful, and are not to
be neglected, but to be enjoined alike on masters and scholars,
when we reach that part of legislation; and we will desire the one
to give their instructions freely, and the others to receive them
thankfully. Nor, again, must we omit suitable imitations of war in
our choruses; here in Crete you have the armed dances if the
Curetes, and the Lacedaemonians have those of the Dioscuri. And our
virgin lady, delighting in the amusement of the dance, thought it
not fit to amuse herself with empty hands; she must be clothed in a
complete suit of armour, and in this attire go through the dance;
and youths and maidens should in every respect imitate her,
esteeming highly the favour of the Goddess, both with a view to the
necessities of war, and to festive occasions: it will be right also
for the boys, until such time as they go out to war, to make
processions and supplications to all the Gods in goodly array,
armed and on horseback, in dances, and marches, fast or slow,
offering up prayers to the Gods and to the sons of Gods; and also
engaging in contests and preludes of contests, if at all, with
these objects: For these sorts of exercises, and no others, are
useful both in peace and war, and are beneficial alike to states
and to private houses. But other labours and sports and exercises
of the body are unworthy of freemen, O Megillus and Cleinias.

I have now completely described the kind of gymnastic which I
said at first ought to be described; if you know of any better,
will you communicate your thoughts?

Cleinias. It is not easy, Stranger, to put aside these
principles of gymnastic and wrestling and to enunciate better
ones.

Athenian. Now we must say what has yet to be said about
the gifts of the Muses and of Apollo: before, we fancied that we
had said all, and that gymnastic alone remained; but now we see
clearly what points have been omitted, and should be first
proclaimed; of these, then, let us proceed to speak.

Cleinias. By all means.

Athenian. Let me tell you once more—although you have
heard me say the same before that caution must be always exercised,
both by the speaker and by the hearer, about anything that is very
singular and unusual. For my tale is one, which many a man would be
afraid to tell, and yet I have a confidence which makes me go
on.

Cleinias. What have you to say, Stranger?

Athenian. I say that in states generally no one has
observed that the plays of childhood have a great deal to do with
the permanence or want of permanence in legislation. For when plays
are ordered with a view to children having the same plays, and
amusing themselves after the same manner, and finding delight in
the same playthings, the more solemn institutions of the state are
allowed to remain undisturbed. Whereas if sports are disturbed, and
innovations are made in them, and they constantly change, and the
young never speak of their having the same likings, or the same
established notions of good and bad taste, either in the bearing of
their bodies or in their dress, but he who devises something new
and out of the way in figures and colours and the like is held in
special honour, we may truly say that no greater evil can happen in
a state; for he who changes the sports is secretly changing the
manners of the young, and making the old to be dishonoured among
them and the new to be honoured. And I affirm that there is nothing
which is a greater injury to all states than saying or thinking
thus. Will you hear me tell how great I deem the evil to be?

Cleinias. You mean the evil of blaming antiquity in
states?

Athenian. Exactly.

Cleinias. If you are speaking of that, you will find in
us hearers who are disposed to receive what you say not
unfavourably but most favourably.

Athenian. I should expect so.

Cleinias. Proceed.

Athenian. Well, then, let us give all the greater heed
to one another’s words. The argument affirms that any change
whatever except from evil is the most dangerous of all things; this
is true in the case of the seasons and of the winds, in the
management of our bodies and the habits of our minds—true of all
things except, as I said before, of the bad. He who looks at the
constitution of individuals accustomed to eat any sort of meat, or
drink any drink, or to do any work which they can get, may see that
they are at first disordered by them, but afterwards, as time goes
on, their bodies grow adapted to them, and they learn to know and
like variety, and have good health and enjoyment of life; and if
ever afterwards they are confined again to a superior diet, at
first they are troubled with disorders, and with difficulty become
habituated to their new food. A similar principle we may imagine to
hold good about the minds of men and the natures of their souls.
For when they have been brought up in certain laws, which by some
Divine Providence have remained unchanged during long ages, so that
no one has any memory or tradition of their ever having been
otherwise than they are, then every one is afraid and ashamed to
change that which is established. The legislator must somehow find
a way of implanting this reverence for antiquity, and I would
propose the following way:—People are apt to fancy, as I was saying
before, that when the plays of children are altered they are merely
plays, not seeing that the most serious and detrimental
consequences arise out of the change; and they readily comply with
the child’s wishes instead of deterring him, not considering that
these children who make innovations in their games, when they grow
up to be men, will be different from the last generation of
children, and, being different, will desire a different sort of
life, and under the influence of this desire will want other
institutions and laws; and no one of them reflects that there will
follow what I just now called the greatest of evils to states.
Changes in bodily fashions are no such serious evils, but frequent
changes in the praise and censure of manners are the greatest of
evils, and require the utmost prevision.

Cleinias. To be sure.

Athenian. And now do we still hold to our former
assertion, that rhythms and music in general are imitations of good
and evil characters in men? What say you?

Cleinias. That is the only doctrine which we can
admit.

Athenian. Must we not, then, try in every possible way
to prevent our youth from even desiring to imitate new modes either
in dance or song? nor must any one be allowed to offer them
varieties of pleasures.

Cleinias. Most true.

Athenian. Can any of us imagine a better mode of
effecting this object than that of the Egyptians?

Cleinias. What is their method?

Athenian. To consecrate every sort of dance or melody.
First we should ordain festivals—calculating for the year what they
ought to be, and at what time, and in honour of what Gods, sons of
Gods, and heroes they ought to be celebrated; and, in the next
place, what hymns ought to be sung at the several sacrifices, and
with what dances the particular festival is to be honoured. This
has to be arranged at first by certain persons, and, when arranged,
the whole assembly of the citizens are to offer sacrifices and
libations to the Fates and all the other Gods, and to consecrate
the several odes to gods and heroes: and if any one offers any
other hymns or dances to any one of the Gods, the priests and
priestesses, acting in concert with the guardians of the law,
shall, with the sanction of religion and the law, exclude him, and
he who is excluded, if he do not submit, shall be liable all his
life long to have a suit of impiety brought against him by any one
who likes.

Cleinias. Very good.

Athenian. In the consideration of this subject, let us
remember what is due to ourselves.

Cleinias. To what are you referring?

Athenian. I mean that any young man, and much more any
old one, when he sees or hears anything strange or unaccustomed,
does not at once run to embrace the paradox, but he stands
considering, like a person who is at a place where three paths
meet, and does not very well know his way—he may be alone or he may
be walking with others, and he will say to himself and them, “Which
is the way?” and will not move forward until he is satisfied that
he is going right. And this is what we must do in the present
instance:—A strange discussion on the subject of law has arisen,
which requires the utmost consideration, and we should not at our
age be too ready to speak about such great matters, or be confident
that we can say anything certain all in a moment.

Cleinias. Most true.

Athenian. Then we will allow time for reflection, and
decide when we have given the subject sufficient consideration. But
that we may not be hindered from completing the natural arrangement
of our laws, let us proceed to the conclusion of them in due order;
for very possibly, if God will, the exposition of them, when
completed, may throw light on our present perplexity.

Cleinias. Excellent, Stranger; let us do as you
propose.

Athenian. Let us then affirm the paradox that strains
of music are our laws (nomoi), and this latter being the name which
the ancients gave to lyric songs, they probably would not have very
much objected to our proposed application of the word. Some one,
either asleep or awake, must have had a dreamy suspicion of their
nature. And let our decree be as follows:—No one in singing or
dancing shall offend against public and consecrated models, and the
general fashion among the youth, any more than he would offend
against any other law. And he who observes this law shall be
blameless; but he who is disobedient, as I was saying, shall be
punished by the guardians of the laws, and by the priests and
priestesses. Suppose that we imagine this to be our law.

Cleinias. Very good.

Athenian. Can any one who makes such laws escape
ridicule? Let us see. I think that our only safety will be in first
framing certain models for composers. One of these models shall be
as follows:—If when a sacrifice is going on, and the victims are
being burnt according to law—if, I say, any one who may be a son or
brother, standing by another at the altar and over the victims,
horribly blasphemes, will not his words inspire despondency and
evil omens and forebodings in the mind of his father and of his
other kinsmen?

Cleinias. Of course.

Athenian. And this is just what takes place in almost
all our cities. A magistrate offers a public sacrifice, and there
come in not one but many choruses, who take up a position a little
way from the altar, and from time to time pour forth all sorts of
horrible blasphemies on the sacred rites, exciting the souls of the
audience with words and rhythms and melodies most sorrowful to
hear; and he who at the moment when the city is offering sacrifice
makes the citizens weep most, carries away the palm of victory.
Now, ought we not to forbid such strains as these? And if ever our
citizens must hear such lamentations, then on some unblest and
inauspicious day let there be choruses of foreign and hired
minstrels, like those hirelings who accompany the departed at
funerals with barbarous Carian chants. That is the sort of thing
which will be appropriate if we have such strains at all; and let
the apparel of the singers be, not circlets and ornaments of gold,
but the reverse. Enough of all this. I will simply ask once more
whether we shall lay down as one of our principles of song—

Cleinias. What?

Athenian. That we should avoid every word of evil omen;
let that kind of song which is of good omen be heard everywhere and
always in our state. I need hardly ask again, but shall assume that
you agree with me.

Cleinias. By all means; that law is approved by the
suffrages of us all.

Athenian. But what shall be our next musical law or
type? Ought not prayers to be offered up to the Gods when we
sacrifice?

Cleinias. Certainly.

Athenian. And our third law, if I am not mistaken, will
be to the effect that our poets, understanding prayers to be
requests which we make to the Gods, will take especial heed that
they do not by mistake ask for evil instead of good. To make such a
prayer would surely be too ridiculous.

Cleinias. Very true.

Athenian. Were we not a little while ago quite
convinced that no silver or golden Plutus should dwell in our
state?

Cleinias. To be sure.

Athenian. And what has it been the object of our
argument to show? Did we not imply that the poets are not always
quite capable of knowing what is good or evil? And if one of them
utters a mistaken prayer in song or words, he will make our
citizens pray for the opposite of what is good in matters of the
highest import; than which, as I was saying, there can be few
greater mistakes. Shall we then propose as one of our laws and
models relating to the Muses—

Cleinias. What?—will you explain the law more
precisely?

Athenian. Shall we make a law that the poet shall
compose nothing contrary to the ideas of the lawful, or just, or
beautiful, or good, which are allowed in the state? nor shall he be
permitted to communicate his compositions to any private
individuals, until he shall have shown them to the appointed judges
and the guardians of the law, and they are satisfied with them. As
to the persons whom we appoint to be our legislators about music
and as to the director of education, these have been already
indicated. Once more then, as I have asked more than once, shall
this be our third law, and type, and model—What do you say?

Cleinias. Let it be so, by all means.

Athenian. Then it will be proper to have hymns and
praises of the Gods, intermingled with prayers; and after the Gods
prayers and praises should be offered in like manner to demigods
and heroes, suitable to their several characters.

Cleinias. Certainly.

Athenian. In the next place there will be no objection
to a law, that citizens who are departed and have done good and
energetic deeds, either with their souls or with their bodies, and
have been obedient to the laws, should receive eulogies; this will
be very fitting.

Cleinias. Quite true.

Athenian. But to honour with hymns and panegyrics those
who are still alive is not safe; a man should run his course, and
make a fair ending, and then we will praise him; and let praise be
given equally to women as well as men who have been distinguished
in virtue. The order of songs and dances shall be as follows:—There
are many ancient musical compositions and dances which are
excellent, and from these the newly–founded city may freely select
what is proper and suitable; and they shall choose judges of not
less than fifty years of age, who shall make the selection, and any
of the old poems which they deem sufficient they shall include; any
that are deficient or altogether unsuitable, they shall either
utterly throw aside, or examine and amend, taking into their
counsel poets and musicians, and making use of their poetical
genius; but explaining to them the wishes of the legislator in
order that they may regulate dancing, music, and all choral
strains, according to the mind of the judges; and not allowing them
to indulge, except in some few matters, their individual pleasures
and fancies. Now the irregular strain of music is always made ten
thousand times better by attaining to law and order, and rejecting
the honeyed Muse—not however that we mean wholly to exclude
pleasure, which is the characteristic of all music. And if a man be
brought up from childhood to the age of discretion and maturity in
the use of the orderly and severe music, when he hears the opposite
he detests it, and calls it illiberal; but if trained in the sweet
and vulgar music, he deems the severer kind cold and displeasing.
So that, as I was saying before, while he who hears them gains no
more pleasure from the one than from the other, the one has the
advantage of making those who are trained in it better men, whereas
the other makes them worse.

Cleinias. Very true.

Athenian. Again, we must distinguish and determine on
some general principle what songs are suitable to women, and what
to men, and must assign to them their proper melodies and rhythms.
It is shocking for a whole harmony to be inharmonical, or for a
rhythm to be unrhythmical, and this will happen when the melody is
inappropriate to them. And therefore the legislator must assign to
these also their forms. Now both sexes have melodies and rhythms
which of necessity belong to them; and those of women are clearly
enough indicated by their natural difference. The grand, and that
which tends to courage, may be fairly called manly; but that which
inclines to moderation and temperance, may be declared both in law
and in ordinary speech to be the more womanly quality. This, then,
will be the general order of them.

Let us now speak of the manner of teaching and imparting them,
and the persons to whom, and the time when, they are severally to
be imparted. As the shipwright first lays down the lines of the
keel, and thus, as it were, draws the ship in outline, so do I seek
to distinguish the patterns of life, and lay down their keels
according to the nature of different men’s souls; seeking truly to
consider by what means, and in what ways, we may go through the
voyage of life best. Now human affairs are hardly worth considering
in earnest, and yet we must be in earnest about them—a sad
necessity constrains us. And having got thus far, there will be a
fitness in our completing the matter, if we can only find some
suitable method of doing so. But what do I mean? Some one may ask
this very question, and quite rightly, too.

Cleinias. Certainly.

Athenian. I say that about serious matters a man should
be serious, and about a matter which is not serious he should not
be, serious; and that God is the natural and worthy object of our
most serious and blessed endeavours, for man, as I said before, is
made to be the plaything of God, and this, truly considered, is the
best of him; wherefore also every man and woman should walk
seriously, and pass life in the noblest of pastimes, and be of
another mind from what they are at present.

Cleinias. In what respect?

Athenian. At present they think that their serious
suits should be for the sake of their sports, for they deem war a
serious. pursuit, which must be managed well for the sake of peace;
but the truth is, that there neither is, nor has been, nor ever
will be, either amusement or instruction in any degree worth,
speaking of in war, which is nevertheless deemed by us to be the
most serious of our pursuits. And therefore, as we say, every one
of us should live the life of peace as long and as well as he can.
And what is the right way of living? Are we to live in sports
always? If so, in what kind of sports? We ought to live
sacrificing, and singing, and dancing, and then a man will be able
to propitiate the Gods, and to defend himself against his enemies
and conquer them in battle. The type of song or dance by which he
will propitiate them has been described, and the paths along which
he is to proceed have been cut for him. He will go forward in the
spirit of the poet:

Telemachus, some things thou wilt thyself find in thy heart, but
other things God will suggest; for I deem that thou wast not
brought up without the will of the Gods. And this ought to be the
view of our alumni; they ought to think that what has been said is
enough for them, and that any other things their Genius and God
will suggest to them—he will tell them to whom, and when, and to
what Gods severally they are to sacrifice and perform dances, and
how they may propitiate the deities, and live according to the
appointment of nature; being for the most part puppets, but having
some little share of reality.

Megillus. You have a low opinion of mankind,
Stranger.

Athenian. Nay, Megillus, be not amazed, but forgive
me:—I was comparing them with the Gods; and under that feeling I
spoke. Let us grant, if you wish, that the human race is not to be
despised, but is worthy of some consideration.

Next follow the buildings for gymnasia and schools open to all;
these are to be in three places in the midst of the city; and
outside the city and in the surrounding country, also in three
places, there shall be schools for horse exercise, and large
grounds arranged with a view to archery and the throwing of
missiles, at which young men may learn and practise. Of these
mention has already been made, and if the mention be not
sufficiently explicit, let us speak, further of them and embody
them in laws. In these several schools let there be dwellings for
teachers, who shall be brought from foreign parts by pay, and let
them teach those who attend the schools the art of war and the art
of music, and the children shall come not only if their parents
please, but if they do not please; there shall be compulsory
education, as the saying is, of all and sundry, as far this is
possible; and the pupils shall be regarded as belonging to the
state rather than to their parents. My law would apply to females
as well as males; they shall both go through the same exercises. I
assert without fear of contradiction that gymnastic and
horsemanship are as suitable to women as to men. Of the truth of
this I am persuaded from ancient tradition, and at the present day
there are said to be countless myriads of women in the
neighbourhood of the Black Sea, called Sauromatides, who not only
ride on horseback like men, but have enjoined upon them the use of
bows and other weapons equally with the men. And I further affirm,
that if these things are possible, nothing can be more absurd than
the practice which prevails in our own country, of men and women
not following the same pursuits with all their strength and with
one mind, for thus the state, instead of being a whole, is reduced
to a half, but has the same imposts to pay and the same toils to
undergo; and what can be a greater mistake for any legislator to
make than this?

Cleinias. Very true; yet much of what has been asserted
by us, Stranger is contrary to the custom of states; still, in
saying that the discourse should be allowed to proceed, and that
when the discussion is completed, we should choose what seems best,
you spoke very properly, and I now feel compunction for what I have
said. Tell me, then, what you would next wish to say.

Athenian. I should wish to say, Cleinias, as I said
before, that if the possibility of these things were not
sufficiently proven in fact, then there might be an objection to
the argument, but the fact being as I have said, he who rejects the
law must find some other ground of objection; and, failing this,
our exhortation will still hold good, nor will any one deny that
women ought to share as far as possible in education and in other
ways with men. For consider;—if women do not share in their whole
life with men, then they must have some other order of life.

Cleinias. Certainly.

Athenian. And what arrangement of life to be found
anywhere is preferable to this community which we are now assigning
to them? Shall we prefer that which is adopted by the Thracians and
many other races who use their women to till the ground and to be
shepherds of their herds and flocks, and to minister to them like
slaves?—Or shall we do as we and people in our part of the world
do—getting together, as the phrase is, all our goods and chattels
into one dwelling, we entrust them to our women, who are the
stewards of them, and who also preside over the shuttles and the
whole art of spinning? Or shall we take a middle course, in
Lacedaemon, Megillus—letting the girls share in gymnastic and
music, while the grown–up women, no longer employed in spinning
wool, are hard at work weaving the web of life, which will be no
cheap or mean employment, and in the duty of serving and taking
care of the household and bringing up children, in which they will
observe a sort of mean, not participating in the toils of war; and
if there were any necessity that they should fight for their city
and families, unlike the Amazons, they would be unable to take part
in archery or any other skilled use of missiles, nor could they,
after the example of the Goddess, carry shield or spear, or stand
up nobly for their country when it was being destroyed, and strike
terror into their enemies, if only because they were seen in
regular order? Living as they do, they would never dare at all to
imitate the Sauromatides, who, when compared with ordinary women,
would appear to be like men. Let him who will, praise your
legislators, but I must say what I think. The legislator ought to
be whole and perfect, and not half a man only; he ought not to let
the female sex live softly and waste money and have no order of
life, while he takes the utmost care of the male sex, and leaves
half of life only blest with happiness, when he might have made the
whole state happy.

Megillus. What shall we do, Cleinias? Shall we allow a
stranger to run down Sparta in this fashion?

Cleinias. Yes; for as we have given him liberty of
speech we must let him go on until we have perfected the work of
legislation.

Megillus. Very true.

Athenian. Then now I may proceed?

Cleinias. By all means.

Athenian. What will be the manner of life among men who
may be supposed to have their food and clothing provided for them
in moderation, and who have entrusted the practice of the arts to
others, and whose husbandry, committed to slaves paying a part of
the produce, brings them a return sufficient for men living
temperately; who, moreover, have common tables in which the men are
placed apart, and near them are the common tables of their
families, of their daughters and mothers, which day by day, the
officers, male and female, are to inspect—they shall see to the
behaviour of the company, and so dismiss them; after which the
presiding magistrate and his attendants shall honour with libations
those Gods to whom that day and night are dedicated, and then go
home? To men whose lives are thus ordered, is there no work
remaining to be done which is necessary and fitting, but shall each
one of them live fattening like a beast? Such a life is neither
just nor honourable, nor can he who lives it fail of meeting his
due; and the due reward of the idle fatted beast is that he should
be torn in pieces by some other valiant beast whose fatness is worn
down by brave deeds and toil. These regulations, if we duly
consider them, will never be exactly carried into execution under
present circumstances, nor as long as women and children and houses
and all other things are the private property of individuals; but
if we can attain the second–best form of polity, we shall be very
well off. And to men living under this second polity there remains
a work to be accomplished which is far from being small or
insignificant, but is the greatest of all works, and ordained by
the appointment of righteous law. For the life which may be truly
said to be concerned with the virtue of body and soul is twice, or
more than twice, as full of toil and trouble as the pursuit after
Pythian and Olympic victories, which debars a man from every
employment of life. For there ought to be no bye–work interfering
with the greater work of providing the necessary exercise and
nourishment for the body, and instruction and education for the
soul. Night and day are not long enough for the accomplishment of
their perfection and consummation; and therefore to this end all
freemen ought to arrange the way in which they will spend their
time during the whole course of the day, from morning till evening
and from evening till the morning of the next sunrise. There may
seem to be some impropriety in the legislator determining minutely
the numberless details of the management of the house, including
such particulars as the duty of wakefulness in those who are to be
perpetual watchmen of the whole city; for that any citizen should
continue during the whole of any night in sleep, instead of being
seen by all his servants, always the first to awake and get
up—this, whether the regulation is to be called a law or only a
practice, should be deemed base and unworthy of a freeman; also
that the mistress of the house should be awakened by her
handmaidens instead of herself first awakening them, is what the
slaves, male and female, and the serving–boys, and, if that were
possible, everybody and everything in the house should regard as
base. If they rise early, they may all of them do much of their
public and of their household business, as magistrates in the city,
and masters and mistresses in their private houses, before the sun
is up. Much sleep is not required by nature, either for our souls
or bodies, or for the actions which they perform. For no one who is
asleep is good for anything, any more than if he were dead; but he
of us who has the most regard for life and reason keeps awake as
long he can, reserving only so much time for sleep as is expedient
for health; and much sleep is not required, if the habit of
moderation be once rightly formed. Magistrates in states who keep
awake at night are terrible to the bad, whether enemies or
citizens, and are honoured and reverenced by the just and
temperate, and are useful to themselves and to the whole state.

A night which is passed in such a manner, in addition to all the
above–mentioned advantages, infuses a sort of courage into the
minds of the citizens. When the day breaks, the time has arrived
for youth to go to their schoolmasters. Now neither sheep nor any
other animals can live without a shepherd, nor can children be left
without tutors, or slaves without masters. And of all animals the
boy is the most unmanageable, inasmuch as he has the fountain of
reason in him not yet regulated; he is the most insidious,
sharp–witted, and insubordinate of animals. Wherefore he must be
bound with many bridles; in the first place, when he gets away from
mothers and nurses, he must be under the management of tutors on
account of his childishness and foolishness; then, again, being a
freeman, he must be controlled by teachers, no matter what they
teach, and by studies; but he is also a slave, and in that regard
any freeman who comes in his way may punish him and his tutor and
his instructor, if any of them does anything wrong; and he who
comes across him and does not inflict upon him the punishment which
he deserves, shall incur the greatest disgrace; and let the
guardian of the law, who is the director of education, see to him
who coming in the way of the offences which we have mentioned, does
not chastise them when he ought, or chastises them in a way which
he ought not; let him keep a sharp look–out, and take especial care
of the training of our children, directing their natures, and
always turning them to good according to the law.

But how can our law sufficiently train the director of
education. himself; for as yet all has been imperfect, and nothing
has been said either clear or satisfactory? Now, as far as
possible, the law ought to leave nothing to him, but to explain
everything, that he may be an interpreter and tutor to others.
About dances and music and choral strains, I have already spoken
both to the character of the selection of them, and the manner in
which they are to be amended and consecrated. But we have not as
yet spoken, O illustrious guardian of education, of the manner in
which your pupils are to use those strains which are written in
prose, although you have been informed what martial strains they
are to learn and practise; what relates in the first place to the
learning of letters, and secondly, to the lyre, and also to
calculation, which, as we were saying, is needful for them all to
learn, and any other things which are required with a view to war
and the management of house and city, and, looking to the same
object, what is useful in the revolutions of the heavenly
bodies—the stars and sun and moon, and the various regulations
about these matters which are necessary for the whole state—I am
speaking of the arrangements of; days in periods of months, and of
months in years, which are to be observed, in order that seasons
and sacrifices and festivals may have their regular and natural
order, and keep the city alive and awake, the Gods receiving the
honours due to them, and men having a better understanding about
them: all these things, O my friend, have not yet been sufficiently
declared to you by the legislator. Attend, then, to what I am now
going to say:—We were telling you, in the first place, that you
were not sufficiently informed about letters, and the objection was
to this effect—that you were never told whether he who was meant to
be a respectable citizen should apply himself in detail to that
sort of learning, or not apply himself at all; and the same remark
holds good of the study of the lyre. But now we say that he ought
to attend to them. A fair time for a boy of ten years old to spend
in letters is three years; the age of thirteen is the proper time
for him to begin to handle the lyre, and he may continue at this
for another three years, neither more nor less, and whether his
father or himself like or dislike the study, he is not to be
allowed to spend more or less time in learning music than the law
allows. And let him who disobeys the law be deprived of those
youthful honours of which we shall hereafter speak. Hear, however,
first of all, what the young ought to learn in the early years of
life, and what their instructors ought to teach them. They ought to
be occupied with their letters until they are to read and write;
but the acquisition of perfect beauty or quickness in writinig, if
nature has not stimulated them to acquire these accomplishments in
the given number of years, they should let alone. And as to the
learning of compositions committed to writing which are not set to
the lyre, whether metrical or without rhythmical divisions,
compositions in prose, as they are termed, having no rhythm or
harmony—seeing how dangerous are the writings handed down to us by
many writers of this class—what will you do with them, O most
excellent guardians of the law? or how can the lawgiver rightly
direct you about them? I believe that he will be in great
difficulty.

Cleinias. What troubles you, Stranger? and why are you
so perplexed in your mind?

Athenian. You naturally ask, Cleinias, and to you and
Megillus, who are my partners in the work of legislation, I must
state the more difficult as well as the easier parts of the
task.

Cleinias. To what do you refer in this instance?

Athenian. I will tell you. There is a difficulty in
opposing many myriads of mouths.

Cleinias. Well, and have we not already opposed the
popular voice in many important enactments?

Athenian. That is quite true; and you mean to imply,
that the road which we are taking may be disagreeable to some but
is agreeable to as many others, or if not to as many, at any rate
to persons not inferior to the others, and in company with them you
bid me, at whatever risk, to proceed along the path of legislation
which has opened out of our present discourse, and to be of good
cheer, and not to faint.

Cleinias. Certainly.

Athenian. And I do not faint; I say, indeed, that we
have a great many poets writing in hexameter, trimeter, and all
sorts of measures—some who are serious, others who aim only at
raising a laugh—and all mankind declare that the youth who are
rightly educated should be brought up in them and saturated with
them; some insist that they should be constantly hearing them read
aloud, and always learning them, so as to get by heart entire
poets; while others select choice passages and long speeches, and
make compendiums of them, saying that these ought to be committed
to memory, if a man is to be made good and wise by experience and
learning of many things. And you want me now to tell them plainly
in what they are right and in what they are wrong.

Cleinias. Yes, I do.

Athenian. But how can I in one word rightly comprehend
all of them? I am of opinion, and, if I am not mistaken, there is a
general agreement, that every one of these poets has said many
things well and many things the reverse of well; and if this be
true, then I do affirm that much learning is dangerous to
youth.

Cleinias. How would you advise the guardian of the law
to act?

Athenian. In what respect?

Cleinias. I mean to what pattern should he look as his
guide in permitting the young to learn some things and forbidding
them to learn others. Do not shrink from answering.

Athenian. My good Cleinias, I rather think that I am
fortunate.

Cleinias. How so?

Athenian. I think that I am not wholly in want of a
pattern, for when I consider the words which we have spoken from
early dawn until now, and which, as I believe, have been inspired
by Heaven, they appear to me to be quite like a poem. When I
reflected upon all these words of ours. I naturally felt pleasure,
for of all the discourses which I have ever learnt or heard, either
in poetry or prose, this seemed to me to be the justest, and most
suitable for young men to hear; I cannot imagine any better pattern
than this which the guardian of the law who is also the director of
education can have. He cannot do better than advise the teachers to
teach the young these words and any which are of a like nature, if
he should happen to find them, either in poetry or prose, or if he
come across unwritten discourses akin to ours, he should certainly
preserve them, and commit them to writing. And, first of all, he
shall constrain the teachers themselves to learn and approve them,
and any of them who will not, shall not be employed by him, but
those whom he finds agreeing in his judgment, he shall make use of
and shall commit to them the instruction and education of youth.
And here and on this wise let my fanciful tale about letters and
teachers of letters come to an end.

Cleinias. I do not think, Stranger, that we have
wandered out of the proposed limits of the argument; but whether we
are right or not in our whole conception, I cannot be very
certain.

Athenian. The truth, Cleinias, may be expected to
become clearer when, as we have often said, we arrive at the end of
the whole discussion about laws.

Cleinias. Yes.

Athenian. And now that we have done with the teacher of
letters, the teacher of the lyre has to receive orders from us.

Cleinias. Certainly.

Athenian. I think that we have only to recollect our
previous discussions, and we shall be able to give suitable
regulations touching all this part of instruction and education to
the teachers of the lyre.

Cleinias. To what do you refer?

Athenian. We were saying, if I remember rightly, that
the sixty–year–old choristers of Dionysus were to be specially
quick in their perceptions of rhythm and musical composition, that
they might be able to distinguish good and bad imitation, that is
to say, the imitation of the good or bad soul when under the
influence of passion, rejecting the one and displaying the other in
hymns and songs, charming the souls of youth, and inviting them to
follow and attain virtue by the way of imitation.

Cleinias. Very true.

Athenian. And with this view, the teacher and the
learner ought to use the sounds of the lyre, because its notes are
pure, the player who teaches and his pupil rendering note for note
in unison; but complexity, and variation of notes, when the strings
give one sound and the poet or composer of the melody gives
another—also when they make concords and harmonies in which lesser
and greater intervals, slow and quick, or high and low notes, are
combined—or, again, when they make complex variations of rhythms,
which they adapt to the notes of the lyre—all that sort of thing is
not suited to those who have to acquire a speedy and useful
knowledge of music in three years; for opposite principles are
confusing, and create a difficulty in learning, and our young men
should learn quickly, and their mere necessary acquirements are not
few or trifling, as will be shown in due course. Let the director
of education attend to the principles concerning music which we are
laying down. As to the songs and words themselves which the masters
of choruses are to teach and the character of them, they have been
already described by us, and are the same which, when consecrated
and adapted to the different festivals, we said were to benefit
cities by affording them an innocent amusement.

Cleinias. That, again, is true.

Athenian. Then let him who has been elected a director
of music receive these rules from us as containing the very truth;
and may he prosper in his office! Let us now proceed to lay down
other rules in addition to the preceding about dancing and
gymnastic exercise in general. Having said what remained to be said
about the teaching of music, let us speak in like manner about
gymnastic. For boys and girls ought to learn to dance and practise
gymnastic exercises—ought they not?

Cleinias. Yes.

Athenian. Then the boys ought to have dancing masters,
and the girls dancing mistresses to exercise them.

Cleinias. Very good.

Athenian. Then once more let us summon him who has the
chief concern in the business, the superintendent of youth [i.e.,
the director of education]; he will have plenty to do, if he is to
have the charge of music and gymnastic.

Cleinias. But how will old man be able to attend to
such great charges?

Athenian. O my friend, there will be no difficulty, for
the law has already given and will give him permission to select as
his assistants in this charge any citizens, male or female, whom he
desires; and he will know whom he ought to choose, and will be
anxious not to make a mistake, from a due sense of responsibility,
and from a consciousness of the importance of his office, and also
because he will consider that if young men have been and are well
brought up, then all things go swimmingly, but if not, it is not
meet to say, nor do we say, what will follow, lest the regarders of
omens should take alarm about our infant state. Many things have
been said by us about dancing and about gymnastic movements in
general; for we include under gymnastics all military exercises,
such as archery, and all hurling of weapons, and the use of the
light shield, and all fighting with heavy arms, and military
evolutions, and movements of armies, and encampings, and all that
relates to horsemanship. Of all these things there ought to be
public teachers, receiving pay from the state, and their pupils
should be the men and boys in the state, and also the girls and
women, who are to know all these things. While they are yet girls
they should have practised dancing in arms and the whole art of
fighting—when grown—up women, they should apply themselves to
evolutions and tactics, and the mode of grounding and taking up
arms; if for no other reason, yet in case the whole military force
should have to leave the city and carry on operations of war
outside, that those who will have to guard the young and the rest
of the city may be equal to the task; and, on the other hand, when
enemies, whether barbarian or Hellenic, come from without with
mighty force and make a violent assault upon them, and thus compel
them to fight for the possession of the city, which is far from
being an impossibility, great would be the disgrace to the state,
if the women had been so miserably trained that they could not
fight for their young, as birds will, against any creature however
strong, and die or undergo any danger, but must instantly rush to
the temples and crowd at the altars and shrines, and bring upon
human nature the reproach, that of all animals man is the most
cowardly!

Cleinias. Such a want of education, Stranger, is
certainly an unseemly thing to happen in a state, as well as a
great misfortune.

Athenian. Suppose that we carry our law to the extent
of saying that women ought not to neglect military matters, but
that all citizens, male and female alike, shall attend to them?

Cleinias. I quite agree.

Athenian. Of wrestling we have spoken in part, but of
what I should call the most important part we have not spoken, and
cannot easily speak without showing at the same time by gesture as
well as in word what we mean; when word and action combine, and not
till then, we shall explain clearly what has been said, pointing
out that of all movements wrestling is most akin to the military
art, and is to be pursued for the sake of this, and not this for
the sake of wrestling.

Cleinias. Excellent.

Athenian. Enough of wrestling; we will now proceed to
speak of other movements of the body. Such motion may be in general
called dancing, and is of two kinds: one of nobler figures,
imitating the honourable, the other of the more ignoble figures,
imitating the mean; and of both these there are two further
subdivisions. Of the serious, one kind is of those engaged in war
and vehement action, and is the exercise of a noble person and a
manly heart; the other exhibits a temperate soul in the enjoyment
of prosperity and modest pleasures, and may be truly called and is
the dance of peace. The warrior dance is different from the
peaceful one, and may be rightly termed Pyrrhic; this imitates the
modes of avoiding blows and missiles by dropping or giving way, or
springing aside, or rising up or falling down; also the opposite
postures which are those of action, as, for example, the imitation
of archery and the hurling of javelins, and of all sorts of blows.
And when the imitation is of brave bodies and souls, and the action
is direct and muscular, giving for the most part a straight
movement to the limbs of the body—that, I say, is the true sort;
but the opposite is not right. In the dance of peace what we have
to consider is whether a man bears himself naturally and
gracefully, and after the manner of men who duly conform to the
law. But before proceeding I must distinguish the dancing about
which there is any doubt, from that about which there is no doubt.
Which is the doubtful kind, and how are the two to be
distinguished? There are dances of the Bacchic sort, both those in
which, as they say, they imitate drunken men, and which are named
after the Nymphs, and Pan, and Silenuses, and Satyrs; and also
those in which purifications are made or mysteries celebrated—all
this sort of dancing cannot be rightly defined as having either a
peaceful or a warlike character, or indeed as having any meaning
whatever and may, I think, be most truly described as distinct from
the warlike dance, and distinct from the peaceful, and not suited
for a city at all. There let it lie; and so leaving it to lie, we
will proceed to the dances of war and peace, for with these we are
undoubtedly concerned. Now the unwarlike muse, which honours in
dance the Gods and the sons of the Gods, is entirely associated
with the consciousness of prosperity; this class may be subdivided
into two lesser classes, of which one is expressive of an escape
from some labour or danger into good, and has greater pleasures,
the other expressive of preservation and increase of former good,
in which the pleasure is less exciting;—in all these cases, every
man when the pleasure is greater, moves his body more, and less
when the pleasure is less; and, again, if he be more orderly and
has learned courage from discipline he waves less, but if he be a
coward, and has no training or self–control, he makes greater and
more violent movements, and in general when he is speaking or
singing he is not altogether able to keep his body still; and so
out of the imitation of words in gestures the whole art of dancing
has arisen. And in these various kinds of imitation one man moves
in an orderly, another in a disorderly manner; and as the ancients
may be observed to have given many names which are according to
nature and deserving of praise, so there is an excellent one which
they have given to the dances of men who in their times of
prosperity are moderate in their pleasures—the giver of names,
whoever he was, assigned to them a very true, and poetical, and
rational name, when he called them Emmeleiai, or dances of order,
thus establishing two kinds of dances of the nobler sort, the dance
of war which he called the Pyrrhic, and the dance of peace which he
called Emmeleia, or the dance of order; giving to each their
appropriate and becoming name. These things the legislator should
indicate in general outline, and the guardian of the law should
enquire into them and search them out, combining dancing with
music, and assigning to the several sacrificial feasts that which
is suitable to them; and when he has consecrated all of them in due
order, he shall for the future change nothing, whether of dance or
song. Thenceforward the city and the citizens shall continue to
have the same pleasures, themselves being as far as possible alike,
and shall live well and happily.

I have described the dances which are appropriate to noble
bodies and generous souls. But it is necessary also to consider and
know uncomely persons and thoughts, and those which are intended to
produce laughter in comedy, and have a comic character in respect
of style, song, and dance, and of the imitations which these
afford. For serious things cannot be understood without laughable
things, nor opposites at all without opposites, if a man is really
to have intelligence of either; but he can not carry out both in
action, if he is to have any degree of virtue. And for this very
reason he should learn them both, in order that he may not in
ignorance do or say anything which is ridiculous and out of
place—he should command slaves and hired strangers to imitate such
things, but he should never take any serious interest in them
himself, nor should any freeman or freewoman be discovered taking
pains to learn them; and there should always be some element of
novelty in the imitation. Let these then be laid down, both in law
and in our discourse, as the regulations of laughable amusements
which are generally called comedy. And, if any of the serious
poets, as they are termed, who write tragedy, come to us and say—”O
strangers, may we go to your city and country or may we not, and
shall we bring with us our poetry—what is your will about these
matters?”—how shall we answer the divine men? I think that our
answer should be as follows:—Best of strangers, we will say to
them, we also according to our ability are tragic poets, and our
tragedy is the best and noblest; for our whole state is an
imitation of the best and noblest life, which we affirm to be
indeed the very truth of tragedy. You are poets and we are poets,
both makers of the same strains, rivals and antagonists in the
noblest of dramas, which true law can alone perfect, as our hope
is. Do not then suppose that we shall all in a moment allow you to
erect your stage in the agora, or introduce the fair voices of your
actors, speaking above our own, and permit you to harangue our
women and children, and the common people, about our institutions,
in language other than our own, and very often the opposite of our
own. For a state would be mad which gave you this licence, until
the magistrates had determined whether your poetry might be
recited, and was fit for publication or not. Wherefore, O ye sons
and scions of the softer Muses, first of all show your songs to the
magistrates, and let them compare them with our own, and if they
are the same or better we will give you a chorus; but if not, then,
my friends, we cannot. Let these, then, be the customs ordained by
law about all dances and the teaching of them, and let matters
relating to slaves be separated from those relating to masters, if
you do not object.

Cleinias. We can have no hesitation in assenting when
you put the matter thus.

Athenian. There still remain three studies suitable for
freemen. Arithmetic is one of them; the measurement of length,
surface, and depth is the second; and the third has to do with the
revolutions of the stars in relation to one another. Not every one
has need to toil through all these things in a strictly scientific
manner, but only a few, and who they are to be we will hereafter
indicate at the end, which will be the proper place; not to know
what is necessary for mankind in general, and what is the truth, is
disgraceful to every one: and yet to enter into these matters
minutely is neither easy, nor at all possible for every one; but
there is something in them which is necessary and cannot be set
aside, and probably he who made the proverb about God originally
had this in view when he said, that “not even God himself can fight
against necessity”;—he meant, if I am not mistaken, divine
necessity; for as to the human necessities of which the many speak,
when they talk in this manner, nothing can be more ridiculous than
such an application of the words.

Cleinias. And what necessities of knowledge are there,
Stranger, which are divine and not human?

Athenian. I conceive them to be those of which he who
has no use nor any knowledge at all cannot be a God, or demi–god,
or hero to mankind, or able to take any serious thought or charge
of them. And very unlike a divine man would he be, who is unable to
count one, two, three, or to distinguish odd and even numbers, or
is unable to count at all, or reckon night and day, and who is
totally unacquainted with the revolution of the sun and moon, and
the other stars. There would be great folly in supposing that all
these are not necessary parts of knowledge to him who intends to
know anything about the highest kinds of knowledge; but which these
are, and how many there are of them, and when they are to be
learned, and what is to be learned together and what apart, and the
whole correlation of them, must be rightly apprehended first; and
these leading the way we may proceed to the other parts of
knowledge. For so necessity grounded in nature constrains us,
against which we say that no God contends, or ever will
contend.

Cleinias. I think, Stranger, that what you have now
said is very true and agreeable to nature.

Athenian. Yes, Cleinias, that is so. But it is
difficult for the legislator to begin with these studies; at a more
convenient time we will make regulations for them.

Cleinias. You seem, Stranger, to be afraid of our
habitual ignorance of the subject: there is no reason why that
should prevent you from speaking out.

Athenian. I certainly am afraid of the difficulties to
which you allude, but I am still more afraid of those who apply
themselves to this sort of knowledge, and apply themselves badly.
For entire ignorance is not so terrible or extreme an evil, and is
far from being the greatest of all; too much cleverness and too
much learning, accompanied with an ill bringing up, are far more
fatal.

Cleinias. True.

Athenian. All freemen, I conceive, should learn as much
of these branches of knowledge as every child in Egypt is taught
when he learns the alphabet. In that country arithmetical games
have been invented for the use of mere children, which they learn
as a pleasure and amusement. They have to distribute apples and
garlands, using the same number sometimes for a larger and
sometimes for a lesser number of persons; and they arrange
pugilists, and wrestlers as they pair together by lot or remain
over, and show how their turns come in natural order. Another mode
of amusing them is to distribute vessels, sometimes of gold, brass,
silver, and the like, intermixed with one another, sometimes of one
metal only; as I was saying they adapt to their amusement the
numbers in common use, and in this way make more intelligible to
their pupils the arrangements and movements of armies and
expeditions, in the management of a household they make people more
useful to themselves, and more wide awake; and again in
measurements of things which have length, and breadth, and depth,
they free us from that natural ignorance of all these things which
is so ludicrous and disgraceful.

Cleinias. What kind of ignorance do you mean?

Athenian. O my dear Cleinias, I, like yourself, have
late in life heard with amazement of our ignorance in these
matters; to me we appear to be more like pigs than men, and I am
quite ashamed, not only of myself, but of all Hellenes.

Cleinias. About what? Say, Stranger, what you mean.

Athenian. I will; or rather I will show you my meaning
by a question, and do you please to answer me: You know, I suppose,
what length is?

Cleinias. Certainly.

Athenian. And what breadth is?

Cleinias. To be sure.

Athenian. And you know that these are two distinct
things, and that there is a third thing called depth?

Cleinias. Of course.

Athenian. And do not all these seem to you to be
commensurable with themselves?

Cleinias. Yes.

Athenian. That is to say, length is naturally
commensurable with length, and breadth with breadth, and depth in
like manner with depth?

Cleinias. Undoubtedly.

Athenian. But if some things are commensurable and
others wholly incommensurable, and you think that all things are
commensurable, what is your position in regard to them?

Cleinias. Clearly, far from good.

Athenian. Concerning length and breadth when compared
with depth, or breadth when and length when compared with one
another, are not all the Hellenes agreed that these are
commensurable with one in some way?

Cleinias. Quite true.

Athenian. But if they are absolutely incommensurable,
and yet all of us regard them as commensurable, have we not reason
to be ashamed of our compatriots; and might we not say to them:—O
ye best of Hellenes, is not this one of the things of which we were
saying that not to know them is disgraceful, and of which to have a
bare knowledge only is no great distinction?

Cleinias. Certainly.

Athenian. And there are other things akin to these, in
which there spring up other errors of the same family.

Cleinias. What are they?

Athenian. The natures of commensurable and
incommensurable quantities in their relation to one another. A man
who is good for a thing ought to be able, when he thinks, to
distinguish them; and different persons should compete with one
another in asking questions, which will be a fair, better and more
graceful way of passing their time than the old man’s game of
draughts.

Cleinias. I dare say; and these pastimes are not so
very unlike a game of draughts.

Athenian. And these, as I maintain, Cleinias, are the
studies which our youth ought to learn, for they are innocent and
not difficult; the learning of them will be an amusement, and they
will benefit the state. If anyone is of another mind, let him say
what he has to say.

Cleinias. Certainly.

Athenian. Then if these studies are such as we maintain
we will include them; if not, they shall be excluded.

Cleinias. Assuredly: but may we not now, Stranger,
prescribe these studies as necessary, and so fill up the lacunae of
our laws?

Athenian. They shall be regarded as pledges which may
be hereafter redeemed and removed from our state, if they do not
please either us who give them, or you who accept them.

Cleinias. A fair condition.

Athenian. Next let us see whether we are or are not
willing that the study of astronomy shall be proposed for our
youth.

Cleinias. Proceed.

Athenian. Here occurs a strange phenomenon, which
certainly cannot in any point of view be tolerated.

Cleinias. To what are you referring?

Athenian. Men say that we ought not to enquire into the
supreme God and the nature of the universe, nor busy ourselves in
searching out the causes of things, and that such enquiries are
impious; whereas the very opposite is the truth.

Cleinias. What do you mean?

Athenian. Perhaps what I am saying may seem
paradoxical, and at variance with the usual language of age. But
when any one has any good and true notion which is for the
advantage of the state and in every way acceptable to God, he
cannot abstain from expressing it.

Cleinias. Your words are reasonable enough; but shall
we find any good or true notion about the stars?

Athenian. My good friends, at this hour all of us
Hellenes tell lies, if I may use such an expression, about those
great Gods, the Sun and the Moon.

Cleinias. Lies of what nature?

Athenian. We say that they and divers other stars do
not keep the same path, and we call them planets or wanderers.

Cleinias. Very true, Stranger; and in the course of my
life I have often myself seen the morning star and the evening star
and divers others not moving in their accustomed course, but
wandering out of their path in all manner of ways, and I have seen
the sun and moon doing what we all know that they do.

Athenian. Just so, Megillus and Cleinias; and I
maintain that our citizens and our youth ought to learn about the
nature of the Gods in heaven, so far as to be able to offer
sacrifices and pray to them in pious language, and not to blaspheme
about them.

Cleinias. There you are right if such a knowledge be
only attainable; and if we are wrong in our mode of speaking now,
and can be better instructed and learn to use better language, then
I quite agree with you that such a degree of knowledge as will
enable us to speak rightly should be acquired by us. And now do you
try to explain to us your whole meaning, and we, on our part, will
endeavour to understand you.

Athenian. There is some difficulty in understanding my
meaning, but not a very great one, nor will any great length of
time be required. And of this I am myself a proof; for I did not
know these things long ago, nor in the days of my youth, and yet I
can explain them to you in a brief space of time; whereas if they
had been difficult I could certainly never have explained them all,
old as I am, to old men like yourselves.

Cleinias. True; but what is this study which you
describe as wonderful and fitting for youth to learn, but of which
we are ignorant? Try and explain the nature of it to us as clearly
as you can.

Athenian. I will. For, O my good friends, that other
doctrine about the wandering of the sun and the moon and the other
stars is not the truth, but the very reverse of the truth. Each of
them moves in the same path—not in many paths, but in one only,
which is circular, and the varieties are only apparent. Nor are we
right in supposing that the swiftest of them is the slowest, nor
conversely, that the slowest is the quickest. And if what I say is
true, only just imagine that we had a similar notion about horses
running at Olympia, or about men who ran in the long course, and
that we addressed the swiftest as the slowest and the slowest as
the swiftest, and sang the praises of the vanquished as though he
were the victor,—in that case our praises would not be true, nor
very agreeable to the runners, though they be but men; and now, to
commit the same error about the Gods which would have been
ludicrous and erroneous in the case of men—is not that ludicrous
and erroneous?

Cleinias. Worse than ludicrous, I should say.

Athenian. At all events, the Gods cannot like us to be
spreading a false report of them.

Cleinias. Most true, if such is the fact.

Athenian. And if we can show that such is really the
fact, then all these matters ought to be learned so far as is
necessary for the avoidance of impiety; but if we cannot, they may
be let alone, and let this be our decision.

Cleinias. Very good.

Athenian. Enough of laws relating to education and
learning. But hunting and similar pursuits in like manner claim our
attention. For the legislator appears to have a duty imposed upon
him which goes beyond mere legislation. There is something over and
above law which lies in a region between admonition and law, and
has several times occurred to us in the course of discussion; for
example, in the education of very young children there were things,
as we maintain, which are not to be defined, and to regard them as
matters of positive law is a great absurdity. Now, our laws and the
whole constitution of our state having been thus delineated, the
praise of the virtuous citizen is not complete when he is described
as the person who serves the laws best and obeys them most, but the
higher form of praise is that which describes him as the good
citizen who passes through life undefiled and is obedient to the
words of the legislator, both when he is giving laws and when he
assigns praise and blame. This is the truest word that can be
spoken in praise of a citizen; and the true legislator ought not
only to write his laws, but also to interweave with them all such
things as seem to him honourable and dishonourable. And the perfect
citizen ought to seek to strengthen these no less than the
principles of law which are sanctioned by punishments. I will
adduce an example which will clear up my meaning, and will be a
sort of witness to my words. Hunting is of wide extent, and has a
name under which many things are included, for there is a hunting
of creatures in the water, and of creatures in the air, and there
is a great deal of hunting of land animals of all kinds, and not of
wild beasts only. The hunting after man is also worthy of
consideration; there is the hunting after him in war, and there is
often a hunting after him in the way of friendship, which is
praised and also blamed; and there is thieving, and the hunting
which is practised by robbers, and that of armies against armies.
Now the legislator, in laying down laws about hunting, can neither
abstain from noting these things, nor can he make threatening
ordinances which will assign rules and penalties about all of them.
What is he to do? He will have to praise and blame hunting with a
view to the exercise and pursuits of youth. And, on the other hand,
the young man must listen obediently; neither pleasure nor pain
should hinder him, and he should regard as his standard of action
the praises and injunctions of the legislator rather than the
punishments which he imposes by law. This being premised, there
will follow next in order moderate praise and censure of hunting;
the praise being assigned to that kind which will make the souls of
young men better, and the censure to that which has the opposite
effect.

And now let us address young men in the form of a prayer for
their welfare: O friends, we will say to them, may no desire or
love of hunting in the sea, or of angling or of catching the
creatures in the waters, ever take possession of you, either when
you are awake or when you are asleep, by hook or with weels, which
latter is a very lazy contrivance; and let not any desire of
catching men and of piracy by sea enter into your souls and make
you cruel and lawless hunters. And as to the desire of thieving in
town or country, may it never enter into your most passing
thoughts; nor let the insidious fancy of catching birds, which is
hardly worthy of freemen, come into the head of any youth. There
remains therefore for our athletes only the hunting and catching of
land animals, of which the one sort is called hunting by night, in
which the hunters sleep in turn and are lazy; this is not to be
commended any more than that which has intervals of rest, in which
the will strength of beasts is subdued by nets and snares, and not
by the victory of a laborious spirit. Thus, only the best kind of
hunting is allowed at all—that of quadrupeds, which is carried on
with horses and dogs and men’s own persons, and they get the
victory over the animals by running them down and striking them and
hurling at them, those who have a care of godlike manhood taking
them with their own hands. The praise and blame which is assigned
to all these things has now been declared; and let the law be as
follows:—Let no one hinder these who verily are sacred hunters from
following the chase wherever and whither soever they will; but the
hunter by night, who trusts to his nets and gins, shall not be
allowed to hunt anywhere. The fowler in the mountains and waste
places shall be permitted, but on cultivated ground and on
consecrated wilds he shall not be permitted; and any one who meets
him may stop him. As to the hunter in waters, he may hunt anywhere
except in harbours or sacred streams or marshes or pools, provided
only that he do not pollute the water with poisonous juices. And
now we may say that all our enactments about education are
complete.

Cleinias. Very good.

Book VIII

Athenian Stranger. Next, with the help of the Delphian
oracle, we have to institute festivals and make laws about them,
and to determine what sacrifices will be for the good of the city,
and to what Gods they shall be offered; but when they shall be
offered, and how often, may be partly regulated by us.

Cleinias. The number—yes.

Athenian. Then we will first determine the number; and
let the whole number be 365—one for every day—so that one
magistrate at least will sacrifice daily to some God or demi–god on
behalf of the city, and the citizens, and their possessions. And
the interpreters, and priests, and priestesses, and prophets shall
meet, and, in company with the guardians of the law, ordain those
things which the legislator of necessity omits; and I may remark
that they are the very persons who ought to take note of what is
omitted. The law will say that there are twelve feasts dedicated to
the twelve Gods, after whom the several tribes are named; and that
to each of them they shall sacrifice every month, and appoint
choruses, and musical and gymnastic contests, assigning them so as
to suit the Gods and seasons of the year. And they shall have
festivals for women, distinguishing those which ought to be
separated from the men’s festivals, and those which ought not.
Further, they shall not confuse the infernal deities and their
rites with the Gods who are termed heavenly and their rites, but
shall separate them, giving to Pluto his own in the twelfth month,
which is sacred to him, according to the law. To such a deity
warlike men should entertain no aversion, but they should honour
him as being always the best friend of man. For the connection of
soul and body is no way better than the dissolution of them, as I
am ready to maintain quite seriously. Moreover, those who would
regulate these matters rightly should consider, that our city among
existing cities has fellow, either in respect of leisure or comin
and of the necessaries of life, and that like an individual she
ought to live happily. And those who would live happily should in
the first place do no wrong to one another, and ought not
themselves to be wronged by others; to attain the first is not
difficult, but there is great difficulty, in acquiring the power of
not being wronged. No man can be perfectly secure against wrong,
unless he has become perfectly good; and cities are like
individuals in this, for a city if good has a life of peace, but if
evil, a life of war within and without. Wherefore the citizens
ought to practise war—not in time of war, but rather while they are
at peace. And every city which has any sense, should take the field
at least for one day in every month; and for more if the
magistrates think fit, having no regard to winter cold or summer
heat; and they should go out en masse, including their wives and
their children, when the magistrates determine to lead forth the
whole people, or in separate portions when summoned by them; and
they should always provide that there should be games and
sacrificial feasts, and they should have tournaments, imitating in
as lively a manner as they can real battles. And they should
distribute prizes of victory and valour to the competitors, passing
censures and encomiums on one another according to the characters
which they bear in the contests and their whole life, honouring him
who seems to be the best, and blaming him who is the opposite. And
let poets celebrate the victors—not however every poet, but only
one who in the first place is not less than fifty years of age; nor
should he be one who, although he may have musical and poetical
gifts, has never in his life done any noble or illustrious action;
but those who are themselves good and also honourable in the state,
creators of noble actions—let their poems be sung, even though they
be not very musical. And let the judgment of them rest with the
instructor of youth and the other guardians of the laws, who shall
give them this privilege, and they alone shall be free to sing; but
the rest of the world shall not have this liberty. Nor shall any
one dare to sing a song which has not been approved by the judgment
of the guardians of the laws, not even if his strain be sweeter
than the songs of Thamyras and Orpheus; but only and Orpheus; but
only such poems as have been judged sacred and dedicated to the
Gods, and such as are the works of good men, which praise of blame
has been awarded and which have been deemed to fulfil their design
fairly.

The regulations about and about liberty of speech in poitry,
ought to apply equally to men and women. The legislator may be
supposed to argue the question in his own mind:—Who are my citizens
for whom I have set in order the city? Are they not competitors in
the greatest of all contests, and have they not innumerable rivals?
To be sure, will be the natural, reply. Well, but if we were
training boxers, or pancratiasts, or any other sort of athletes,
would they never meet until the hour of contest arrived; and should
we do nothing to prepare ourselves previously by daily practice?
Surely, if we were boxers we should have been learning to fight for
many days before, and exercising ourselves in imitating all those
blows and wards which we were intending to use in the hour of
conflict; and in order that we might come as near to reality as
possible, instead of cestuses we should put on boxing gloves, that
the blows and the wards might be practised by us to the utmost of
our power. And if there were a lack of competitors, the ridicule of
fools would ryot deter us from hanging up a lifeless image and
practising at that. Or if we had no adversary at all, animate or
inanimate, should we not venture in the dearth of antagonists to
spar by ourselves? In what other manner could we ever study the art
of self–defence?

Cleinias. The way which you mention Stranger, would be
the only way.

Athenian. And shall the warriors of our city, who are
destined when occasion calli to enter the greatest of all contests,
and to fight for their lives, and their children, and their
property, and the whole city, be worse prepared than boxers? And
will the legislator, because he is afraid that their practising
with one another may appear to some ridiculous, abstain from
commanding them to go out and fight; will he not ordain that
soldiers shall perform lesser exercises without arms every day,
making dancing and all gymnastic tend to this end; and also will he
not require that they shall practise some gymnastic exercises,
greater as well as lesser, as often as every month; and that they
shall have contests one with another in every part of the country,
seizing upon posts and lying in ambush, and imitating in every
respect the reality of war; fighting with boxing–gloves and hurling
javelins, and using weapons somewhat dangerous, and as nearly as
possible like the true ones, in order that the sport may not be
altogether without fear, but may have terrors and to a certain
degree show the man who has and who has not courage; and that the
honour and dishonour which are assigned to them respectively, may
prepare the whole city for the true conflict of life? If any one
dies in these mimic contests, the homicide is involuntary, and we
will make the slayer, when he has been purified according to law,
to be pure of blood, considering that if a few men should die,
others as good as they will be born; but that if fear is dead then
the citizens will never find a test of superior and inferior
natures, which is a far greater evil to the state than the loss of
a few.

Cleinias. We are quite agreed, Stranger, that we should
legislate about such things, and that the whole state should
practise them supposed

Athenian. And what is the reason that dances and
contests of this sort hardly ever exist in states, at least not to
any extent worth speaking of? Is this due to the ignorance of
mankind and their legislators?

Cleinias. Perhaps.

Athenian. Certainly not, sweet Cleinias; there are two
causes, which are quite enough to account for the deficiency.

Cleinias. What are they?

Athenian. One cause is the love of wealth, which wholly
absorbs men, and never for a moment allows them to think of
anything but their own private possessions; on this the soul of
every citizen hangs suspended, and can attend to nothing but his
daily gain; mankind are ready to learn any branch of knowledge, and
to follow any pursuit which tends to this end, and they laugh at
every other:—that is one reason why a city will not be in earnest
about such contests or any other good and honourable pursuit. But
from an insatiable love of gold and silver, every man will stoop to
any art or contrivance, seemly or unseemly, in the hope of becoming
rich; and will make no objection to performing any action, holy, or
unholy and utterly base, if only like a beast he have the power of
eating and drinking all kinds of things, and procuring for himself
in every sort of way the gratification of his lusts.

Cleinias. True.

Athenian. Let this, then, be deemed one of the causes
which prevent states from pursuing in an efficient manner the art
of war, or any other noble aim, but makes the orderly and temperate
part of mankind into merchants, and captains of ships, and
servants, and converts the valiant sort into thieves and burglars
and robbers of temples, and violent, tyrannical persons; many of
whom are not without ability, but they are unfortunate.

Cleinias. What do you mean?

Athenian. Must not they be truly unfortunate whose
souls are compelled to pass through life always hungering?

Cleinias. Then that is one cause, Stranger; but you
spoke of another.

Athenian. Thank you for reminding me.

Cleinias. The insatiable life long love of wealth, as
you were saying is one clause which absorbs mankind, and prevents
them from rightly practising the arts of war:—Granted; and now tell
me, what is the other?

Athenian. Do you imagine that I delay because I am in a
perplexity?

Cleinias. No; but we think that you are too severe upon
the money–loving temper, of which you seem in the present
discussion to have a peculiar dislike.

Athenian. That is a very fair rebuke, Cleinias; and I
will now proceed to the second cause.

Cleinias. Proceed.

Athenian. I say that governments are a cause—democracy,
oligarchy, tyranny, concerning which I have often spoken in the
previous discourse; or rather governments they are not, for none of
them exercises a voluntary rule over voluntary subjects; but they
may be truly called states of discord, in which while the
government is voluntary, the subjects always obey against their
will, and have to be coerced; and the ruler fears the subject, and
will not, if he can help, allow him to become either noble, or
rich, or strong, or valiant, or warlike at all. These two are the
chief causes of almost all evils, and of the evils of which I have
been speaking they are notably the causes. But our state has
escaped both of them; for her citizens have the greatest leisure,
and they are not subject to one another, and will, I think, be made
by these laws the reverse of lovers of money. Such a constitution
may be reasonably supposed to be the only one existing which will
accept the education which we have described, and the martial
pastimes which have been perfected according to our idea.

Cleinias. True.

Athenian. Then next we must remember, about all
gymnastic contests, that only the warlike sort of them are to be
practised and to have prizes of victory; and those which are not
military are to be given up. The military sort had better be
completely described and established by law; and first, let us
speak of running and swiftness.

Cleinias. Very good.

Athenian. Certainly the most military of all qualities
is general activity of body, whether of foot or hand. For escaping
or for capturing an enemy, quickness of foot is required; but
hand–to–hand conflict and combat need vigour and strength.

Cleinias. Very true.

Athenian. Neither of them can attain their greatest
efficiency without arms.

Cleinias. How can they?

Athenian. Then our herald, in accordance with the
prevailing practice, will first summon the runner;—he will appear
armed, for to an unarmed competitor we will not give a prize. And
he shall enter first who is to run the single course bearing arms;
next, he who is to run the double course; third, he who is to run
the horse–course; and fourthly, he who is to run the long course;
the fifth whom we start, shall be the first sent forth in heavy
armour, and shall run a course of sixty stadia to some temple of
Ares—and we will send forth another, whom we will style the more
heavily armed, to run over smoother ground. There remains the
archer; and he shall run in the full equipments of an archer a
distance of 100 stadia over mountains, and across every sort of
country, to a temple of Apollo and Artemis; this shall be the order
of the contest, and we will wait for them until they return, and
will give a prize to the conqueror in each.

Cleinias. Very good.

Athenian. Let us suppose that there are three kinds of
contests—one of boys, another of beardless youths, and a third of
men. For the youths we will fix the length of the contest at
two–thirds, and for the boys at half of the entire course, whether
they contend as archers or as heavy armed. Touching the women, let
the girls who are not grown up compete naked in the stadium and the
double course, and the horse–course and the long course, and let
them run on the race–ground itself; those who are thirteen years of
age and upwards until their marriage shall continue to share in
contests if they are not more than twenty, and shall be compelled
to run up to eighteen; and they shall descend into the arena in
suitable dresses. Let these be the regulations about contests in
running both for men and women.

Respecting contests of strength, instead of wrestling and
similar contests of the heavier sort, we will institute conflicts
in armour of one against one, and two against two, and so on up to
ten against ten. As to what a man ought not to suffer or do, and to
what extent, in order to gain the victory—as in wrestling, the
masters of the art have laid down what is fair and what is not
fair, so in fighting in armour—we ought to call in skilful persons,
who shall judge for us and be our assessors in the work of
legislation; they shall say who deserves to be victor in combats of
this sort, and what he is not to do or have done to him, and in
like manner what rule determines who is defeated; and let these
ordinances apply to women until they married as well as to men. The
pancration shall have a counterpart in a combat of the light armed;
they shall contend with bows and with light shields and with
javelins and in the throwing of stones by slings and by hand: and
laws shall be made about it, and rewards and prizes given to him
who best fulfils the ordinances of the law.

Next in order we shall have to legislate about the horse
contests. Now we do not need many horses, for they cannot be of
much use in a country like Crete, and hence we naturally do not
take great pains about the rearing of them or about horse races.
There is no one who keeps a chariot among us, and any rivalry in
such matters would be altogether out of place; there would be no
sense nor any shadow of sense in instituting contests which are not
after the manner of our country. And therefore we give our prizes
for single horses—for colts who have not yet cast their teeth, and
for those who are intermediate, and for the full–grown horses
themselves; and thus our equestrian games will accord with the
nature of the country. Let them have conflict and rivalry in these
matters in accordance with the law, and let the colonels and
generals of horse decide together about all courses and about the
armed competitors in them. But we have nothing to say to the
unarmed either in gymnastic exercises or in these contests. On the
other hand, the Cretan bowman or javelin–man who fights in armour
on horseback is useful, and therefore we may as well place a
competition of this sort among amusements. Women are not to be
forced to compete by laws and ordinances; but if from previous
training they have acquired the habit and are strong enough and
like to take part, let them do so, girls as well as boys, and no
blame to them.

Thus the competition in gymnastic and the mode of learning it
have been described; and we have spoken also of the toils of the
contest, and of daily exercises under the superintendence of
masters. Likewise, what relates to music has been, for the most
part, completed. But as to rhapsodes and the like, and the contests
of choruses which are to perform at feasts, all this shall be
arranged when the months and days and years have been appointed for
Gods and demi–gods, whether every third year, or again every fifth
year, or in whatever way or manner the Gods may put into men’s
minds the distribution and order of them. At the same time, we may
expect that the musical contests will be celebrated in their turn
by the command of the judges and the director of education and the
guardians of the law meeting together for this purpose, and
themselves becoming legislators of the times and nature and
conditions of the choral contests and of dancing in general. What
they ought severally to be in language and song, and in the
admixture of harmony with rhythm and the dance, has been often
declared by the original legislator; and his successors ought to
follow him, making the games and sacrifices duly to correspond at
fitting times, and appointing public festivals. It is not difficult
to determine how these and the like matters may have a regular
order; nor, again, will the alteration of them do any great good or
harm to the state. There is, however, another matter of great
importance and difficulty, concerning which God should legislate,
if there were any possibility of obtaining from him an ordinance
about it. But seeing that divine aid is not to be had, there
appears to be a need of some bold man who specially honours
plainness of speech, and will say outright what he thinks best for
the city and citizens—ordaining what is good and convenient for the
whole state amid the corruptions of human souls, opposing the
mightiest lusts, and having no man his helper but himself standing
alone and following reason only.

Cleinias. What is this, Stranger, that you are saying?
For we do not as yet understand your meaning.

Athenian. Very likely; I will endeavour to explain
myself more clearly. When I came to the subject of education, I
beheld young men and maidens holding friendly intercourse with one
another. And there naturally arose in my mind a sort of
apprehension—I could not help thinking how one is to deal with a
city in which youths and maidens are well nurtured, and have
nothing to do, and are not undergoing the excessive and servile
toils which extinguish wantonness, and whose only cares during
their whole life are sacrifices and festivals and dances. How, in
such a state as this, will they abstain from desires which thrust
many a man and woman into perdition; and from which reason,
assuming the functions of law, commands them to abstain? The
ordinances already made may possibly get the better of most of
these desires; the prohibition of excessive wealth is a very
considerable gain in the direction of temperance, and the whole
education of our youth imposes a law of moderation on them;
moreover, the eye of the rulers is required always to watch over
the young, and never to lose sight of them; and these provisions
do, as far as human means can effect anything, exercise a
regulating influence upon the desires in general. But how can we
take precautions against the unnatural loves of either sex, from
which innumerable evils have come upon individuals and cities? How
shall we devise a remedy and way of escape out of so great a
danger? Truly, Cleinias, here is a difficulty. In many ways Crete
and Lacedaemon furnish a great help to those who make peculiar
laws; but in the matter of love, as we are alone, I must confess
that they are quite against us. For if any one following nature
should lay down the law which existed before the days of Laius, and
denounce these lusts as contrary to nature, adducing the animals as
a proof that such unions were monstrous, he might prove his point,
but he would be wholly at variance with the custom of your states.
Further, they are repugnant to a principle which we say that a
legislator should always observe; for we are always enquiring which
of our enactments tends to virtue and which not. And suppose we
grant that these loves are accounted by law to be honourable, or at
least not disgraceful, in what degree will they contribute to
virtue? Will such passions implant in the soul of him who is
seduced the habit of courage, or in the soul of the seducer the
principle of temperance? Who will ever believe this?—or rather, who
will not blame the effeminacy of him who yields to pleasures and is
unable to hold out against them? Will not all men censure as
womanly him who imitates the woman? And who would ever think of
establishing such a practice by law? Certainly no one who had in
his mind the image of true law. How can we prove, that what I am
saying is true? He who would rightly consider these matters must
see the nature of friendship and desire, and of these so–called
loves, for they are of two kinds, and out of the two arises a third
kind, having the same name; and this similarity of name causes all
the difficulty and obscurity.

Cleinias. How is that?

Athenian. Dear is the like in virtue to the like, and
the equal to the equal; dear also, though unlike, is he who has
abundance to him who is in want. And when either of these
friendships becomes excessive, we term the excess love.

Cleinias. Very true.

Athenian. The friendship which arises from contraries
is horrible and coarse, and has often no tie of communion; but that
which, arises from likeness is gentle, and has a tie of communion
which lasts through life. As to the mixed sort which is made up of
them both, there is, first of all, a in determining what he who is
possessed by this third love desires; moreover, he is drawn
different ways, and is in doubt between the two principles; the one
exhorting him to enjoy the beauty of youth, and the other
forbidding him. For the one is a lover of the body, and hungers
after beauty, like ripe fruit, and would fain satisfy himself
without any regard to the character of the beloved; the other holds
the desire of the body to be a secondary matter, and looking rather
than loving and with his soul desiring the soul of the other in a
becoming manner, regards the satisfaction of the bodily love as
wantonness; he reverences and respects temperance and courage and
magnanimity and wisdom, and wishes to live chastely with the chaste
object of his affection. Now the sort of love which is made up of
the other two is that which we have described as the third. Seeing
then that there are these three sorts of love, ought the law to
prohibit and forbid them all to exist among us? Is it not rather
clear that we should wish to have in the state the love which is of
virtue and which desires the beloved youth to be the best possible;
and the other two, if possible, we should hinder? What do you say,
friend Megillus?

Megillus. I think, Stranger, that you are perfectly
right in what you have been now saying.

Athenian. I knew well, my friend, that I should obtain
your assent, which I accept, and therefore have no need to analyse
your custom any further. Cleinias shall be prevailed upon to give
me his assent at some other time. Enough of this; and now let us
proceed to the laws.

Megillus. Very good.

Athenian. Upon reflection I see a way of imposing the
law, which, in one respect, is easy, but, in another, is of the
utmost difficulty.

Megillus. What do you mean?

Athenian. We are all aware that most men, in spite of
their lawless natures, are very strictly and precisely restrained
from intercourse with the fair, and this is not at all against
their will, but entirely with their will.

Megillus. When do you mean?

Athenian. When any one has a brother or sister who is
fair; and about a son or daughter the same unwritten law holds, and
is a most perfect safeguard, so that no open or secret connection
ever takes place between them. Nor does the thought of such a thing
ever enter at all into the minds of most of them.

Megillus. Very true.

Athenian. Does not a little word extinguish all
pleasures of that sort?

Megillus. What word?

Athenian. The declaration that they are unholy, hated
of God, and most infamous; and is not the reason of this that no
one has ever said the opposite, but every one from his earliest
childhood has heard men speaking in the same manner about them
always and everywhere, whether in comedy or in the graver language
of tragedy? When the poet introduces on the stage a Thyestes or an
Oedipus, or a Macareus having secret intercourse with his sister,
he represents him, when found out, ready to kill himself as the
penalty of his sin.

Megillus. You are very right in saying that tradition,
if no breath of opposition ever assails it, has a marvellous
power.

Athenian. Am I not also right in saying that the
legislator who wants to master any of the passions which master man
may easily know how to subdue them? He will consecrate the
tradition of their evil character among all, slaves and freemen,
women and children, throughout the city:—that will be the surest
foundation of the law which he can make.

Megillus. Yes; but will he ever succeed in making all
mankind use the same language about them?

Athenian. A good objection; but was I not just now
saying that I had a way to make men use natural love and abstain
from unnatural, not intentionally destroying the seeds of human
increase, or sowing them in stony places, in which they will take
no root; and that I would command them to abstain too from any
female field of increase in which that which is sown is not likely
to grow? Now if a law to this effect could only be made perpetual,
and gain an authority such as already prevents intercourse of
parents and children—such a law, extending to other sensual
desires, and conquering them, would be the source of ten thousand
blessings. For, in the first place, moderation is the appointment
of nature, and deters men from all frenzy and madness of love, and
from all adulteries and immoderate use of meats and drinks, and
makes them good friends to their own wives. And innumerable other
benefits would result if such a could only be enforced. I can
imagine some lusty youth who is standing by, and who, on hearing
this enactment, declares in scurrilous terms that we are making
foolish and impossible laws, and fills the world with his outcry.
And therefore I said that I knew a way of enacting and perpetuating
such a law, which was very easy in one respect, but in another most
difficult. There is no difficulty in seeing that such a law is
possible, and in what way; for, as I was saying, the ordinance once
consecrated would master the soul of, every man, and terrify him
into obedience. But matters have now come to such a pass that even
then the desired result seems as if it could not be attained, just
as the continuance of an entire state in the practice of common
meals is also deemed impossible. And although this latter is partly
disproven by the fact of their existence among you, still even in
your cities the common meals of women would be regarded as
unnatural and impossible. I was thinking of the rebelliousness of
the human heart when I said that the permanent establishment of
these things is very difficult.

Megillus. Very true.

Athenian. Shall I try and find some sort of persuasive
argument which will prove to you that such enactments are possible,
and not beyond human nature?

Cleinias. By all means.

Athenian. Is a man more likely to abstain from the
pleasures of love and to do what he is bidden about them, when his
body is in a good condition, or when he is in an ill condition, and
out of training?

Cleinias. He will be far more temperate when he is in
training.

Athenian. And have we not heard of Iccus of Tarentum,
who, with a view to the Olympic and other contests, in his zeal for
his art, ind also because he was of a manly and temperate
disposition, never had any connection with a woman or a youth
during the whole time of his training? And the same is said of
Crison and Astylus and Diopompus and many others; and yet,
Cleinias, they were far worse educated in their minds than your and
my citizens, and in their bodies far more lusty.

Cleinias. No doubt this fact has been often affirmed
positively by the ancients of these athletes.

Athenian. And had they; courage to abstain from what is
ordinarilly deemed a pleasure for the sake of a victory in
wrestling, running, and the like; and shall our young men be
incapable of a similar endurance for the sake of a much nobler
victory, which is the noblest of all, as from their youth upwards
we will tell them, charming them, as we hope, into the belief of
this by tales and sayings and songs?

Cleinias. Of what victory are you speaking?

Athenian. Of the victory over pleasure, which if they
win, they will live happily; or if they are conquered, the reverse
of happily. And, further, may we not suppose that the fear of
impiety will enable them to master that which other inferior people
have mastered?

Cleinias. I dare say.

Athenian. And since we have reached this point in our
legislation, and have fallen into a difficulty by reason of the
vices of mankind, I affirm that our ordinance should simply run in
the following terms: Our citizens ought not to fall below the
nature of birds and beasts in general, who are born in great
multitudes, and yet remain until the age for procreation virgin and
unmarried, but when they have reached the proper time of life are
coupled, male and female, and lovingly pair together, and live the
rest of their lives in holiness and innocence, abiding firmly in
their original compact:—surely, we will say to them, you should be
better than the animals. But if they are corrupted by the other
Hellenes and the common practice of barbarians, and they see with
their eyes and hear with their ears of the so–called free love
everywhere prevailing among them, and they themselves are not able
to get the better of the temptation, the guardians of the law,
exercising the functions of lawgivers, shall devise a second law
against them.

Cleinias. And what law would you advise them to pass if
this one failed?

Athenian. Clearly, Cleinias, the one which would
naturally follow.

Cleinias. What is that?

Athenian. Our citizens should not allow pleasures to
strengthen with indulgence, but should by toil divert the aliment
and exuberance of them into other parts of the body; and this will
happen if no immodesty be allowed in the practice of love. Then
they will be ashamed of frequent intercourse, and they will find
pleasure, if seldom enjoyed, to be a less imperious mistress. They
should not be found out doing anything of the sort. Concealment
shall be honourable, and sanctioned by custom and made law by
unwritten prescription; on the other hand, to be detected shall be
esteemed dishonourable, but not, to abstain wholly. In this way
there will be a second legal standard of honourable and
dishonourable, involving a second notion of right. Three principles
will comprehend all those corrupt natures whom we call inferior to
themselves, and who form but one dass, and will compel them not to
transgress.

Cleinias. What are they?

Athenian. The principle of piety, the love of honour,
and the desire of beauty, not in the body but in the soul. These
are, perhaps, romantic aspirations; but they are the noblest of
aspirations, if they could only be realized in all states, and, God
willing, in the matter of love we may be able to enforce one of two
things—either that no one shall venture to touch any person of the
freeborn or noble class except his wedded wife, or sow the
unconsecrated and bastard seed among harlots, or in barren and
unnatural lusts; or at least we may abolish altogether the
connection of men with men; and as to women, if any man has to do
with any but those who come into his house duly married by sacred
rites, whether they be bought or acquired in any other way, and he
offends publicly in the face of all mankind, we shall be right in
enacting that he be deprived of civic honours and privileges, and
be deemed to be, as he truly is, a stranger. Let this law, then,
whether it is one, or ought rather to be called two, be laid down
respecting love in general, and the intercourse of the sexes which
arises out of the desires, whether rightly or wrongly indulged.

Megillus. I, for my part, Stranger, would gladly
receive this law. Cleinias shall speak for himself, and tell you
what is his opinion.

Cleinias. I will, Megillus, when an opportunity offers;
at present, I think that we had better allow the Stranger to
proceed with his laws.

Megillus. Very good.

Athenian. We had got about as far as the establishment
of the common tables, which in most places would be difficult, but
in Crete no one would think of introducing any other custom. There
might arise a question about the manner of them—whether they shall
be such as they are here in Crete, or such as they are in
Lacedaemon,—or is there a third kind which may be better than
either of them? The answer to this question might be easily
discovered, but the discovery would do no great good, for at
present they are very well ordered.

Leaving the common tables, we may therefore proceed to the means
of providing food. Now, in cities the means of life are gained in
many ways and from divers sources, and in general from two sources,
whereas our city has only one. For most of the Hellenes obtain
their food from sea and land, but our citizens from land only. And
this makes the task of the legislator less difficult—half as many
laws will be enough, and much less than half; and they will be of a
kind better suited to free men. For he has nothing to do with laws
about shipowners and merchants and retailers and innkeepers and tax
collectors and mines and moneylending and compound interest and
innumerable other things—bidding good–bye to these, he gives laws
to husbandmen and shepherds and bee–keepers, and to the guardians
and superintendents of their implements; and he has already
legislated for greater matters, as for example, respecting marriage
and the procreation and nurture of children, and for education, and
the establishment of offices—and now he must direct his laws to
those who provide food and labour in preparing it.

Let us first of all, then, have a class of laws which shall be
called the laws of husbandmen. And let the first of them be the law
of Zeus, the god of boundaries. Let no one shift the boundary line
either of a fellow–citizen who is a neighbour, or, if he dwells at
the extremity of the land, of any stranger who is conterminous with
him, considering that this is truly “to move the immovable,” and
every one should be more willing to move the largest rock which is
not a landmark, than the least stone which is the sworn mark of
friendship and hatred between neighbours; for Zeus, the god of
kindred, is the witness of the citizen, and Zeus, the god of
strangers, of the stranger, and when aroused, terrible are the wars
which they stir up. He who obeys the law will never know the fatal
consequences of disobedience, but he who despises the law shall be
liable to a double penalty, the first coming from the Gods, and the
second from the law. For let no one wilfully remove the boundaries
of his neighbour’s land, and if any one does, let him who will
inform the landowners, and let them bring him into court, and if he
be convicted of re–dividing the land by stealth or by force, let
the court determine what he ought to suffer or pay. In the next
place, many small injuries done by neighbours to one another,
through their multiplication, may cause a weight of enmity, and
make neighbourhood a very disagreeable and bitter thing. Wherefore
a man ought to be very careful of committing any offence against
his neighbour, and especially of encroaching on his neighbour’s
land; for any man may easily do harm, but not every man can do good
to another. He who encroaches on his neighbour’s land, and
transgresses his boundaries, shall make good the damage, and, to
cure him of his impudence and also of his meanness, he shall pay a
double penalty to the injured party. Of these and the like matters
the wardens of the country shall take cognizance, and be the judges
of them and assessors of the damage; in the more important cases,
as has been already said, the whole number of them belonging to any
one of the twelve divisions shall decide, and in the lesser cases
the commanders: or, again, if any one pastures his cattle on his
neighbour’s land, they shall see the injury, and adjudge the
penalty. And if any one, by decoying the bees, gets possession of
another’s swarms, and draws them to himself by making noises, he
shall pay the damage; or if anyone sets fire to his own wood and
takes no care of his neighbour’s property, he shall be fined at the
discretion of the magistrates. And if in planting he does not leave
a fair distance between his own and his neighbour’s land, he shall
be punished, in accordance with the enactments of many law givers,
which we may use, not deeming it necessary that the great
legislator of our state should determine all the trifles which
might be decided by any body; for example, husbandmen have had of
old excellent laws about waters, and there is no reason why we
should propose to divert their course: who likes may draw water
from the fountain–head of the common stream on to his own land, if
he do not cut off the spring which clearly belongs to some other
owner; and he may take the water in any direction which he pleases,
except through a house or temple or sepulchre, but he must be
careful to do no harm beyond the channel. And if there be in any
place a natural dryness of the earth, which keeps in the rain from
heaven, and causes a deficiency in the supply of water, let him dig
down on his own land as far as the clay, and if at this depth he
finds no water, let him obtain water from his neighbours, as much,
as is required for his servants’ drinking, and if his neighbours,
too, are limited in their supply, let him have a fixed measure,
which shall be determined by the wardens of the country. This he
shall receive each day, and on these terms have a share of his
neighbours’ water. If there be heavy rain, and one of those on the
lower ground injures some tiller of the upper ground, or some one
who has a common wall, by refusing to give the man outlet for
water; or, again, if some one living on the higher ground
recklessly lets off the water on his lower neighbour, and they
cannot come to terms with one another, let him who will call in a
warden of the city, if he be in the city, or if he be in the
country, warden of the country, and let him obtain a decision
determining what each of them is to do. And he who will not abide
by the decision shall suffer for his malignant and morose temper,
and pay a fine to the injured party, equivalent to double the value
of the injury, because he was unwilling to submit to the
magistrates.

Now the participation of fruits shall be ordered on this wise.
The goddess of Autumn has two gracious gifts: one, the joy of
Dionysus which is not treasured up; the other, which nature intends
to be stored. Let this be the law, then, concerning the fruits of
autumn: He who tastes the common or storing fruits of autumn,
whether grapes or figs, before the season of vintage which
coincides with Arcturus, either on his own land or on that of
others—let him pay fifty drachmae, which shall be sacred to
Dionysus, if he pluck them from his own land; and if from his
neighbour’s land, a mina, and if from any others’, two–thirds of a
mina. And he who would gather the “choice” grapes or the “choice”
figs, as they are now termed, if he take them off his own land, let
him pluck them how and when he likes; but if he take them from the
ground of others without their leave, let him in that case be
always punished in accordance with the law which ordains that he
should not move what he has not laid down. And if a slave touches
any fruit of this sort, without the consent of the owner of the
land, he shall be beaten with as many blows as there are grapes on
the bunch, or figs on the fig–tree. Let a metic purchase the
“choice” autumnal fruit, and then, if he pleases, he may gather it;
but if a stranger is passing along the road, and desires to eat,
let him take of the “choice” grapes for himself and a single
follower without payment, as a tribute of hospitality. The law
however forbids strangers from sharing in the sort which is not
used for eating; and if any one, whether he be master or slave,
takes of them in ignorance, let the slave be beaten, and the
freeman dismissed with admonitions, and instructed to take of the
other autumnal fruits which are unfit for making raisins and wine,
or for laying by as dried figs. As to pears, and apples, and
pomegranates, and similar fruits, there shall be no disgrace in
taking them secretly; but he who is caught, if he be of less than
thirty years of age, shall be struck and beaten off, but not
wounded; and no freeman shall have any right of satisfaction for
such blows. Of these fruits the stranger may partake, just as he
may of the fruits of autumn. And if an elder, who is more than
thirty years of age, eat of them on the spot, let him, like the
stranger, be allowed to partake of all such fruits, but he must
carry away nothing. If, however, he will not obey the law, let him
run risk of failing in the competition of virtue, in case any one
takes notice of his actions before the judges at the time.

Water is the greatest element of nutrition in gardens, but is
easily polluted. You cannot poison the soil, or the soil, or the
sun, or the air, which are other elements of nutrition in plants,
or divert them, or steal them; but all these things may very likely
happen in regard to water, which must therefore be protected by
law. And let this be the law:—If any one intentionally pollutes the
water of another, whether the water of a spring, or collected in
reservoirs, either by poisonous substances, or by digging or by
theft, let the injured party bring the cause before the wardens of
the city, and claim in writing the value of the loss; if the
accused be found guilty of injuring the water by deleterious
substances, let him not only pay damages, but purify the stream or
the cistern which contains the water, in such manner as the laws of
the interpreters order the purification to be made by the offender
in each case.

With respect to the gathering in of the fruits of the soil, let
a man, if he pleases, carry his own fruits through any place in
which he either does no harm to any one, or himself gains three
times as much as his neighbour loses. Now of these things the
magistrates should be cognisant, as of all other things in which a
man intentionally does injury to another or to the property of
another, by fraud or force, in the use which he makes of his own
property. All these matters a man should lay before the
magistrates, and receive damages, supposing the injury to be not
more than three minae; or if he have a charge against another which
involves a larger amount, let him bring his suit into the public
courts and have the evil–doer punished. But if any of the
magistrates appear to adjudge the penalties which he imposes in an
unjust spirit, let him be liable to pay double to the injured
party. Any one may bring the offences of magistrates, in any
particular case, before the public courts. There are innumerable
little matters relating to the modes of punishment, and
applications for suits, and summonses and the witnesses to
summonses—for example, whether two witnesses should be required for
a summons, or how many—and all such details, which cannot be
omitted in legislation, but are beneath the wisdom of an aged
legislator. These lesser matters, as they indeed are in comparison
with the greater ones, let a younger generation regulate by law,
after the patterns which have preceded, and according to their own
experience of the usefulness and necessity of such laws; and when
they are duly regulated let there be no alteration, but let the
citizens live in the observance of them.

Now of artisans, let the regulations be as follows:—In the first
place, let no citizen or servant of a citizen be occupied in
handicraft arts; for he who is to secure and preserve the public
order of the state, has an art which requires much study and many
kinds of knowledge, and does not admit of being made a secondary
occupation; and hardly any human being is capable of pursuing two
professions or two arts rightly, or of practising one art himself,
and superintending some one else who is practising another. Let
this, then, be our first principle in the state:—No one who is a
smith shall also be a carpenter, and if he be a carpenter, he shall
not superintend the smith’s art rather than his own, under the
pretext that in superintending many servants who are working for
him, he is likely to superintend them better, because more revenue
will accrue to him from them than from his own art; but let every
man in the state have one art, and get his living by that. Let the
wardens of the city labour to maintain this law, and if any citizen
incline to any other art than the study of virtue, let them punish
him with disgrace and infamy, until they bring him back into his
own right course; and if any stranger profess two arts, let them
chastise him with bonds and money penalties, and expulsion from the
state, until they compel him to be one only and not many.

But as touching payments for hire, and contracts of work, or in
case any one does wrong to any of the citizens or they do wrong to
any other, up to fifty drachmae, let the wardens of the city decide
the case; but if greater amount be involved, then let the public
courts decide according to law. Let no one pay any duty either on
the importation or exportation of goods; and as to frankincense and
similar perfumes, used in the service of the Gods, which come from
abroad, and purple and other dyes which are not produced in the
country, or the materials of any art which have to be imported, and
which are not necessary—no one should import them; nor again,
should any one export anything which is wanted in the country. Of
all these things let there be inspectors and superintendents, taken
from the guardians of the law; and they shall be the twelve next in
order to the five seniors. Concerning arms, and all implements
which are for military purposes, if there be need of introducing
any art, or plant, or metal, or chains of any kind, or animals for
use in war, let the commanders of the horse and the generals have
authority over their importation and exportation; the city shall
send them out and also receive them, and the guardians of the law
shall make fit and proper laws about them. But let there be no
retail trade for the sake of money–making, either in these or any
other articles, in the city or country at all.

With respect to food and the distribution of the produce of the
country, the right and proper way seems to be nearly that which is
the custom of Crete; for all should be required to distribute the
fruits of the soil into twelve parts, and in this way consume them.
Let the twelfth portion of each (as for instance of wheat and
barley, to which the rest of the fruits of the earth shall be
added, as well as the animals which are for sale in each of the
twelve divisions) be divided in due proportion into three parts;
one part for freemen, another for their servants, and a third for
craftsmen and in general for strangers, whether sojourners who may
be dwelling in the city, and like other men must live, or those who
come on some business which they have with the state, or with some
individual. Let only this third part of all necessaries be required
to be sold; out of the other two–thirds no one shall be compelled
to sell. And how will they be best distributed? In the first place,
we see clearly that the distribution will be of equals in one point
of view, and in another point of view of unequals.

Cleinias. What do you mean?

Athenian. I mean that the earth of necessity produces
and nourishes the various articles of food, sometimes better and
sometimes worse.

Cleinias. Of course.

Athenian. Such being the case, let no one of the three
portions be greater than either of the other two—neither that which
is assigned to masters or to slaves, nor again that of the
stranger; but let the distribution to all be equal and alike, and
let every citizen take his two portions and distribute them among
slaves and freemen, he having power to determine the quantity and
quality. And what remains he shall distribute by measure and numb
among the animals who have to be sustained from the earth, taking
the whole number of them.

In the second place, our citizens should have separate houses
duly ordered, and this will be the order proper for men like them.
There shall be twelve hamlets, one in the middle of each twelfth
portion, and in each hamlet they shall first set apart a
market–place, and the temples of the Gods, and of their attendant
demigods; and if there be any local deities of the Magnetes, or
holy seats of other ancient deities, whose memory has been
preserved, to these let them pay their ancient honours. But Hestia,
and Zeus, and Athene will have temples everywhere together with the
God who presides in each of the twelve districts. And the first
erection of houses shall be around these temples, where the ground
is highest, in order to provide the safest and most defensible
place of retreat for the guards. All the rest of the country they
shall settle in the following manner:—They shall make thirteen
divisions of the craftsmen; one of them they shall establish in the
city, and this, again, they shall subdivide into twelve lesser
divisions, among the twelve districts of the city, and the
remainder shall be distributed in the country round about; and in
each village they shall settle various classes of craftsmen, with a
view to the convenience of the husbandmen. And the chief officers
of the wardens of the country shall superintend all these matters,
and see how many of them, and which class of them, each place
requires; and fix them where they are likely to be least
troublesome, and most useful to the husbandman. And the wardens of
the city shall see to similar matters in the city.

Now the wardens of the agora ought to see to the details of the
agora. Their first care, after the temples which are in the agora
have been seen to, should be to prevent any one from doing any in
dealings between man and man; in the second; place, as being
inspectors of temperance and violence, they should chastise him who
requires chastisement. Touching articles of gale, they should first
see whether the articles which the citizens are under regulations
to sell to strangers are sold to them, as the law ordains. And let
the law be as follows:—on the first day of the month, the persons
in charge, whoever they are, whether strangers or slaves, who have
the charge on behalf of the citizens, shall produce to the
strangers the portion which falls to them, in the first place, a
twelfth portion of the corn;—the stranger shall purchase corn for
the whole month, and other cereals, on the first market day; and on
the tenth day of the month the one party shall sell, and the other
buy, liquids sufficient to last during the whole month; and on the
twenty–third day there shall be a sale of animals by those who are
willing to sell to the people who want to buy, and of implements
and other things which husbandmen sell (such as skins and all kinds
of clothing, either woven or made of felt and other goods of the
same sort), and which strangers are compelled to buy and purchase
of others. As to the retail trade in these things, whether of
barley or wheat set apart for meal and flour, or any other kind of
food, no one shall sell them to citizens or their slaves, nor shall
any one buy of a citizen; but let the stranger sell them in the
market of strangers, to artisans and their slaves, making an
exchange of wine and food, which is commonly called retail trade.
And butchers shall offer for sale parts of dismembered animals to
the strangers, and artisans, and their servants. Let any stranger
who likes buy fuel from day to day wholesale, from those who have
the care of it in the country, and let him sell to the strangers as
much he pleases and when he pleases. As to other goods and
implements which are likely to be wanted, they shall sell them in
common market, at any place which the guardians of the law and the
wardens of the market and city, choosing according to their
judgment, shall determine; at such places they shall exchange money
for goods, and goods for money, neither party giving credit to the
other; and he who gives credit must be satisfied, whether he obtain
his money not, for in such exchanges he will not be protected by
law. But whenever property has been bought or sold, greater in
quantity or value than is allowed by the law, which has determined
within what limited a man may increase and diminish his
possessions, let the excess be registered in the books of the
guardians of the law; in case of diminution, let there be an
erasure made. And let the same rule be observed about the
registration of the property of the metics. Any one who likes may
come and be a metic on certain conditions; a foreigner, if he
likes, and is able to settle, may dwell in the land, but he must
practise an art, and not abide more than twenty years from the time
at which he has registered himself; and he shall pay no sojourner’s
tax, however small, except good conduct, nor any other tax for
buying and selling. But when the twenty years have expired, he
shall take his property with him and depart. And if in the course
of these years he should chance to distinguish himself by any
considerable benefit which he confers on the state, and he thinks
that he can persuade the council and assembly, either to grant him
delay in leaving the country, or to allow him to remain for the
whole of his life, let him go and persuade the city, and whatever
they assent to at his instance shall take effect. For the children
of the metics, being artisans, and of fifteen years of age, let the
time of their sojourn commence after their fifteenth year; and let
them remain for twenty years, and then go where they like; but any
of them who wishes to remain, may do so, if he can persuade the
council and assembly. And if he depart, let him erase all the
entries which have been made by him in the register kept by the
magistrates.

Book IX

Next to all the matters which have preceded in the natural order
of legislation will come suits of law. Of suits those which relate
to agriculture have been already described, but the more important
have not been described. Having mentioned them severally under
their usual names, we will proceed to say what punishments are to
be inflicted for each offence, and who are to be the judges of
them.

Cleinias. Very good.

Athenian Stranger. There is a sense of disgrace in legislating,
as we are about to do, for all the details of crime in a state
which, as we say, is to be well regulated and will be perfectly
adapted to the practice of virtue. To assume that in such a state
there will arise some one who will be guilty of crimes as heinous
as any which are ever perpetrated in other states, and that we must
legislate for him by anticipation, and threaten and make laws
against him if he should arise, in order to deter him, and punish
his acts, under the idea that he will arise—this, as I was saying,
is in a manner disgraceful. Yet seeing that we are not like the
ancient legislators, who gave laws to heroes and sons of gods,
being, according to the popular belief, themselves the offspring of
the gods, and legislating for others, who were also the children of
divine parents, but that we are only men who are legislating for
the sons of men, there is no uncharitableness in apprehending that
some one of our citizens may be like a seed which has touched the
ox’s horn, having a heart so hard that it cannot be softened any
more than those seeds can be softened by fire. Among our citizens
there may be those who cannot be subdued by all the strength of the
laws; and for their sake, though an ungracious task, I will
proclaim my first law about the robbing of temples, in case any one
should dare to commit such a crime. I do not expect or imagine that
any well–brought–up citizen will ever take the infection, but their
servants, and strangers, and strangers’ servants may be guilty of
many impieties. And with a view to them especially, and yet not
without a provident eye to the weakness of human nature generally,
I will proclaim the law about robbers of temples and similar
incurable, or almost incurable, criminals. Having already agreed
that such enactments ought always to have a short prelude, we may
speak to the criminal, whom some tormenting desire by night and by
day tempts to go and rob a temple, the fewest possible words of
admonition and exhortation:—O sir, we will say to him, the impulse
which moves you to rob temples is not an ordinary human malady, nor
yet a visitation of heaven, but a madness which is begotten in a
man from ancient and unexpiated crimes of his race, an
ever–recurring curse;—against this you must guard with all your
might, and how you are to guard we will explain to you. When any
such thought comes into your mind, go and perform expiations, go as
a suppliant to the temples of the Gods who avert evils, go to the
society of those who are called good men among you; hear them tell
and yourself try to repeat after them, that every man should honour
the noble and the just. Fly from the company of the wicked—fly and
turn not back; and if your disorder is lightened by these remedies,
well and good, but if not, then acknowledge death to be nobler than
life, and depart hence.

Such are the preludes which we sing to all who have thoughts of
unholy and treasonable actions, and to him who hearkens to them the
law has nothing to say. But to him who is disobedient when the
prelude is over, cry with a loud voice,—He who is taken in the act
of robbing temples, if he be a slave or stranger, shall have his
evil deed engraven on his face and hands, and shall be beaten with
as many stripes as may seem good to the judges, and be cast naked
beyond the borders of the land. And if he suffers this punishment
he will probably return to his right mind and be improved; for no
penalty which the law inflicts is designed for evil, but always
makes him who suffers either better or not so much worse as he
would have been. But if any citizen be found guilty of any great or
unmentionable wrong, either in relation to the gods, or his
parents, or the state, let the judge deem him to be incurable,
remembering that after receiving such an excellent education and
training from youth upward, he has not abstained from the greatest
of crimes. His punishment shall be death, which to him will be the
least of evils; and his example will benefit others, if he perish
ingloriously, and be cast beyond the borders of the land. But let
his children and family, if they avoid the ways of their father,
have glory, and let honourable mention be made of them, as having
nobly and manfully escaped out of evil into good. None of them
should have their goods confiscated to the state, for the lots of
the citizens ought always to continue the same and equal.

Touching the exaction of penalties, when a man appears to have
done anything which deserves a fine, he shall pay the fine, if he
have anything in excess of the lot which is assigned to him; but
more than that he shall not pay. And to secure exactness, let the
guardians of the law refer to the registers, and inform the judges
of the precise truth, in order that none of the lots may go
uncultivated for want of money. But if any one seems to deserve a
greater penalty, let him undergo a long and public imprisonment and
be dishonoured, unless some of his friends are willing to be surety
for him, and liberate him by assisting him to pay the fine. No
criminal shall go unpunished, not even for a single offence, nor if
he have fled the country; but let the penalty be according to his
deserts—death, or bonds, or blows, or degrading places of sitting
or standing, or removal to some temple on the borders of the land;
or let him pay fines, as we said before. In cases of death, let the
judges be the guardians of the law, and a court selected by merit
from the last year’s magistrates. But how the causes are to be
brought into to court, how the summonses are to be served, the
like, these things may be left to the younger generation of
legislators to determine; the manner of voting we must determine
ourselves.

Let the vote be given openly; but before they come to the vote
let the judges sit in order of seniority over against plaintiff and
defendant, and let all the citizens who can spare time hear and
take a serious interest in listening to such causes. First of all
the plaintiff shall make one speech, and then the defendant shall
make another; and after the speeches have been made the eldest
judge shall begin to examine the parties, and proceed to make an
adequate enquiry into what has been said; and after the oldest has
spoken, the rest shall proceed in order to examine either party as
to what he finds defective in the evidence, whether of statement or
omission; and he who has nothing to ask shall hand over the
examination to another. And on so much of what has been said as is
to the purpose all the judges shall set their seals, and place the
writings on the altar of Hestia. On the next day they shall meet
again, and in like manner put their questions and go through the
cause, and again set their seals upon the evidence; and when they
have three times done this, and have had witnesses and evidence
enough, they shall each of them give a holy vote, after promising
by Hestia that they will decide justly and truly to the utmost of
their power; and so they shall put an end to the suit.

Next, after what relates to the Gods, follows what relates to
the dissolution of the state:—Whoever by promoting a man to power
enslaves the laws, and subjects the city to factions, using
violence and stirring up sedition contrary to law, him we will deem
the greatest enemy of the whole state. But he who takes no part in
such proceedings, and, being one of the chief magistrates of the
state, has no knowledge of the treason, or, having knowledge of it,
by reason of cowardice does not interfere on behalf of his country,
such an one we must consider nearly as bad. Every man who is worth
anything will inform the magistrates, and bring the conspirator to
trial for making a violent and illegal attempt to change the
government. The judges of such cases shall be the same as of the
robbers of temples; and let the whole proceeding be carried on in
the same way, and the vote of the majority condemn to death. But
let there be a general rule, that the disgrace and punishment of
the father is not to be visited on the children, except in the case
of some one whose father, grandfather, and great–grandfather have
successively undergone the penalty of death. Such persons the city
shall send away with all their possessions to the city and country
of their ancestors, retaining only and wholly their appointed lot.
And out of the citizens who have more than one son of not less than
ten years of age, they shall select ten whom their father or
grandfather by the mother’s or father’s side shall appoint, and let
them send to Delphi the names of those who are selected, and him
whom the God chooses they shall establish as heir of the house
which has failed; and may he have better fortune than his
predecessors!

Cleinias. Very good.

Athenian. Once more let there be a third general law
respecting the judges who are to give judgment, and the manner of
conducting suits against those who are tried on an accusation of
treason; and as concerning the remaining or departure of their
descendants—there shall be one law for all three, for the traitor,
and the robber of temples, and the subverter by violence of the
laws of the state. For a thief, whether he steal much or little,
let there be one law, and one punishment for all alike: in the
first place, let him pay double the amount of the theft if he be
convicted, and if he have so much over and above the allotment;—if
he have not, he shall be bound until he pay the penalty, or
persuade him has obtained the sentence against him to forgive him.
But if a person be convicted of a theft against the state, then if
he can persuade the city, or if he will pay back twice the amount
of the theft, he shall be set free from his bonds.

Cleinias. What makes you say, Stranger, that a theft is
all one, whether the thief may have taken much or little, and
either from sacred or secular places—and these are not the only
differences in thefts:—seeing, then, that they are of many kinds,
ought not the legislator to adapt himself to them, and impose upon
them entirely different penalties?

Athenian. Excellent. I was running on too fast,
Cleinias, and you impinged upon me, and brought me to my senses,
reminding me of what, indeed, had occurred to mind already, that
legislation was never yet rightly worked out, as I may say in
passing.—Do you remember the image in which I likened the men for
whom laws are now made to slaves who are doctored by slaves? For of
this you may be very sure, that if one of those empirical
physicians, who practise medicine without science, were to come
upon the gentleman physician talking to his gentleman patient, and
using the language almost of philosophy, beginning at the beginning
of the disease and discoursing about the whole nature of the body,
he would burst into a hearty laugh—he would say what most of those
who are called doctors always have at their tongue’s end:—Foolish
fellow, he would say, you are not healing the sick man, but you are
educating him; and he does not want to be made a doctor, but to get
well.

Cleinias. And would he not be right?

Athenian. Perhaps he would; and he might remark upon us
that he who discourses about laws, as we are now doing, is giving
the citizens education and not laws; that would be rather a telling
observation.

Cleinias. Very true.

Athenian. But we are fortunate.

Cleinias. In what way?

Athenian. Inasmuch as we are not compelled to give
laws, but we may take into consideration every form of government,
and ascertain what is best and what is most needful, and how they
may both be carried into execution; and we may also, if we please,
at this very moment choose what is best, or, if we prefer, what is
most necessary—which shall we do?

Cleinias. There is something ridiculous, Stranger, in
our proposing such an alternative as if we were legislators, simply
bound under some great necessity which cannot be deferred to the
morrow. But we, as I may by grace of Heaven affirm, like, gatherers
of stones or beginners of some composite work, may gather a heap of
materials, and out of this, at our leisure, select what is suitable
for our projected construction. Let us then suppose ourselves to be
at leisure, not of necessity building, but rather like men who are
partly providing materials, and partly putting them together. And
we may truly say that some of our laws, like stones, are already
fixed in their places, and others lie at hand.

Athenian. Certainly, in that case, Cleinias, our view
of law will be more in accordance with nature. For there is another
matter affecting legislators, which I must earnestly entreat you to
consider.

Cleinias. What is it?

Athenian. There are many writings to be found in
cities, and among them there, are composed by legislators as well
as by other persons.

Cleinias. To be sure.

Athenian. Shall we give heed rather to the writings of
those others—poets and the like, who either in metre or out of
metre have recorded their advice about the conduct of life, and not
to the writings of legislators? or shall we give heed to them above
all?

Cleinias. Yes; to them far above all others.

Athenian. And ought the legislator alone among writers
to withhold his opinion about the beautiful, the good, and the
just, and not to teach what they are, and how they are to be
pursued by those who intend to be happy?

Cleinias. Certainly not.

Athenian. And is it disgraceful for Homer and Tyrtaeus
and other poets to lay down evil precepts in their writings
respecting life and the pursuits of men, but not so disgraceful for
Lycurgus and Solon and others who were legislators as well as
writers? Is it not true that of all the writings to be found in
cities, those which relate to laws, when you unfold and read them,
ought to be by far the noblest and the best? and should not other
writings either agree with them, or if they disagree, be deemed
ridiculous? We should consider whether the laws of states ought not
to have the character of loving and wise parents, rather than of
tyrants and masters, who command and threaten, and, after writing
their decrees on walls, go their ways; and whether, in discoursing
of laws, we should not take the gentler view of them which may or
may not be attainable—at any rate, we will show our readiness to
entertain such a view, and be prepared to undergo whatever may be
the result. And may the result be good, and if God be gracious, it
will be good!

Cleinias. Excellent; let us do as you say.

Athenian. Then we will now consider accurately, as we
proposed, what relates to robbers of temples, and all kinds of
thefts, and offences in general; and we must not be annoyed if, in
the course of legislation, we have enacted some things, and have
not made up our minds about some others; for as yet we are not
legislators, but we may soon be. Let us, if you please, consider
these matters.

Cleinias. By all means.

Athenian. Concerning all things honourable and just,
let us then endeavour to ascertain how far we are consistent with
ourselves, and how far we are inconsistent, and how far the many,
from whom at any rate we should profess a desire to differ, agree
and disagree among themselves.

Cleinias. What are the inconsistencies which you
observe in us?

Athenian. I will endeavour to explain. If I am not
mistaken, we are all agreed that justice, and just men and things
and actions, are all fair, and, if a person were to maintain that
just men, even when they are deformed in body, are still perfectly
beautiful in respect of the excellent justice of their minds, no
one would say that there was any inconsistency in this.

Cleinias. They would be quite right.

Athenian. Perhaps; but let us consider further, that if
all things which are just are fair and honourable, in the term
“all” we must include just sufferings which are the correlatives of
just actions.

Cleinias. And what is the inference?

Athenian. The inference is, that a just action in
partaking of the just partakes also in the same degree of the fair
and honourable.

Cleinias. Certainly.

Athenian. And must not a suffering which partakes of
the just principle be admitted to be in the same degree fair and
honourable, if the argument is consistently carried out?

Cleinias. True.

Athenian. But then if we admit suffering to be just and
yet dishonourable, and the term “dishonourable” is applied to
justice, will not the just and the honourable disagree?

Cleinias. What do you mean?

Athenian. A thing not difficult to understand; the laws
which have been already enacted would seem to announce principles
directly opposed to what we are saying.

Cleinias. To what?

Athenian. We had enacted, if I am not mistaken, that
the robber of temples, and he who was the enemy of law and order,
might justly be put to death, and we were proceeding to make divers
other enactments of a similar nature. But we stopped short, because
we saw that these sufferings are infinite in number and degree, and
that they are, at once, the most just and also the most
dishonourable of all sufferings. And if this be true, are not the
just and the honourable at one time all the same, and at another
time in the most diametrical opposition?

Cleinias. Such appears to be the case.

Athenian. In this discordant and inconsistent fashion
does the language of the many rend asunder the honourable and
just.

Cleinias. Very true, Stranger.

Athenian. Then now, Cleinias, let us see how far we
ourselves are consistent about these matters.

Cleinias. Consistent in what?

Athenian. I think that I have clearly stated in the
former part of the discussion, but if I did not, let me now
state—

Cleinias. What?

Athenian. That all bad men are always involuntarily
bad; and from this must proceed to draw a further inference.

Cleinias. What is it?

Athenian. That the unjust man may be bad, but that he
is bad against his will. Now that an action which is voluntary
should be done involuntarily is a contradiction; wherefore he who
maintains that injustice is involuntary will deem that the unjust
does injustice involuntarily. I too admit that all men do injustice
involuntarily, and if any contentious or disputatious person says
that men are unjust against their will, and yet that many do
injustice willingly, I do not agree with him. But, then, how can I
avoid being inconsistent with myself, if you, Cleinias, and you,
Megillus, say to me—Well, Stranger, if all this be as you say, how
about legislating for the city of the Magnetes—shall we legislate
or not—what do you advise? Certainly we will, I should reply. Then
will you determine for them what are voluntary and what are
involuntary crimes, and shall we make the punishments greater of
voluntary errors and crimes and less for the involuntary? or shall
we make the punishment of all to be alike, under the idea that
there is no such thing as voluntary crime?

Cleinias. Very good, Stranger; and what shall we say in
answer to these objections?

Athenian. That is a very fair question. In the first
place, let us—

Cleinias. Do what?

Athenian. Let us remember what has been well said by us
already, that our ideas of justice are in the highest degree
confused and contradictory. Bearing this in mind, let us proceed to
ask ourselves once more whether we have discovered a way out of the
difficulty. Have we ever determined in what respect these two
classes of actions differ from one another? For in all states and
by all legislators whatsoever, two kinds of actions have been
distinguished—the one, voluntary, the other, involuntary; and they
have legislated about them accordingly. But shall this new word of
ours, like an oracle of God, be only spoken, and get away without
giving any explanation or verification of itself? How can a word
not understood be the basis of legislation? Impossible. Before
proceeding to legislate, then, we must prove that they are two, and
what is the difference between them, that when we impose the
penalty upon either, every one may understand our proposal, and be
able in some way to judge whether the penalty is fitly or unfitly
inflicted.

Cleinias. I agree with you, Stranger; for one of two
things is certain: either we must not say that all unjust acts are
involuntary, or we must show the meaning and truth of this
statement.

Athenian. Of these two alternatives, the one is quite
intolerable—not to speak what I believe to be the truth would be to
me unlawful and unholy. But if acts of injustice cannot be divided
into voluntary and involuntary, I must endeavour to find some other
distinction between them.

Cleinias. Very true, Stranger; there cannot be two
opinions among us upon that point.

Athenian. Reflect, then; there are hurts of various
kinds done by the citizens to one another in the intercourse of
life, affording plentiful examples both of the voluntary and
involuntary.

Cleinias. Certainly.

Athenian. I would not have any one suppose that all
these hurts are injuries, and that these injuries are of two
kinds—one, voluntary, and the other, involuntary; for the
involuntary hurts of all men are quite as many and as great as the
voluntary? And please to consider whether I am right or quite wrong
in what I am going to say; for I deny, Cleinias and Megillus, that
he who harms another involuntarily does him an injury
involuntarily, nor should I legislate about such an act under the
idea that I am legislating for an involuntary injury. But I should
rather say that such a hurt, whether great or small, is not an
injury at all; and, on the other hand, if I am right, when a
benefit is wrongly conferred, the author of the benefit may often
be said to injure. For I maintain, O my friends, that the mere
giving or taking away of anything is not to be described either as
just or unjust; but the legislator has to consider whether mankind
do good or harm to one another out of a just principle and
intention. On the distinction between injustice and hurt he must
fix his eye; and when there is hurt, he must, as far as he can,
make the hurt good by law, and save that which is ruined, and raise
up that which is fallen, and make that which is dead or wounded
whole. And when compensation has been given for injustice, the law
must always seek to win over the doers and sufferers of the several
hurts from feelings of enmity to those of friendship.

Cleinias. Very good.

Athenian. Then as to unjust hurts (and gains also,
supposing the injustice to bring gain), of these we may heal as
many as are capable of being healed, regarding them as diseases of
the soul; and the cure of injustice will take the following
direction.

Cleinias. What direction?

Athenian. When any one commits any injustice, small or
great, the law will admonish and compel him either never at all to
do the like again, or never voluntarily, or at any rate in a far
less degree; and he must in addition pay for the hurt. Whether the
end is to be attained by word or action, with pleasure or pain, by
giving or taking away privileges, by means of fines or gifts, or in
whatsoever way the law shall proceed to make a man hate injustice,
and love or not hate the nature of the just—this is quite the
noblest work of law. But if the legislator sees any one who is
incurable, for him he will appoint a law and a penalty. He knows
quite well that to such men themselves there is no profit in the
continuance of their lives, and that they would do a double good to
the rest of mankind if they would take their departure, inasmuch as
they would be an example to other men not to offend, and they would
relieve the city of bad citizens. In such cases, and in such cases
only, the legislator ought to inflict death as the punishment of
offences.

Cleinias. What you have said appears to me to be very
reasonable, but will you favour me by stating a little more clearly
the difference between hurt and injustice, and the various
complications of the voluntary and involuntary which enter into
them?

Athenian. I will endeavour to do as you
wish:—Concerning the soul, thus much would be generally said and
allowed, that one element in her nature is passion, which may be
described either as a state or a part of her, and is hard to be
striven against and contended with, and by irrational force
overturns many things.

Cleinias. Very true.

Athenian. And pleasure is not the same with passion,
but has an opposite power, working her will by persuasion and by
the force of deceit in all things.

Cleinias. Quite true.

Athenian. A man may truly say that ignorance is a third
cause of crimes. Ignorance, however, may be conveniently divided by
the legislator into two sorts: there is simple ignorance, which is
the source of lighter offences, and double ignorance, which is
accompanied by a conceit of wisdom; and he who is under the
influence of the latter fancies that he knows all about matters of
which he knows nothing. This second kind of ignorance, when
possessed of power and strength, will be held by the legislator to
be the source of great and monstrous times, but when attended with
weakness, will only result in the errors of children and old men;
and these he will treat as errors, and will make laws accordingly
for those who commit them, which will be the mildest and most
merciful of all laws.

Cleinias. You are perfectly right.

Athenian. We all of us remark of one man that he is
superior to pleasure and passion, and of another that he is
inferior to them; and this is true.

Cleinias. Certainly.

Athenian. But no one was ever yet heard to say that one
of us is superior and another inferior to ignorance.

Cleinias. Very true.

Athenian. We are speaking of motives which incite men
to the fulfilment of their will; although an individual may be
often drawn by them in opposite directions at the same time.

Cleinias. Yes, often.

Athenian. And now I can define to you clearly, and
without ambiguity, what I mean by the just and unjust, according to
my notion of them:—When anger and fear, and pleasure and pain, and
jealousies and desires, tyrannize over the soul, whether they do
any harm or not—I call all this injustice. But when the opinion of
the best, in whatever part of human nature states or individuals
may suppose that to dwell, has dominion in the soul and orders the
life of every man, even if it be sometimes mistaken, yet what is
done in accordance therewith, the principle in individuals which
obeys this rule, and is best for the whole life of man, is to be
called just; although the hurt done by mistake is thought by many
to be involuntary injustice. Leaving the question of names, about
which we are not going to quarrel, and having already delineated
three sources of error, we may begin by recalling them somewhat
more vividly to our memory:—One of them was of the painful sort,
which we denominate anger and fear.

Cleinias. Quite right.

Athenian. There was a second consisting of pleasures
and desires, and a third of hopes, which aimed at true opinion
about the best. The latter being subdivided into three, we now get
five sources of actions; and for these five we will make laws of
two kinds.

Cleinias. What are the two kinds?

Athenian. There is one kind of actions done by violence
and in the light of day, and another kind of actions which are done
in darkness and with secret deceit, or sometimes both with violence
and deceit; the laws concerning these last ought to have a
character of severity.

Cleinias. Naturally.

Athenian. And now let us return from this digression
and complete the work of legislation. Laws have been already
enacted by us concerning the robbers of the Gods, and concerning
traitors, and also concerning those who corrupt the laws for the
purpose of subverting the government. A man may very likely commit
some of these crimes, either in a state of madness or when affected
by disease, or under the influence of extreme old age, or in a fit
of childish wantonness, himself no better than a child. And if this
be made evident to the judges elected to try the cause, on the
appeal of the criminal or his advocate, and he be judged to have
been in this state when he committed the offence, he shall simply
pay for the hurt which he may have done to another; but he shall be
exempt from other penalties, unless he have slain some one, and
have on his hands the stain of blood. And in that case he shall go
to another land and country, and there dwell for a year; and if he
return before the expiration of the time which the law appoints, or
even set his foot at all on his native land, he shall be bound by
the guardians of the law in the public prison for two years, and
then go free.

Having begun to speak of homicide, let us endeavour to lay down
laws concerning every different kind of homicides, and, first of
all, concerning violent and involuntary homicides. If any one in an
athletic contest, and at the public games, involuntarily kills a
friend, and he dies either at the time or afterwards of the blows
which he has received; or if the like misfortune happens to any one
in war, or military exercises, or mimic contests. of which the
magistrates enjoin the practice, whether with or without arms, when
he has been purified according to the law brought from Delphi
relating to these matters, he shall be innocent. And so in the case
of physicians: if their patient dies against their will, they shall
be held guiltless by the law. And if one slay another with his own
hand, but unintentionally, whether he be unarmed or have some
instrument or dart in his hand; or if he kill him by administering
food or drink or by the application of fire or cold, or by
suffocating him, whether he do the deed by his own hand, or by the
agency of others, he shall be deemed the agent, and shall suffer
one of the following penalties:—If he kill the slave of another in
the belief that he is his own, he shall bear the master of the dead
man harmless from loss, or shall pay a penalty of twice the value
of the dead man, which the judges shall assess; but purifications
must be used greater and more numerous than for those who committed
homicide at the games;—what they are to be, the interpreters whom
the God appoints shall be authorized to declare. And if a man kills
his own slave, when he has been purified according to laws he shall
be quit of the homicide. And if a man kills a freeman
unintentionally, he shall undergo the same purification as he did
who killed the slave. But let him not forget also a tale of olden
time, which is to this effect:—He who has suffered a violent end,
when newly dead, if he has had the soul of a freeman in life, is
angry with the author of his death; and being himself full of fear
and panic by reason of his violent end, when he sees his murderer
walking about in his own accustomed haunts, he is stricken with
terror and becomes disordered, and this disorder of his, aided by
the guilty recollection of is communicated by him with overwhelming
force to the murderer and his deeds. Wherefore also the murderer
must go out of the way of his victim for the entire period of a
year, and not himself be found in any spot which was familiar to
him throughout the country. And if the dead man be a stranger, the
homicide shall be kept from the country of the stranger during a
like period. If any one voluntarily obeys this law, the next of kin
to the deceased, seeing all that has happened, shall take pity on
him, and make peace with him, and show him all gentleness. But if
any one is disobedient, either ventures to go to any of the temples
and sacrifice unpurified, or will not continue in exile during the
appointed time, the next of kin to the deceased shall proceed
against him for murder; and if he be convicted, every part of his
punishment shall be doubled.

And if the next of kin do not proceed against the perpetrator of
the crime, then the pollution shall be deemed to fall upon his own
head;—the murdered man will fix the guilt upon his kinsman, and he
who has a mind to proceed against him may compel him to be absent
from his country during five years, according to law. If a stranger
unintentionally kill a stranger who is dwelling in the city, he who
likes shall prosecute the cause according to the same rules. If he
be a metic, let him be absent for a year, or if he be an entire
stranger, in addition to the purification, whether he have slain a
stranger, or a metic, or a citizen, he shall be banished for life
from the country which is in possession of our laws. And if he
return contrary to law, let the guardians of the law punish him
with death; and let them hand over his property, if he have any, to
him who is next of kin to the sufferer. And if he be wrecked, and
driven on the coast against his will, he shall take up his abode on
the seashore, wetting his feet in the sea, and watching for an
opportunity of sailing; but if he be brought by land, and is not
his own master, let the magistrate whom he first comes across in
the city, release him and send him unharmed over the border.

If any one slays a freeman with his own hand and the deed be
done in passion, in the case of such actions we must begin by
making a distinction. For a deed is done from passion either when
men suddenly, and without intention to kill, cause the death of
another by blows and the like on a momentary impulse, and are sorry
for the deed immediately afterwards; or again, when after having
been insulted in deed or word, men pursue revenge, and kill a
person intentionally, and are not sorry for the act. And,
therefore, we must assume that these homicides are of two kinds,
both of them arising from passion, which may be justly said to be
in a mean between the voluntary and involuntary; at the same time,
they are neither of them anything more than a likeness or shadow of
either. He who treasures up his anger, and avenges himself, not
immediately and at the moment, but with insidious design, and after
an interval, is like the voluntary; but he who does not treasure up
his anger, and takes vengeance on the instant, and without malice
prepense, approaches to the involuntary; and yet even he is not
altogether involuntary, but only the image or shadow of the
involuntary; wherefore about homicides committed in hot blood,
there is a difficulty in determining whether in legislating we
shall reckon them as voluntary or as partly involuntary. The best
and truest view is to regard them respectively as likenesses only
of the voluntary and involuntary, and to distinguish them
accordingly as they are done with or without premeditation. And we
should make the penalties heavier for those who commit homicide
with angry premeditation, and lighter for those who do not
premeditate, but smite upon the instant; for that which is like a
greater evil should be punished more severely, and that which is
like a less evil should be punished less severely: this shall be
the rule of our laws.

Cleinias. Certainly.

Athenian. Let us proceed:—If any one slays a free man
with his own hand, and the deed be done in a moment of anger, and
without premeditation, let the offender suffer in other respects as
the involuntary homicide would have suffered, and also undergo an
exile of two years, that he may learn to school his passions. But
he who slays another from passion, yet with premeditation, shall in
other respects suffer as the former; and to this shall be added an
exile of three instead of two years—his punishment is to be longer
because his passion is greater. The manner of their return shall be
on this wise: (and here the law has difficulty in determining
exactly; for in some cases the murderer who is judged by the law to
be the worse may really be the less cruel, and he who is judged the
less cruel may be really the worse, and may have executed the
murder in a more savage manner, whereas the other may have been
gentler. But in general the degrees of guilt will be such as we
have described them. Of all these things the guardians of the law
must take cognisance):—When a homicide of either kind has completed
his term of exile, the guardians shall send twelve judges to the
borders of the land; these during the interval shall have informed
themselves of the actions of the criminals, and they shall judge
respecting their pardon and reception; and the homicides shall
abide by their judgment. But if after they have returned home, any
one of them in a moment of anger repeats the deed, let him be an
exile, and return no more; or if he returns, let him suffer as the
stranger was to suffer in a similar case. He who kills his own
slave shall undergo a purification, but if he kills the slave of
another in anger, he shall pay twice the amount of the loss to his
owner. And if any homicide is disobedient to the law, and without
purification pollutes the agora, or the games, or the temples, he
who pleases may bring to trial the next of kin to the dead man for
permitting him, and the murderer with him, and may compel the one
to exact and the other to suffer a double amount of fines and
purifications; and the accuser shall himself receive the fine in
accordance with the law. If a slave in a fit of passion kills his
master, the kindred of the deceased man may do with the murderer
(provided only they do not spare his life) whatever they please,
and they will be pure; or if he kills a freeman, who is not his
master, the owner shall give up the slave to the relatives of the
deceased, and they shall be under an obligation to put him to
death, but this may be done in any manner which they please.

And if (which is a rare occurrence, but does sometimes happen) a
father or a mother in a moment of passion slays a son or daughter
by blows, or some other violence, the slayer shall undergo the same
purification as in other cases, and be exiled during three years;
but when the exile returns the wife shall separate from the
husband, and the husband from the wife, and they shall never
afterwards beget children together, or live under the same roof, or
partake of the same sacred rites with those whom they have deprived
of a child or of a brother. And he who is impious and disobedient
in such a case shall be brought to trial for impiety by any one who
pleases. If in a fit of anger a husband kills his wedded wife, or
the wife her husband, the slayer shall undergo the same
purification, and the term of exile shall be three years. And when
he who has committed any such crime returns, let him have no
communication in sacred rites with his children, neither let him
sit at the same table with them, and the father or son who disobeys
shall be liable to be brought to trial for impiety by any one who
pleases. If a brother or a sister in a fit of passion kills a
brother or a sister, they shall undergo purification and exile, as
was the case with parents who killed their offspring: they shall
not come under the same roof, or share in the sacred rites of those
whom they have deprived of their brethren, or of their
children.

And he who is disobedient shall be justly liable to the law
concerning impiety, which relates to these matters. If any one is
so violent in his passion against his parents, that in the madness
of his anger he dares to kill one of them, if the murdered person
before dying freely forgives the murderer, let him undergo the
purification which is assigned to those who have been guilty of
involuntary homicide, and do as they do, and he shall be pure. But
if he be not acquitted, the perpetrator of such a deed shall be
amenable to many laws;—he shall be amenable to the extreme
punishments for assault, and impiety, and robbing of temples, for
he has robbed his parent of life; and if a man could be slain more
than once, most justly would he who in a fit of passion has slain
father or mother, undergo many deaths. How can he, whom, alone of
all men, even in defence of his life, and when about to suffer
death at the hands of his parents, no law will allow to kill his
father or his mother who are the authors of his being, and whom the
legislator will command to endure any extremity rather than do
this—how can he, I say, lawfully receive any other punishment? Let
death then be the appointed punishment of him who in a fit of
passion slays his father or his mother. But if brother kills
brother in a civil broil, or under other like circumstances, if the
other has begun, and he only defends himself, let him be free from
guilt, as he would be if he had slain an enemy; and the same rule
will apply if a citizen kill a citizen, or a stranger a stranger.
Or if a stranger kill a citizen or a citizen a stranger in
self–defence, let him be free from guilt in like manner; and so in
the case of a slave who has killed a slave; but if a slave have
killed a freeman in self–defence, let him be subject to the same
law as he who has killed a father; and let the law about the
remission of penalties in the case of parricide apply equally to
every other remission. Whenever any sufferer of his own accord
remits the guilt of homicide to another, under the idea that his
act was involuntary, let the perpetrator of the deed undergo a
purification and remain in exile for a year, according to law.

Enough has been said of murders violent and involuntary and
committed in passion: we have now to speak of voluntary crimes done
with injustice of every kind and with premeditation, through the
influence of pleasures, and desires, and jealousies.

Cleinias. Very good.

Athenian. Let us first speak, as far as we are able, of
their various kinds. The greatest cause of them is lust, which gets
the mastery of the soul maddened by desire; and this is most
commonly found to exist where the passion reigns which is strongest
and most prevalent among mass of mankind: I mean where the power of
wealth breeds endless desires of never–to–be–satisfied acquisition,
originating in natural disposition, and a miserable want of
education. Of this want of education, the false praise of wealth
which is bruited about both among Hellenes and barbarians is the
cause; they deem that to be the first of goods which in reality is
only the third. And in this way they wrong both posterity and
themselves, for nothing can be nobler and better than that the
truth about wealth should be spoken in all states—namely, that
riches are for the sake of the body, as the body is for the sake of
the soul. They are good, and wealth is intended by nature to be for
the sake of them, and is therefore inferior to them both, and third
in order of excellence. This argument teaches us that he who would
be happy ought not to seek to be rich, or rather he should seek to
be rich justly and temperately, and then there would be no murders
in states requiring to be purged away by other murders. But now, as
I said at first, avarice is the chiefest cause and source of the
worst trials for voluntary homicide. A second cause is ambition:
this creates jealousies, which are troublesome companions, above
all to the jealous man himself, and in a less degree to the chiefs
of the state. And a third cause is cowardly and unjust fear, which
has been the occasion of many murders. When a man is doing or has
done something which he desires that no one should know him to be
doing or to have done, he will take the life of those who are
likely to inform of such things, if he have no other means of
getting rid of them. Let this be said as a prelude concerning
crimes of violence in general; and I must not omit to mention a
tradition which is firmly believed by many, and has been received
by them from those who are learned in the mysteries: they say that
such deeds will be punished in the world below, and also that when
the perpetrators return to this world they will pay the natural
penalty which is due to the sufferer, and end their lives in like
manner by the hand of another. If he who is about to commit murder
believes this, and is made by the mere prelude to dread such a
penalty, there is no need to proceed with the proclamation of the
law. But if he will not listen, let the following law be declared
and registered against him:

Whoever shall wrongfully and of design slay with his own hand
any of his kinsmen, shall in the first place be deprived of legal
privileges; and he shall not pollute the temples, or the agora, or
the harbours, or any other place of meeting, whether he is
forbidden of men or not; for the law, which represents the whole
state, forbids him, and always is and will be in the attitude of
forbidding him. And if a cousin or nearer relative of the deceased,
whether on the male or female side, does not prosecute the homicide
when he ought, and have him proclaimed an outlaw, he shall in the
first place be involved in the pollution, and incur the hatred of
the Gods, even as the curse of the law stirs up the voices of men
against him; and in the second place he shall be liable to be
prosecuted by any one who is willing to inflict retribution on
behalf of the dead. And he who would avenge a murder shall observe
all the precautionary ceremonies of lavation, and any others which
the God commands in cases of this kind. Let him have proclamation
made, and then go forth and compel the perpetrator to suffer the
execution of justice according to the law. Now the legislator may
easily show that these things must be accomplished by prayers and
sacrifices to certain Gods, who are concerned with the prevention
of murders in states. But who these Gods are, and what should be
the true manner of instituting such trials with due regard to
religion, the guardians of the law, aided by the interpreters, and
the prophets, and the God, shall determine, and when they have
determined let them carry on the prosecution at law. The cause
shall have the same judges who are appointed to decide in the case
of those who plunder temples. Let him who is convicted be punished
with death, and let him not be buried in the country of the
murdered man, for this would be shameless as well as impious. But
if he fly and will not stand his trial, let him fly for ever; or,
if he set foot anywhere on any part of the murdered man’s country,
let any relation of the deceased, or any other citizen who may
first happen to meet with him, kill him with impunity, or bind and
deliver him to those among the judges of the case who are
magistrates, that they may put him to death. And let the prosecutor
demand surety of him whom he prosecutes; three sureties sufficient
in the opinion of the magistrates who try the cause shall be
provided by him, and they shall undertake to produce him at the
trial. But if he be unwilling or unable to provide sureties, then
the magistrates shall take him and keep him in bonds, and produce
him at the day of trial.

If a man do not commit a murder with his own hand, but contrives
the death of another, and is the author of the deed in intention
and design, and he continues to dwell in the city, having his soul
not pure of the guilt of murder, let him be tried in the same way,
except in what relates to the sureties; and also, if he be found
guilty, his body after execution may have burial in his native
land, but in all other respects his case shall be as the former;
and whether a stranger shall kill a citizen, or a citizen a
stranger, or a slave a slave, there shall be no difference as
touching murder by one’s own hand or by contrivance, except in the
matter of sureties; and these, as has been said, shall be required
of the actual murderer only, and he who brings the accusation shall
bind them over at the time. If a slave be convicted of slaying a
freeman voluntarily, either by his own hand or by contrivance, let
the public executioner take him in the direction of the sepulchre,
to a place whence he can see the tomb of the dead man, and inflict
upon him as many stripes as the person who caught him orders, and
if he survive, let him put him to death. And if any one kills a
slave who has done no wrong, because he is afraid that he may
inform of some base and evil deeds of his own, or for any similar
reason, in such a case let him pay the penalty of murder, as he
would have done if he had slain a citizen. There are things about
which it is terrible and unpleasant to legislate, but impossible
not to legislate. If, for example, there should be murders of
kinsmen, either perpetrated by the hands of kinsmen, or by their
contrivance, voluntary and purely malicious, which most often
happen in ill–regulated and ill–educated states, and may perhaps
occur even in a country where a man would not expect to find them,
we must repeat once more the tale which we narrated a little while
ago, in the hope that he who hears us will be the more disposed to
abstain voluntarily on these grounds from murders which are utterly
abominable. For the myth, or saying, or whatever we ought to call
it, has been plainly set forth by priests of old; they have
pronounced that the justice which guards and avenges the blood of
kindred, follows the law of retaliation, and ordains that he who
has done any murderous act should of necessity suffer that which he
has done. He who has slain a father shall himself be slain at some
time or other by his children—if a mother, he shall of necessity
take a woman’s nature, and lose his life at the hands of his
offspring in after ages; for where the blood of a family has been
polluted there is no other purification, nor can the pollution be
washed out until the homicidal soul which the deed has given life
for life, and has propitiated and laid to sleep the wrath of the
whole family. These are the retributions of Heaven, and by such
punishments men should be deterred. But if they are not deterred,
and any one should be incited by some fatality to deprive his
father or mother, or brethren, or children, of life voluntarily and
of purpose, for him the earthly lawgiver legislates as
follows:—There shall be the same proclamations about outlawry, and
there shall be the same sureties which have been enacted in the
former cases. But in his case, if he be convicted, the servants of
the judges and the magistrates shall slay him at an appointed place
without the city where three ways meet, and there expose his body
naked, and each of the magistrates on behalf of the whole city
shall take a stone and cast it upon the head of the dead man, and
so deliver the city from pollution; after that, they shall bear him
to the borders of the land, and cast him forth unburied, according
to law. And what shall he suffer who slays him who of all men, as
they say, is his own best friend? I mean the suicide, who deprives
himself by violence of his appointed share of life, not because the
law of the state requires him, nor yet under the compulsion of some
painful and inevitable misfortune which has come upon him, nor
because he has had to suffer from irremediable and intolerable
shame, but who from sloth or want of manliness imposes upon himself
an unjust penalty. For him, what ceremonies there are to be of
purification and burial God knows, and about these the next of kin
should enquire of the interpreters and of the laws thereto
relating, and do according to their injunctions. They who meet
their death in this way shall be buried alone, and none shall be
laid by their side; they shall be buried ingloriously in the
borders of the twelve portions the land, in such places as are
uncultivated and nameless, and no column or inscription shall mark
the place of their interment. And if a beast of burden or other
animal cause the death of any one, except in the case of anything
of that kind happening to a competitor in the public contests, the
kinsmen of the deceased shall prosecute the slayer for murder, and
the wardens of the country, such, and so many as the kinsmen
appoint, shall try the cause, and let the beast when condemned be
slain by them, and let them cast it beyond the borders. And if any
lifeless thing deprive a man of life, except in the case of a
thunderbolt or other fatal dart sent from the Gods—whether a man is
killed by lifeless objects, falling upon him, or by his falling
upon them, the nearest of kin shall appoint the nearest neighbour
to be a judge, and thereby acquit himself and the whole family of
guilt. And he shall cast forth the guilty thing beyond the border,
as has been said about the animals.

If a man is found dead, and his murderer be unknown, and after a
diligent search cannot be detected, there shall be the same
proclamation as in the previous cases, and the same interdict on
the murderer; and having proceeded against him, they shall proclaim
in the agora by a herald, that he who has slain such and such a
person, and has been convicted of murder, shall not set his foot in
the temples, nor at all in the country of the murdered man, and if
he appears and is discovered, he shall die, and be cast forth
unburied beyond the border. Let this one law then be laid down by
us about murder; and let cases of this sort be so regarded.

And now let us say in what cases and under what circumstances
the murderer is rightly free from guilt:—If a man catch a thief
coming, into his house by night to steal, and he take and kill him,
or if he slay a footpad in self–defence, he shall be guiltless. And
any one who does violence to a free woman or a youth, shall be
slain with impunity by the injured person, or by his or her father
or brothers or sons. If a man find his wife suffering violence, he
may kill the violator, and be guiltless in the eye of the law; or
if a person kill another in warding off death from his father or
mother or children or brethren or wife who are doing no wrong, he
shall assuredly be guiltless.

Thus much as to the nurture and education of the living soul of
man, having which, he can, and without which, if he unfortunately
be without them, he cannot live; and also concerning the
punishments:—which are to be inflicted for violent deaths, let thus
much be enacted. Of the nurture and education of the body we have
spoken before, and next in order we have to speak of deeds of
violence, voluntary and involuntary, which men do to one another;
these we will now distinguish, as far as we are able, according to
their nature and number, and determine what will be the suitable
penalties of each, and so assign to them their proper place in the
series of our enactments. The poorest legislator will have no
difficulty in determining that wounds and mutilations arising out
of wounds should follow next in order after deaths. Let wounds be
divided as homicides were divided—into those which are involuntary,
and which are given in passion or from fear, and those inflicted
voluntarily and with premeditation. Concerning all this, we must
make some such proclamation as the following:—Mankind must have
laws, and conform to them, or their life would be as bad as that of
the most savage beast. And the reason of this is that no man’s
nature is able to know what is best for human society; or knowing,
always able and willing to do what is best. In the first place,
there is a difficulty in apprehending that the true art or politics
is concerned, not with private but with public good (for public
good binds together states, but private only distracts them); and
that both the public and private good as well of individuals as of
states is greater when the state and not the individual is first
considered. In the second place, although a person knows in the
abstract that this is true, yet if he be possessed of absolute and
irresponsible power, he will never remain firm in his principles or
persist in regarding the public good as primary in the state, and
the private good as secondary. Human nature will be always drawing
him into avarice and selfishness, avoiding pain and pursuing
Pleasure without any reason, and will bring these to the front,
obscuring the juster and better; and so working darkness in his
soul will at last fill with evils both him and the whole city. For
if a man were born so divinely gifted that he could naturally
apprehend the truth, he would have no need of laws to rule over
him; for there is no law or order which is above knowledge, nor can
mind, without impiety, be deemed the subject or slave of any man,
but rather the lord of all. I speak of mind, true and free, and in
harmony with nature. But then there is no such mind anywhere, or at
least not much; and therefore we must choose law and order, which
are second best. These look at things as they exist for the most
part only, and are unable to survey the whole of them. And
therefore I have spoken as I have.

And now we will determine what penalty he ought to pay or suffer
who has hurt or wounded another. Any one may easily imagine the
questions which have to be asked in all such cases:—What did he
wound, or whom, or how, or when? for there are innumerable
particulars of this sort which greatly vary from one another. And
to allow courts of law to determine all these things, or not to
determine any of them, is alike impossible. There is one particular
which they must determine in all cases—the question of fact. And
then, again, that the legislator should not permit them to
determine what punishment is to be inflicted in any of these cases,
but should himself decide about, of them, small or great, is next
to impossible.

Cleinias. Then what is to be the inference?

Athenian. The inference is, that some things should be
left to courts of law; others the legislator must decide for
himself.

Cleinias. And what ought the legislator to decide, and
what ought he to leave to courts of law?

Athenian. I may reply, that in a state in which the
courts are bad and mute, because the judges conceal their opinions
and decide causes clandestinely; or what is worse, when they are
disorderly and noisy, as in a theatre, clapping or hooting in turn
this or that orator—I say that then there is a very serious evil,
which affects the whole state. Unfortunate is the necessity of
having to legislate for such courts, but where the necessity
exists, the legislator should only allow them to ordain the
penalties for the smallest offences; if the state for which he is
legislating be of this character, he must take most matters into
his own hands and speak distinctly. But when a state has good
courts, and the judges are well trained and scrupulously tested,
the determination of the penalties or punishments which shall be
inflicted on the guilty may fairly and with advantage be left to
them. And we are not to be blamed for not legislating concerning
all that large class of matters which judges far worse educated
than ours would be able to determine, assigning to each offence
what is due both to the perpetrator and to the sufferer. We believe
those for whom we are legislating to be best able to judge, and
therefore to them the greater part may be left. At the same time,
as I have often said, we should exhibit to the judges, as we have
done, the outline and form of the punishments to be inflicted, and
then they will not transgress the just rule. That was an excellent
practice, which we observed before, and which now that we are
resuming the work of legislation, may with advantage be repeated by
us.

Let the enactment about wounding be in the following terms:—If
anyone has a purpose and intention to slay another who is not his
enemy, and whom the law does not permit him to slay, and he wounds
him, but is unable to kill him, he who had the intent and has
wounded him is not to be pitied—he deserves no consideration, but
should be regarded as a murderer and be tried for murder. Still
having respect to the fortune which has in a manner favoured him,
and to the providence which in pity to him and to the wounded man
saved the one from a fatal blow, and the other from an accursed
fate and calamity—as a thank–offering to this deity, and in order
not to oppose his will—in such a case the law will remit the
punishment of death, and only compel the offender to emigrate to a
neighbouring city for the rest of his life, where he shall remain
in the enjoyment of all his possessions. But if he have injured the
wounded man, he shall make such compensation for the injury as the
court deciding the cause shall assess, and the same judges shall
decide who would have decided if the man had died of his wounds.
And if a child intentionally wound his parents, or a servant his
master, death shall be the penalty. And if a brother ora sister
intentionally wound a brother or a sister, and is found guilty,
death shall be the penalty. And if a husband wound a wife, or a
wife a husband, with intent to kill, let him or her undergo
perpetual exile; if they have sons or daughters who are still
young, the guardians shall take care of their property, and have
charge of the children as orphans. If their sons are grown up, they
shall be under no obligation to support the exiled parent, but they
shall possess the property themselves. And if he who meets with
such a misfortune has no children, the kindred of the exiled man to
the degree of sons of cousins, both on the male and female side,
shall meet together, and after taking counsel with the guardians of
the and the priests, shall appoint a 5040th citizen to be the heir
of the house, considering and reasoning that no house of all the
5040 belongs to the inhabitant or to the whole family, but is the
public and private property of the state. Now the state should seek
to have its houses as holy and happy as possible. And if any one of
the houses be unfortunate, and stained with impiety, and the owner
leave no posterity, but dies unmarried, or married and childless,
having suffered death as the penalty of murder or some other crime
committed against the Gods or against his fellow–citizens, of which
death is the penalty distinctly laid down in the law; or if any of
the citizens be in perpetual exile, and also childless, that house
shall first of all be purified and undergo expiation according to
law; and then let the kinsmen of the house, as we were just now
saying, and the guardians of the law, meet and consider what family
there is in the state which is of the highest repute for virtue and
also for good fortune, in which there are a number of sons; from
that family let them take one and introduce him to the father and
forefathers of the dead man as their son, and, for the sake of the
omen, let him be called so, that he may be the continuer of their
family, the keeper of their hearth, and the minister of their
sacred rites with better fortune than his father had; and when they
have made this supplication, they shall make him heir according to
law, and the offending person they shall leave nameless and
childless and portionless when calamities such as these overtake
him.

Now the boundaries of some things do not touch one another, but
there is a borderland which comes in between, preventing them from
touching. And we were saying that actions done from passion are of
this nature, and come in between the voluntary and involuntary. If
a person be convicted of having inflicted wounds in a passion, in
the first place he shall pay twice the amount of the injury, if the
wound be curable, or, if incurable, four times the amount of the
injury; or if the wound be curable, and at the same time cause
great and notable disgrace to the wounded person, he shall pay
fourfold. And whenever any one in wounding another injures not only
the sufferer, but also the city, and makes him incapable of
defending his country against the enemy, he, besides the other
penalties, shall pay a penalty for the loss which the state has
incurred. And the penalty shall be, that in addition to his own
times of service, he shall serve on behalf of the disabled person,
and shall take his place in war; or, if he refuse, he shall be
liable to be convicted by law of refusal to serve. The compensation
for the injury, whether to be twofold or threefold or fourfold,
shall be fixed by the judges who convict him. And if, in like
manner, a brother wounds a brother, the parents and kindred of
either sex, including the children of cousins, whether on the male
or female side, shall meet, and when they have judged the cause,
they shall entrust the assessment of damages to the parents, as is
natural; and if the estimate be disputed, then the kinsmen on the
male side shall make the estimate, or if they cannot, they shall
commit the matter to the guardians of the law. And when similar
charges of wounding are brought by children against their parents,
those who are more than sixty years of age, having children of
their own, not adopted, shall be required to decide; and if any one
is convicted, they shall determine whether he or she ought to die,
or suffer some other punishment either greater than death, or, at
any rate, not much less. A kinsman of the offender shall not be
allowed to judge the cause, not even if he be of the age which is
prescribed by the law. If a slave in a fit of anger wound a
freeman, the owner of the slave shall give him up to the wounded
man, who may do as he pleases with him, and if be not give him up
he shall himself make good the injury. And if any one says that the
slave and the wounded man are conspiring together, let him argue
the point, and if he is cast, he shall pay for the wrong three
times over, but if he gains his case, the freeman who conspired
with the slave shall reliable to an action for kidnapping. And if
any one unintentionally wounds another he shall simply pay for the
harm, for no legislator is able to control chance. In such a case
the judges shall be the same as those who are appointed in the case
of children suing their parents; and they shall estimate the amount
of the injury.

All the preceding injuries and every kind of assault are deeds
of violence; and every man, woman, or child ought to consider that
the elder has the precedence of the younger in honour, both among
the Gods and also among men who would live in security and
happiness. Wherefore it is a foul thing and hateful to the Gods to
see an elder man assaulted by a younger in the city; and it is
reasonable that a young man when struck by an elder should lightly
endure his anger, laying up in store for himself a like honour when
he is old. Let this be the law:—Every one shall reverence his elder
in word and deed; he shall respect any one who is twenty years
older than himself, whether male or female, regarding him or her as
his father or mother; and he shall abstain from laying hands on any
one who is of an age to have been his father or his mother, out of
reverence to the Gods who preside over birth; similarly he shall
keep his hands from a stranger, whether he be an old inhabitant or
newly arrived; he shall not venture to correct such an one by
blows, either as the aggressor or in self–defence. If he thinks
that some stranger has struck him out of wantonness or insolence,
and ought to be punished, he shall take him to the wardens of the
city, but let him not strike him, that the stranger may be kept far
away from the possibility of lifting up his hand against a citizen,
and let the wardens of the city take the offender and examine him,
not forgetting their duty to the God of Strangers, and in case the
stranger appears to have struck the citizen unjustly, let them
inflict upon him as many blows with the scourge as he has himself
inflicted, and quell his presumption. But if he be innocent, they
shall threaten and rebuke the man who arrested him, and let them
both go. If a person strikes another of the same age or somewhat
older than himself, who has no children, whether he be an old man
who strikes an old man or a young man who strikes a young man, let
the person struck defend himself in the natural way without a
weapon and with his hands only. He who, being more than forty years
of age, dares to fight with another, whether he be the aggressor or
in self defence, shall be regarded as rude and ill–mannered and
slavish;—this will be a disgraceful punishment, and therefore
suitable to him. The obedient nature will readily yield to such
exhortations, but the disobedient, who heeds not the prelude, shall
have the law ready for him:—If any man smite another who is older
than himself, either by twenty or by more years, in the first
place, he who is at hand, not being younger than the combatants,
nor their equal in age, shall separate them, or be disgraced
according to law; but if he be the equal in age of the person who
is struck or younger, he shall defend the person injured as he
would a brother or father or still older relative. Further, let him
who dares to smite an elder be tried for assault, as I have said,
and if he be found guilty, let him be imprisoned for a period of
not less than a year, or if the judges approve of a longer period,
their decision shall be final. But if a stranger or metic smite one
who is older by twenty years or more, the same law shall hold about
the bystanders assisting, and he who is found guilty in such a
suit, if he be a stranger but not resident, shall be imprisoned
during a period of two years; and a metic who disobeys the laws
shall be imprisoned for three years, unless the court assign him a
longer term. And let him who was present in any of these cases and
did not assist according to law be punished, if he be of the
highest dass, by paying a fine of a mina; or if he be of the second
class, of fifty drachmas; or if of the third class, by a fine of
thirty drachmas; or if he be of the fourth class, by a fine of
twenty drachmas; and the generals and taxiarchs and phylarchs and
hipparchs shall form the court in such cases.

Laws are partly framed for the sake of good men, in order to
instruct them how they thay live on friendly terms with one
another, and partly for the sake of those who refuse to be
instructed, whose spirit cannot be subdued, or softened, or
hindered from plunging into evil. These are the persons who cause
the word to be spoken which I am about to utter; for them the
legislator legislates of necessity, and in the hope that there may
be no need of his laws. He who shall dare to lay violent hands upon
his father or mother, or any still older relative, having no fear
either of the wrath of the Gods above, or of the punishments that
are spoken of in the world below, but transgresses in contempt of
ancient and universal traditions as though he were too wise to
believe in them, requires some extreme measure of prevention. Now
death is not the worst that can happen to men; far worse are the
punishments which are said to pursue them in the world below. But
although they are most true tales, they work on such souls no
prevention; for if they had any effect there would be no slayers of
mothers, or impious hands lifted up against parents; and therefore
the punishments of this world which are inflicted during life ought
not in such cases to fall short, if possible, of the terrors of the
world below. Let our enactment then be as follows:—If a man dare to
strike his father or his mother, or their fathers or mothers, he
being at the time of sound mind, then let any one who is at hand
come to the rescue as has been already said, and the metic or
stranger who comes to the rescue shall be called to the first place
in the games; but if he do not come he shall suffer the punishment
of perpetual exile. He who is not a metic, if he comes to the
rescue, shall have praise, and if he do not come, blame. And if a
slave come to the rescue, let him be made free, but if he do not
come the rescue, let him receive 100 strokes of the whip, by order
of the wardens of the agora, if the occurrence take place in the
agora; or if somewhere in the city beyond the limits of the agora,
any warden of the city is in residence shall punish him; or if in
the country, then the commanders of the wardens of the country. If
those who are near at the time be inhabitants of the same place,
whether they be youths, or men, or women, let them come to the
rescue and denounce him as the impious one; and he who does not
come to the rescue shall fall under the curse of Zeus, the God of
kindred and of ancestors, according to law. And if any one is found
guilty of assaulting a parent, let him in the first place be for
ever banished from the city into the country, and let him abstain
from the temples; and if he do not abstain, the wardens of the
country shall punish him with blows, or in any way which they
please, and if he return he shall be put to death. And if any
freeman eat or drink, or have any other sort of intercourse with
him, or only meeting him have voluntarily touched him, he shall not
enter into any temple, nor into the agora, nor into the city, until
he is purified; for he should consider that he has become tainted
by a curse. And if he disobeys the law, and pollutes the city and
the temples contrary to law, and one of the magistrates sees him
and does not indict him, when he gives in his account this omission
shall be a most serious charge.

If a slave strike a freeman, whether a stranger or a citizen,
let any one who is present come to the rescue, or pay the penalty
already mentioned; and let the bystanders bind him, and deliver him
up to the injured person, and he receiving him shall put him in
chains, and inflict on him as many stripes as he pleases; but
having punished him he must surrender him to his master according
to law, and not deprive him of his property. Let the law be as
follows:—The slave who strikes a freeman, not at the command of the
magistrates, his owner shall receive bound from the man whom he has
stricken, and not release him until the slave has persuaded the man
whom he has stricken that he ought to be released. And let there be
the same laws about women in relation to women, about men and women
in relation to one another.

Book X

And now having spoken of assaults, let us sum up all acts of
violence under a single law, which shall be as follows:—No one
shall take or carry away any of his neighbour’s goods, neither
shall he use anything which is his neighbour’s without the consent
of the owner; for these are the offences which are and have been,
and will ever be, the source of all the aforesaid evils. The
greatest of them are excesses and insolences of youth, and are
offences against the greatest when they are done against religion;
and especially great when in violation of public and holy rites, or
of the partly–common rites in which tribes and phratries share; and
in the second degree great when they are committed against private
rites and sepulchres, and in the third degree (not to repeat the
acts formerly mentioned), when insults are offered to parents; the
fourth kind of violence is when any one, regardless of the
authority of the rulers, takes or carries away or makes use of
anything which belongs to them, not having their consent; and the
fifth kind is when the violation of the civil rights of an
individual demands reparation. There should be a common law
embracing all these cases. For we have already said in general
terms what shall be the punishment of sacrilege, whether fraudulent
or violent, and now we have to determine what is to be the
punishment of those who speak or act insolently toward the Gods.
But first we must give them an admonition which may be in the
following terms:—No one who in obedience to the laws believed that
there were Gods, ever intentionally did any unholy act, or uttered
any unlawful word; but he who did must have supposed one of three
things—either that they did not exist,—which is the first
possibility, or secondly, that, if they did, they took no care of
man, or thirdly, that they were easily appeased and turned aside
from their purpose, by sacrifices and prayers.

Cleinias. What shall we say or do to these persons?

Athenian Stranger. My good friend, let us first hear the jests
which I suspect that they in their superiority will utter against
us.

Cleinias. What jests?

Athenian. They will make some irreverent speech of this
sort:—”O inhabitants of Athens, and Sparta, and Cnosus,” they will
reply, “in that you speak truly; for some of us deny the very
existence of the Gods, while others, as you say, are of opinion
that they do not care about us; and others that they are turned
from their course by gifts. Now we have a right to claim, as you
yourself allowed, in the matter of laws, that before you are hard
upon us and threaten us, you should argue with us and convince
us—you should first attempt to teach and persuade us that there are
Gods by reasonable evidences, and also that they are too good to be
unrighteous, or to be propitiated, or turned from their course by
gifts. For when we hear such things said of them by those who are
esteemed to be the best of poets, and orators, and prophets, and
priests, and by innumerable others, the thoughts of most of us are
not set upon abstaining from unrighteous acts, but upon doing them
and atoning for them. When lawgivers profess that they are gentle
and not stern, we think that they should first of all use
persuasion to us, and show us the existence of Gods, if not in a
better manner than other men, at any rate in a truer; and who knows
but that we shall hearken to you? If then our request is a fair
one, please to accept our challenge.”

Cleinias. But is there any difficulty in proving the
existence of the Gods?

Athenian. How would you prove it?

Cleinias. How? In the first place, the earth and the
sun, and the stars and the universe, and the fair order of the
seasons, and the division of them into years and months, furnish
proofs of their existence; and also there is the fact that all
Hellenes and barbarians believe in them.

Athenian. I fear, my sweet friend, though I will not
say that I much regard, the contempt with which the profane will be
likely to assail us. For you do not understand the nature of their
complaint, and you fancy that they rush into impiety only from a
love of sensual pleasure.

Cleinias. Why, Stranger, what other reason is
there?

Athenian. One which you who live in a different
atmosphere would never guess.

Cleinias. What is it?

Athenian. A very grievous sort of ignorance which is
imagined to be the greatest wisdom.

Cleinias. What do you mean?

Athenian. At Athens there are tales preserved in
writing which the virtue of your state, as I am informed, refuses
to admit. They speak of the Gods in prose as well as verse, and the
oldest of them tell of the origin of the heavens and of the world,
and not far from the beginning of their story they proceed to
narrate the birth of the Gods, and how after they were born they
behaved to one another. Whether these stories have in other ways a
good or a bad influence, I should not like to be severe upon them,
because they are ancient; but, looking at them with reference to
the duties of children to their parents, I cannot praise them, or
think that they are useful, or at all true. Of the words of the
ancients I have nothing more to say; and I should wish to say of
them only what is pleasing to the Gods. But as to our younger
generation and their wisdom, I cannot let them off when they do
mischief. For do but mark the effect of their words: when you and I
argue for the existence of the Gods, and produce the sun, moon,
stars, and earth, claiming for them a divine being, if we would
listen to the aforesaid philosophers we should say that they are
earth and stones only, which can have no care at all of human
affairs, and that all religion is a cooking up of words and a
make–believe.

Cleinias. One such teacher, O Stranger, would be bad
enough, and you imply that there are many of them, which is
worse.

Athenian. Well, then; what shall we say or do?—Shall we
assume that some one is accusing us among unholy men, who are
trying to escape from the effect of our legislation; and that they
say of us—How dreadful that you should legislate on the supposition
that there are Gods! Shall we make a defence of ourselves? or shall
we leave them and return to our laws, lest the prelude should
become longer than the law? For the discourse will certainly extend
to great length, if we are to treat the impiously disposed as they
desire, partly demonstrating to them at some length the things of
which they demand an explanation, partly making them afraid or
dissatisfied, and then proceed to the requisite enactments.

Cleinias. Yes, Stranger; but then how often have we
repeated already that on the present occasion there is no reason
why brevity should be preferred to length; who is “at our
heels”?—as the saying goes, and it would be paltry and ridiculous
to prefer the shorter to the better. It is a matter of no small
consequence, in some way or other to prove that there are Gods, and
that they are good, and regard justice more than men do. The
demonstration of this would be the best and noblest prelude of all
our laws. And therefore, without impatience, and without hurry, let
us unreservedly consider the whole matter, summoning up all the
power of persuasion which we possess.

Athenian. Seeing you thus in earnest, I would fain
offer up a prayer that I may succeed:—but I must proceed at once.
Who can be calm when he is called upon to prove the existence of
the Gods? Who can avoid hating and abhorring the men who are and
have been the cause of this argument; I speak of those who will not
believe the tales which they have heard as babes and sucklings from
their mothers and nurses, repeated by them both in jest and
earnest, like charms, who have also heard them in the sacrificial
prayers, and seen sights accompanying them—sights and sounds
delightful to children—and their parents during the sacrifices
showing an intense earnestness on behalf of their children and of
themselves, and with eager interest talking to the Gods, and
beseeching them, as though they were firmly convinced of their
existence; who likewise see and hear the prostrations and
invocations which are made by Hellenes and barbarians at the rising
and setting of the sun and moon, in all the vicissitudes of life,
not as if they thought that there were no Gods, but as if there
could be no doubt of their existence, and no suspicion of their
non–existence; when men, knowing all these things, despise them on
no real grounds, as would be admitted by all who have any particle
of intelligence, and when they force us to say what we are now
saying, how can any one in gentle terms remonstrate with the like
of them, when he has to begin by proving to them the very existence
of the Gods? Yet the attempt must be made; for it would be unseemly
that one half of mankind should go mad in their lust of pleasure,
and the other half in their indignation at such persons. Our
address to these lost and perverted natures should not be spoken in
passion; let us suppose ourselves to select some one of them, and
gently reason with him, smothering our anger:—O my son, we will say
to him, you are young, and the advance of time will make you
reverse may of the opinions which you now hold. Wait awhile, and do
not attempt to judge at present of the highest things; and that is
the highest of which you now think nothing—to know the Gods rightly
and to live accordingly. And in the first place let me indicate to
you one point which is of great importance, and about which I
cannot be deceived:—You and your friends are not the first who have
held this opinion about the Gods. There have always been persons
more or less numerous who have had the same disorder. I have known
many of them, and can tell you, that no one who had taken up in
youth this opinion, that the Gods do not exist, ever continued in
the same until he was old; the two other notions certainly do
continue in some cases, but not in many; the notion, I mean, that
the Gods exist, but take no heed of human things, and the other
notion that they do take heed of them, but are easily propitiated
with sacrifices and prayers. As to the opinion about the Gods which
may some day become clear to you, I advise you go wait and consider
if it be true or not; ask of others, and above all of the
legislator. In the meantime take care that you do not offend
against the Gods. For the duty of the legislator is and always will
be to teach you the truth of these matters.

Cleinias. Our address, Stranger, thus far, is
excellent.

Athenian. Quite true, Megillus and Cleinias, but I am
afraid that we have unconsciously lighted on a strange
doctrine.

Cleinias. What doctrine do you mean?

Athenian. The wisest of all doctrines, in the opinion
of many.

Cleinias. I wish that you would speak plainer.

Athenian. The doctrine that all things do become, have
become, and will become, some by nature, some by art, and some by
chance.

Cleinias. Is not that true?

Athenian. Well, philosophers are probably right; at any
rate we may as well follow in their track, and examine what is the
meaning of them and their disciples.

Cleinias. By all means.

Athenian. They say that the greatest and fairest things
are the work of nature and of chance, the lesser of art, which,
receiving from nature the greater and primeval creations, moulds
and fashions all those lesser works which are generally termed
artificial.

Cleinias. How is that?

Athenian. I will explain my meaning still more clearly.
They say that fire and water, and earth and air, all exist by
nature and chance, and none of them by art, and that as to the
bodies which come next in order—earth, and sun, and moon, and
stars—they have been created by means of these absolutely inanimate
existences. The elements are severally moved by chance and some
inherent force according to certain affinities among them—of hot
with cold, or of dry with moist, or of soft with hard, and
according to all the other accidental admixtures of opposites which
have been formed by necessity. After this fashion and in this
manner the whole heaven has been created, and all that is in the
heaven, as well as animals and all plants, and all the seasons come
from these elements, not by the action of mind, as they say, or of
any God, or from art, but as I was saying, by nature and chance
only. Art sprang up afterwards and out of these, mortal and of
mortal birth, and produced in play certain images and very partial
imitations of the truth, having an affinity to one another, such as
music and painting create and their companion arts. And there are
other arts which have a serious purpose, and these co–operate with
nature, such, for example, as medicine, and husbandry, and
gymnastic. And they say that politics cooperate with nature, but in
a less degree, and have more of art; also that legislation is
entirely a work of art, and is based on assumptions which are not
true.

Cleinias. How do you mean?

Athenian. In the first place, my dear friend, these
people would say that the Gods exist not by nature, but by art, and
by the laws of states, which are different in different places,
according to the agreement of those who make them; and that the
honourable is one thing by nature and another thing by law, and
that the principles of justice have no existence at all in nature,
but that mankind are always disputing about them and altering them;
and that the alterations which are made by art and by law have no
basis in nature, but are of authority for the moment and at the
time at which they are made.—These, my friends, are the sayings of
wise men, poets and prose writers, which find a way into the minds
of youth. They are told by them that the highest right is might,
and in this way the young fall into impieties, under the idea that
the Gods are not such as the law bids them imagine; and hence arise
factions, these philosophers inviting them to lead a true life
according to nature, that is, to live in real dominion over others,
and not in legal subjection to them.

Cleinias. What a dreadful picture, Stranger, have you
given, and how great is the injury which is thus inflicted on young
men to the ruin both of states and families!

Athenian. True, Cleinias; but then what should the
lawgiver do when this evil is of long standing? should he only rise
up in the state and threaten all mankind, proclaiming that if they
will not say and think that the Gods are such as the law ordains
(and this may be extended generally to the honourable, the just,
and to all the highest things, and to all that relates to virtue
and vice), and if they will not make their actions conform to the
copy which the law gives them, then he who refuses to obey the law
shall die, or suffer stripes and bonds, or privation of
citizenship, or in some cases be punished by loss of property and
exile? Should he not rather, when he is making laws for men, at the
same time infuse the spirit of persuasion into his words, and
mitigate the severity of them as far as he can?

Cleinias. Why, Stranger, if such persuasion be at all
possible, then a legislator who has anything in him ought never to
weary of persuading men; he ought to leave nothing unsaid in
support of the ancient opinion that there are Gods, and of all
those other truths which you were just now mentioning; he ought to
support the law and also art, and acknowledge that both alike exist
by nature, and no less than nature, if they are the creations of
mind in accordance with right reason, you appear to me to maintain,
and I am disposed to agree with you in thinking.

Athenian. Yes, my enthusiastic Cleinias; but are not
these things when spoken to a multitude hard to be understood, not
to mention that they take up a dismal length of time?

Cleinias. Why, Stranger, shall we, whose patience
failed not when drinking or music were the themes of discourse,
weary now of discoursing about the Gods, and about divine things?
And the greatest help to rational legislation is that the laws when
once written down are always at rest; they can be put to the test
at any future time, and therefore, if on first hearing they seem
difficult, there is no reason for apprehension about them, because
any man however dull can go over them and consider them again and
again; nor if they are tedious but useful, is there any reason or
religion, as it seems to me, in any man refusing to maintain the
principles of them to the utmost of his power.

Megillus. Stranger, I like what Cleinias is saying.

Athenian. Yes, Megillus, and we should do as he
proposes; for if impious discourses were not scattered, as I may
say, throughout the world, there would have been no need for any
vindication of the existence of the Gods—but seeing that they are
spread far and wide, such arguments are needed; and who should come
to the rescue of the greatest laws, when they are being undermined
by bad men, but the legislator himself?

Megillus. There is no more proper champion of them.

Athenian. Well, then, tell me, Cleinias—for I must ask
you to be my partner—does not he who talks in this way conceive
fire and water and earth and air to be the first elements of all
things? These he calls nature, and out of these he supposes the
soul to be formed afterwards; and this is not a mere conjecture of
ours about his meaning, but is what he really means.

Cleinias. Very true.

Athenian. Then, by Heaven, we have discovered the
source of this vain opinion of all those physical investigators;
and I would have you examine their arguments with the utmost care,
for their impiety is a very serious matter; they not only make a
bad and mistaken use of argument, but they lead away the minds of
others: that is my opinion of them.

Cleinias. You are right; but I should like to know how
this happens.

Athenian. I fear that the argument may seem
singular.

Cleinias. Do not hesitate, Stranger; I see that you are
afraid of such a discussion carrying you beyond the limits of
legislation. But if there be no other way of showing our agreement
in the belief that there are Gods, of whom the law is said now to
approve, let us take this way, my good sir.

Athenian. Then I suppose that I must repeat the
singular argument of those who manufacture the soul according to
their own impious notions; they affirm that which is the first
cause of the generation and destruction of all things, to be not
first, but last, and that which is last to be first, and hence they
have fallen into error about the true nature of the Gods.

Cleinias. Still I do not understand you.

Athenian. Nearly all of them, my friends, seem to be
ignorant of the nature and power of the soul, especially in what
relates to her origin: they do not know that she is among the first
of things, and before all bodies, and is the chief author of their
changes and transpositions. And if this is true, and if the soul is
older than the body, must not the things which are of the soul’s
kindred be of necessity prior to those which appertain to the
body?

Cleinias. Certainly.

Athenian. Then thought and attention and mind and art
and law will be prior to that which is hard and soft and heavy and
light; and the great and primitive works and actions will be works
of art; they will be the first, and after them will come nature and
works of nature, which however is a wrong term for men to apply to
them; these will follow, and will be under the government of art
and mind.

Cleinias. But why is the word “nature” wrong?

Athenian. Because those who use the term mean to say
that nature is the first creative power; but if the soul turn out
to be the primeval element, and not fire or air, then in the truest
sense and beyond other things the soul may be said to exist by
nature; and this would be true if you proved that the soul is older
than the body, but not otherwise.

Cleinias. You are quite right.

Athenian. Shall we, then, take this as the next point
to which our attention should be directed?

Cleinias. By all means.

Athenian. Let us be on our guard lest this most
deceptive argument with its youthful looks, beguiling us old men,
give us the slip and make a laughing–stock of us. Who knows but we
may be aiming at the greater, and fail of attaining the lesser?
Suppose that we three have to pass a rapid river, and I, being the
youngest of the three and experienced in rivers, take upon me the
duty of making the attempt first by myself; leaving you in safety
on the bank, I am to examine whether the river is passable by older
men like yourselves, and if such appears to be the case then I
shall invite you to follow, and my experience will help to convey
you across; but if the river is impassable by you, then there will
have been no danger to anybody but myself—would not that seem to be
a very fair proposal? I mean to say that the argument in prospect
is likely to be too much for you, out of your depth and beyond your
strength, and I should be afraid that the stream of my questions
might create in you who are not in the habit of answering,
giddiness and confusion of mind, and hence a feeling of
unpleasantness and unsuitableness might arise. I think therefore
that I had better first ask the questions and then answer them
myself while you listen in safety; in that way I can carry on the
argument until I have completed the proof that the soul is prior to
the body.

Cleinias. Excellent, Stranger, and I hope that you will
do as you propose.

Athenian. Come, then, and if ever we are to call upon
the Gods, let us call upon them now in all seriousness to come to
the demonstration of their own existence. And so holding fast to
the rope we will venture upon the depths of the argument. When
questions of this sort are asked of me, my safest answer would
appear to be as follows:—Some one says to me, “O Stranger, are all
things at rest and nothing in motion, or is the exact opposite of
this true, or are some things in motion and others at rest?—To this
I shall reply that some things are in motion and others at rest.
“And do not things which move a place, and are not the things which
are at rest at rest in a place?” Certainly. “And some move or rest
in one place and some in more places than one?” You mean to say, we
shall rejoin, that those things which rest at the centre move in
one place, just as the circumference goes round of globes which are
said to be at rest? “Yes.” And we observe that, in the revolution,
the motion which carries round the larger and the lesser circle at
the same time is proportionally distributed to greater and smaller,
and is greater and smaller in a certain proportion. Here is a
wonder which might be thought an impossibility, that the same
motion should impart swiftness and slowness in due proportion to
larger and lesser circles. “Very true.” And when you speak of
bodies moving in many places, you seem to me to mean those which
move from one place to another, and sometimes have one centre of
motion and sometimes more than one because they turn upon their
axis; and whenever they meet anything, if it be stationary, they
are divided by it; but if they get in the midst between bodies
which are approaching and moving towards the same spot from
opposite directions, they unite with them. “I admit the truth of
what you are saying.” Also when they unite they grow, and when they
are divided they waste away—that is, supposing the constitution of
each to remain, or if that fails, then there is a second reason of
their dissolution. “And when are all things created and how?”
Clearly, they are created when the first principle receives
increase and attains to the second dimension, and from this arrives
at the one which is neighbour to this, and after reaching the third
becomes perceptible to sense. Everything which is thus changing and
moving is in process of generation; only when at rest has it real
existence, but when passing into another state it is destroyed
utterly. Have we not mentioned all motions that there are, and
comprehended them under their kinds and numbered them with the
exception, my friends, of two?

Cleinias. Which are they?

Athenian. Just the two, with which our present enquiry
is concerned.

Cleinias. Speak plainer.

Athenian. I suppose that our enquiry has reference to
the soul?

Cleinias. Very true.

Athenian. Let us assume that there is a motion able to
move other things, but not to move itself;—that is one kind; and
there is another kind which can move itself as well as other
things, working in composition and decomposition, by increase and
diminution and generation and destruction—that is also one of the
many kinds of motion.

Cleinias. Granted.

Athenian. And we will assume that which moves other,
and is changed by other, to be the ninth, and that which changes
itself and others, and is co–incident with every action and every
passion, and is the true principle of change and motion in all that
is—that we shall be inclined to call the tenth.

Cleinias. Certainly.

Athenian. And which of these ten motions ought we to
prefer as being the mightiest and most efficient?

Cleinias. I must say that the motion which is able to
move itself is ten thousand times superior to all the others.

Athenian. Very good; but may I make one or two
corrections in what I have been saying?

Cleinias. What are they?

Athenian. When I spoke of the tenth sort of motion,
that was not quite correct.

Cleinias. What was the error?

Athenian. According to the true order, the tenth was
really the first in generation and power; then follows the second,
which was strangely enough termed the ninth by us.

Cleinias. What do you mean?

Athenian. I mean this: when one thing changes another,
and that another, of such will there be any primary changing
element? How can a thing which is moved by another ever be the
beginning of change? Impossible. But when the self–moved changes
other, and that again other, and thus thousands upon tens of
thousands of bodies are set in motion, must not the beginning of
all this motion be the change of the self–moving principle?

Cleinias. Very true, and I quite agree.

Athenian. Or, to put the question in another way,
making answer to ourselves:—If, as most of these philosophers have
the audacity to affirm, all things were at rest in one mass, which
of the above–mentioned principles of motion would first spring up
among them?

Cleinias. Clearly the self–moving; for there could be
no change in them arising out of any external cause; the change
must first take place in themselves.

Athenian. Then we must say that self–motion being the
origin of all motions, and the first which arises among things at
rest as well as among things in motion, is the eldest and mightiest
principle of change, and that which is changed by another and yet
moves other is second.

Cleinias. Quite true.

Athenian. At this stage of the argument let us put a
question.

Cleinias. What question?

Athenian. If we were to see this power existing in any
earthy, watery, or fiery substance, simple or compound—how should
we describe it?

Cleinias. You mean to ask whether we should call such a
self–moving power life?

Athenian. I do.

Cleinias. Certainly we should.

Athenian. And when we see soul in anything, must we not
do the same—must we not admit that this is life?

Cleinias. We must.

Athenian. And now, I beseech you, reflect;—you would
admit that we have a threefold knowledge of things?

Cleinias. What do you mean?

Athenian. I mean that we know the essence, and that we
know the definition of the essence, and the name,—these are the
three; and there are two questions which may be raised about
anything.

Cleinias. How two?

Athenian. Sometimes a person may give the name and ask
the definition; or he may give the definition and ask the name. I
may illustrate what I mean in this way.

Cleinias. How?

Athenian. Number like some other things is capable of
being divided into equal parts; when thus divided, number is named
“even,” and the definition of the name “even” is “number divisible
into two equal parts”?

Cleinias. True.

Athenian. I mean, that when we are asked about the
definition and give the name, or when we are asked about the name
and give the definition—in either case, whether we give name or
definition, we speak of the same thing, calling “even” the number
which is divided into two equal parts.

Cleinias. Quite true.

Athenian. And what is the definition of that which is
named “soul”? Can we conceive of any other than that which has been
already given—the motion which can move itself?

Cleinias. You mean to say that the essence which is
defined as the self–moved is the same with that which has the name
soul?

Athenian. Yes; and if this is true, do we still
maintain that there is anything wanting in the proof that the soul
is the first origin and moving power of all that is, or has become,
or will be, and their contraries, when she has been clearly shown
to be the source of change and motion in all things?

Cleinias. Certainly not; the soul as being the source
of motion, has been most satisfactorily shown to be the oldest of
all things.

Athenian. And is not that motion which is produced in
another, by reason of another, but never has any self–moving power
at all, being in truth the change of an inanimate body, to be
reckoned second, or by any lower number which you may prefer?

Cleinias. Exactly.

Athenian. Then we are right, and speak the most perfect
and absolute truth, when we say that the soul is prior to the body,
and that the body is second and comes afterwards, and is born to
obey the soul, which is the ruler?

Cleinias. Nothing can be more true.

Athenian. Do you remember our old admission, that if
the soul was prior to the body the things of the soul were also
prior to those of the body?

Cleinias. Certainly.

Athenian. Then characters and manners, and wishes and
reasonings, and true opinions, and reflections, and recollections
are prior to length and breadth and depth and strength of bodies,
if the soul is prior to the body.

Cleinias. To be sure.

Athenian. In the next place, must we not of necessity
admit that the soul is the cause of good and evil, base and
honourable, just and unjust, and of all other opposites, if we
suppose her to be the cause of all things?

Cleinias. We must.

Athenian. And as the soul orders and inhabits all
things that move, however moving, must we not say that she orders
also the heavens?

Cleinias. Of course.

Athenian. One soul or more? More than one—I will answer
for you; at any rate, we must not suppose that there are less than
two—one the author of good, and the other of evil.

Cleinias. Very true.

Athenian. Yes, very true; the soul then directs all
things in heaven, and earth, and sea by her movements, and these
are described by the terms—will, consideration, attention,
deliberation, opinion true and false, joy and sorrow, confidence,
fear, hatred, love, and other primary motions akin to these; which
again receive the secondary motions of corporeal substances, and
guide all things to growth and decay, to composition and
decomposition, and to the qualities which accompany them, such as
heat and cold, heaviness and lightness, hardness and softness,
blackness and whiteness, bitterness and sweetness, and all those
other qualities which the soul uses, herself a goddess, when truly
receiving the divine mind she disciplines all things rightly to
their happiness; but when she is the companion of folly, she does
the very contrary of all this. Shall we assume so much, or do we
still entertain doubts?

Cleinias. There is no room at all for doubt.

Athenian. Shall we say then that it is the soul which
controls heaven and earth, and the whole world?—that it is a
principle of wisdom and virtue, or a principle which has neither
wisdom nor virtue? Suppose that we make answer as follows:—

Cleinias. How would you answer?

Athenian. If, my friend, we say that the whole path and
movement of heaven, and of all that is therein, is by nature akin
to the movement and revolution and calculation of mind, and
proceeds by kindred laws, then, as is plain, we must say that the
best soul takes care of the world and guides it along the good
path.

Cleinias. True.

Athenian. But if the world moves wildly and
irregularly, then the evil soul guides it.

Cleinias. True again.

Athenian. Of what nature is the movement of mind?—To
this question it is not easy to give an intelligent answer; and
therefore I ought to assist you in framing one.

Cleinias. Very good.

Athenian. Then let us not answer as if we would look
straight at the sun, making ourselves darkness at midday—I mean as
if we were under the impression that we could see with mortal eyes,
or know adequately the nature of mind;—it will be safer to look at
the image only.

Cleinias. What do you mean?

Athenian. Let us select of the ten motions the one
which mind chiefly resembles; this I will bring to your
recollection, and will then make the answer on behalf of us
all.

Cleinias. That will be excellent.

Athenian. You will surely remember our saying that all
things were either at rest or in motion?

Cleinias. I do.

Athenian. And that of things in motion some were moving
in one place, and others in more than one?

Cleinias. Yes.

Athenian. Of these two kinds of motion, that which
moves in one place must move about a centre like globes made in a
lathe, and is most entirely akin and similar to the circular
movement of mind.

Cleinias. What do you mean?

Athenian. In saying that both mind and the motion which
is in one place move in the same and like manner, in and about the
same, and in relation to the same, and according to one proportion
and order, and are like the motion of a globe, we invented a fair
image, which does no discredit to our ingenuity.

Cleinias. It does us great credit.

Athenian. And the motion of the other sort which is not
after the same manner, nor in the same, nor about the same, nor in
relation to the same, nor in one place, nor in order, nor according
to any rule or proportion, may be said to be akin to senselessness
and folly?

Cleinias. That is most true.

Athenian. Then, after what has been said, there is no
difficulty in distinctly stating, that since soul carries all
things round, either the best soul or the contrary must of
necessity carry round and order and arrange the revolution of the
heaven.

Cleinias. And judging from what has been said,
Stranger, there would be impiety in asserting that any but the most
perfect soul or souls carries round the heavens.

Athenian. You have understood my meaning right well,
Cleinias, and now let me ask you another question.

Cleinias. What are you going to ask?

Athenian. If the soul carries round the sun and moon,
and the other stars, does she not carry round each individual of
them?

Cleinias. Certainly.

Athenian. Then of one of them let us speak, and the
same argument will apply to all.

Cleinias. Which will you take?

Athenian. Every one sees the body of the sun, but no
one sees his soul, nor the soul of any other body living or dead;
and yet there is great reason to believe that this nature,
unperceived by any of our senses, is circumfused around them all,
but is perceived by mind; and therefore by mind and reflection only
let us apprehend the following point.

Cleinias. What is that?

Athenian. If the soul carries round the sun, we shall
not be far wrong in supposing one of three alternatives.

Cleinias. What are they?

Athenian. Either the soul which moves the sun this way
and that, resides within the circular and visible body, like the
soul which carries us about every way; or the soul provides herself
with an external body of fire or air, as some affirm, and violently
propels body by body; or thirdly, she is without such abody, but
guides the sun by some extraordinary and wonderful power.

Cleinias. Yes, certainly; the soul can only order all
things in one of these three ways.

Athenian. And this soul of the sun, which is therefore
better than the sun, whether taking the sun about in a chariot to
give light to men, or acting from without or in whatever way, ought
by every man to be deemed a God.

Cleinias. Yes, by every man who has the least particle
of sense.

Athenian. And of the stars too, and of the moon, and of
the years and months and seasons, must we not say in like manner,
that since a soul or souls having every sort of excellence are the
causes of all of them, those souls are Gods, whether they are
living beings and reside in bodies, and in this way order the whole
heaven, or whatever be the place and mode of their existence;—and
will any one who admits all this venture to deny that all things
full of Gods?

Cleinias. No one, Stranger, would be such a madman.

Athenian. And now, Megillus and Cleinias, let us offer
terms to him who has hitherto denied the existence of the Gods, and
leave him.

Cleinias. What terms?

Athenian. Either he shall teach us that we were wrong
in saying that the soul is the original of all things, and arguing
accordingly; or, if he be not able to say anything better, then he
must yield to us and live for the remainder of his life in the
belief that there are Gods.—Let us see, then, whether we have said
enough or not enough to those who deny that there are Gods.

Cleinias. Certainly—quite enough, Stranger.

Athenian. Then to them we will say no more. And now we
are to address him who, believing that there are Gods, believes
also that they take no heed of human affairs: To him we say—O thou
best of men, in believing that there are Gods you are led by some
affinity to them, which attracts you towards your kindred and makes
you honour and believe in them. But the fortunes of evil and
unrighteous men in private as well as public life, which, though
not really happy, are wrongly counted happy in the judgment of men,
and are celebrated both by poets and prose writers—these draw you
aside from your natural piety. Perhaps you have seen impious men
growing old and leaving their children’s children in high offices,
and their prosperity shakes your faith—you have known or heard or
been yourself an eyewitness of many monstrous impieties, and have
beheld men by such criminal means from small beginnings attaining
to sovereignty and the pinnacle of greatness; and considering all
these things you do not like to accuse the Gods of them, because
they are your relatives; and so from some want of reasoning power,
and also from an unwillingness to find fault with them, you have
come to believe that they exist indeed, but have no thought or care
of human things. Now, that your present evil opinion may not grow
to still greater impiety, and that we may if possible use arguments
which may conjure away the evil before it arrives, we will add
another argument to that originally addressed to him who utterly
denied the existence of the Gods. And do you, Megillus and
Cleinias, answer for the young man as you did before; and if any
impediment comes in our way, I will take the word out of your
mouths, and carry you over the river as I did just now.

Cleinias. Very good; do as you say, and we will help
you as well as we can.

Athenian. There will probably be no difficulty in
proving to him that the Gods care about the small as well as about
the great. For he was present and heard what was said, that they
are perfectly good, and that the care of all things is most
entirely natural to them.

Cleinias. No doubt he heard that.

Athenian. Let us consider together in the next place
what we mean by this virtue which we ascribe to them. Surely we
should say that to be temperate and to possess mind belongs to
virtue, and the contrary to vice?

Cleinias. Certainly.

Athenian. Yes; and courage is a part of virtue, and
cowardice of vice?

Cleinias. True.

Athenian. And the one is honourable, and the other
dishonourable?

Cleinias. To be sure.

Athenian. And the one, like other meaner things, is a
human quality, but the Gods have no part in anything of the
sort?

Cleinias. That again is what everybody will admit.

Athenian. But do we imagine carelessness and idleness
and luxury to be virtues? What do you think?

Cleinias. Decidedly not.

Athenian. They rank under the opposite class?

Cleinias. Yes.

Athenian. And their opposites, therefore, would fall
under the opposite class?

Cleinias. Yes.

Athenian. But are we to suppose that one who possesses
all these good qualities will be luxurious and heedless and idle,
like those whom the poet compares to stingless drones?

Cleinias. And the comparison is a most just one.

Athenian. Surely God must not be supposed to have a
nature which he himself hates?—he who dares to say this sort of
thing must not be tolerated for a moment.

Cleinias. Of course not. How could he have?

Athenian. Should we not on any principle be entirely
mistaken in praising any one who has some special business
entrusted to him, if he have a mind which takes care of great
matters and no care of small ones? Reflect; he who acts in this
way, whether he be God or man, must act from one of two
principles.

Cleinias. What are they?

Athenian. Either he must think that the neglect of the
small matters is of no consequence to the whole, or if he knows
that they are of consequence, and he neglects them, his neglect
must be attributed to carelessness and indolence. Is there any
other way in which his neglect can be explained? For surely, when
it is impossible for him to take care of all, he is not negligent
if he fails to attend to these things great or small, which a God
or some inferior being might be wanting in strength or capacity to
manage?

Cleinias. Certainly not.

Athenian. Now, then, let us examine the offenders, who
both alike confess that there are Gods, but with a difference—the
one saying that they may be appeased, and the other that they have
no care of small matters: there are three of us and two of them,
and we will say to them—In the first place, you both acknowledge
that the Gods hear and see and know all things, and that nothing
can escape them which is matter of sense and knowledge:—do you
admit this?

Cleinias. Yes.

Athenian. And do you admit also that they have all
power which mortals and immortals can have?

Cleinias. They will, of course, admit this also.

Athenian. And surely we three and they two—five in
all—have acknowledged that they are good and perfect?

Cleinias. Assuredly.

Athenian. But, if they are such as we conceive them to
be, can we possibly suppose that they ever act in the spirit of
carelessness and indolence? For in us inactivity is the child of
cowardice, and carelessness of inactivity and indolence.

Cleinias. Most true.

Athenian. Then not from inactivity and carelessness is
any God ever negligent; for there is no cowardice in them.

Cleinias. That is very true.

Athenian. Then the alternative which remains is, that
if the Gods neglect the lighter and lesser concerns of the
universe, they neglect them because they know that they ought not
to care about such matters—what other alternative is there but the
opposite of their knowing?

Cleinias. There is none.

Athenian. And, O most excellent and best of men, do I
understand you to mean that they are careless because they are
ignorant, and do not know that they ought to take care, or that
they know, and yet like the meanest sort of men, knowing the
better, choose the worse because they are overcome by pleasures and
pains?

Cleinias. Impossible.

Athenian. Do not all human things partake of the nature
of soul? And is not man the most religious of all animals?

Cleinias. That is not to be denied.

Athenian. And we acknowledge that all mortal creatures
are the property of the Gods, to whom also the whole of heaven
belongs?

Cleinias. Certainly.

Athenian. And, therefore, whether a person says that
these things are to the Gods great or small—in either case it would
not be natural for the Gods who own us, and who are the most
careful and the best of owners to neglect us.—There is also a
further consideration.

Cleinias. What is it?

Athenian. Sensation and power are in an inverse ratio
to each other in respect to their case and difficulty.

Cleinias. What do you mean?

Athenian. I mean that there is greater difficulty in
seeing and hearing the small than the great, but more facility in
moving and controlling and taking care of and unimportant things
than of their opposites.

Cleinias. Far more.

Athenian. Suppose the case of a physician who is
willing and able to cure some living thing as a whole—how will the
whole fare at his hands if he takes care only of the greater and
neglects the parts which are lesser?

Cleinias. Decidedly not well.

Athenian. No better would be the result with pilots or
generals, or householders or statesmen, or any other such class, if
they neglected the small and regarded only the great;—as the
builders say, the larger stones do not lie well without the
lesser.

Cleinias. Of course not.

Athenian. Let us not, then, deem God inferior to human
workmen, who, in proportion to their skill, finish and perfect
their works, small as well as great, by one and the same art; or
that God, the wisest of beings, who is both willing and able to
take care, is like a lazy good–for–nothing, or a coward, who turns
his back upon labour and gives no thought to smaller and easier
matters, but to the greater only.

Cleinias. Never, Stranger, let us admit a supposition
about the Gods which is both impious and false.

Athenian. I think that we have now argued enough with
him who delights to accuse the Gods of neglect.

Cleinias. Yes.

Athenian. He has been forced to acknowledge that he is
in error, but he still seems to me to need some words of
consolation.

Cleinias. What consolation will you offer him?

Athenian. Let us say to the youth:—The ruler of the
universe has ordered all things with a view to the excellence and
preservation of the whole, and each part, as far as may be, has an
action and passion appropriate to it. Over these, down to the least
fraction of them, ministers have been appointed to preside, who
have wrought out their perfection with infinitesimal exactness. And
one of these portions of the universe is thine own, unhappy man,
which, however little, contributes to the whole; and you do not
seem to be aware that this and every other creation is for the sake
of the whole, and in order that the life of the whole may be
blessed; and that you are created for the sake of the whole, and
not the whole for the sake of you. For every physician and every
skilled artist does all things for the sake of the whole, directing
his effort towards the common good, executing the part for the sake
of the whole, and not the whole for the sake of the part. And you
are annoyed because you are ignorant how what is best for you
happens to you and to the universe, as far as the laws of the
common creation admit. Now, as the soul combining first with one
body and then with another undergoes all sorts of changes, either
of herself, or through the influence of another soul, all that
remains to the player of the game is that he should shift the
pieces; sending the better nature to the better place, and the
worse to the worse, and so assigning to them their proper
portion.

Cleinias. In what way do you mean?

Athenian. In a way which may be supposed to make the
care of all things easy to the Gods. If any one were to form or
fashion all things without any regard to the whole—if, for example,
he formed a living element of water out of fire, instead of forming
many things out of one or one out of many in regular order
attaining to a first or second or third birth, the transmutation
would have been infinite; but now the ruler of the world has a
wonderfully easy task.

Cleinias. How so?

Athenian. I will explain:—When the king saw that our
actions had life, and that there was much virtue in them and much
vice, and that the soul and body, although not, like the Gods of
popular opinion, eternal, yet having once come into existence, were
indestructible (for if either of them had been destroyed, there
would have been no generation of living beings); and when he
observed that the good of the soul was ever by nature designed to
profit men, and the evil to harm them—he, seeing all this,
contrived so to place each of the parts that their position might
in the easiest and best manner procure the victory of good and the
defeat of evil in the whole. And he contrived a general plan by
which a thing of a certain nature found a certain seat and room.
But the formation of qualities he left to the wills of individuals.
For every one of us is made pretty much what he is by the bent of
his desires and the nature of his soul.

Cleinias. Yes, that is probably true.

Athenian. Then all things which have a soul change, and
possess in themselves a principle of change, and in changing move
according to law and to the order of destiny: natures which have
undergone a lesser change move less and on the earth’s surface, but
those which have suffered more change and have become more criminal
sink into the abyss, that is to say, into Hades and other places in
the world below, of which the very names terrify men, and which
they picture to themselves as in a dream, both while alive and when
released from the body. And whenever the soul receives more of good
or evil from her own energy and the strong influence of others—when
she has communion with divine virtue and becomes divine, she is
carried into another and better place, which is perfect in
holiness; but when she has communion with evil, then she also
changes the Place of her life.

This is the justice of the Gods who inhabit Olympus.

O youth or young man, who fancy that you are neglected by the
Gods, know that if you become worse you shall go to the worse
souls, or if better to the better, and in every succession of life
and death you will do and suffer what like may fitly suffer at the
hands of like. This is the justice of heaven, which neither you nor
any other unfortunate will ever glory in escaping, and which the
ordaining powers have specially ordained; take good heed thereof,
for it will be sure to take heed of you. If you say:—I am small and
will creep into the depths of the earth, or I am high and will fly
up to heaven, you are not so small or so high but that you shall
pay the fitting penalty, either here or in the world below or in
some still more savage place whither you shall be conveyed. This is
also the explanation of the fate of those whom you saw, who had
done unholy and evil deeds, and from small beginnings had grown
great, and you fancied that from being miserable they had become
happy; and in their actions, as in a mirror, you seemed to see the
universal neglect of the Gods, not knowing how they make all things
work together and contribute to the great whole. And thinkest thou,
bold man, that thou needest not to know this?—he who knows it not
can never form any true idea of the happiness or unhappiness of
life or hold any rational discourse respecting either. If Cleinias
and this our reverend company succeed in bringing to you that you
know not what you say of the Gods, then will God help you; but
should you desire to hear more, listen to what we say to the third
opponent, if you have any understanding whatsoever. For I think
that we have sufficiently proved the existence of the Gods, and
that they care for men:—The other notion that they are appeased by
the wicked, and take gifts, is what we must not concede to any one,
and what every man should disprove to the utmost of his power.

Cleinias. Very good; let us do as you say.

Athenian. Well, then, by the Gods themselves I conjure
you to tell me—if they are to be propitiated, how are they to be
propitiated? Who are they, and what is their nature? Must they not
be at least rulers who have to order unceasingly the whole
heaven?

Cleinias. True.

Athenian. And to what earthly rulers can they be
compared, or who to them? How in the less can we find an image of
the greater? Are they charioteers of contending pairs of steeds, or
pilots of vessels? Perhaps they might be compared to the generals
of armies, or they might be likened to physicians providing against
the diseases which make war upon the body, or to husbandmen
observing anxiously the effects of the seasons on the growth of
plants; or I perhaps, to shepherds of flocks. For as we acknowledge
the world to be full of many goods and also of evils, and of more
evils than goods, there is, as we affirm, an immortal conflict
going on among us, which requires marvellous watchfulness; and in
that conflict the Gods and demigods are our allies, and we are
their property. Injustice and insolence and folly are the
destruction of us, and justice and temperance and wisdom are our
salvation; and the place of these latter is in the life of the
Gods, although some vestige of them may occasionally be discerned
among mankind. But upon this earth we know that there dwell souls
possessing an unjust spirit, who may be compared to brute animals,
which fawn upon their keepers, whether dogs or shepherds, or the
best and most perfect masters; for they in like manner, as the
voices of the wicked declare, prevail by flattery and prayers and
incantations, and are allowed to make their gains with impunity.
And this sin, which is termed dishonesty, is an evil of the same
kind as what is termed disease in living bodies or pestilence in
years or seasons of the year, and in cities and governments has
another name, which is injustice.

Cleinias. Quite true.

Athenian. What else can he say who declares that the
Gods are always lenient to the doers of unjust acts, if they divide
the spoil with them? As if wolves were to toss a portion of their
prey to the dogs, and they, mollified by the gift, suffered them to
tear the flocks. Must not he who maintains that the Gods can be
propitiated argue thus?

Cleinias. Precisely so.

Athenian. And to which of the above–mentioned classes
of guardians would any man compare the Gods without absurdity? Will
he say that they are like pilots, who are themselves turned away
from their duty by “libations of wine and the savour of fat,” and
at last overturn both ship and sailors?

Cleinias. Assuredly not.

Athenian. And surely they are not like charioteers who
are bribed to give up the victory to other chariots?

Cleinias. That would be a fearful image of the
Gods.

Athenian. Nor are they like generals, or physicians, or
husbandmen, or shepherds; and no one would compare them to dogs who
have silenced by wolves.

Cleinias. A thing not to be spoken of.

Athenian. And are not all the Gods the chiefest of all
guardians, and do they not guard our highest interests?

Cleinias. Yes; the chiefest.

Athenian. And shall we say that those who guard our
noblest interests, and are the best of guardians, are inferior in
virtue to dogs, and to men even of moderate excellence, who would
never betray justice for the sake of gifts which unjust men
impiously offer them?

Cleinias. Certainly not: nor is such a notion to be
endured, and he who holds this opinion may be fairly singled out
and characterized as of all impious men the wickedest and most
impious.

Athenian. Then are the three assertions—that the Gods
exist, and that they take care of men, and that they can never be
persuaded to do injustice, now sufficiently demonstrated? May we
say that they are?

Cleinias. You have our entire assent to your words.

Athenian. I have spoken with vehemence because I am
zealous against evil men; and I will tell dear Cleinias, why I am
so. I would not have the wicked think that, having the superiority
in argument, they may do as they please and act according to their
various imaginations about the Gods; and this zeal has led me to
speak too vehemently; but if we have at all succeeded in persuading
the men to hate themselves and love their opposites, the prelude of
our laws about impiety will not have been spoken in vain.

Cleinias. So let us hope; and even if we have failed,
the style of our argument will not discredit the lawgiver.

Athenian. After the prelude shall follow a discourse,
which will be the interpreter of the law; this shall proclaim to
all impious persons:—that they must depart from their ways and go
over to the pious. And to those who disobey, let the law about
impiety be as follows:—If a man is guilty of any impiety in word or
deed, any one who happens to present shall give information to the
magistrates, in aid of the law; and let the magistrates who. first
receive the information bring him before the appointed court
according to the law; and if a magistrate, after receiving
information, refuses to act, he shall be tried for impiety at the
instance of any one who is willing to vindicate the laws; and if
any one be cast, the court shall estimate the punishment of each
act of impiety; and let all such criminals be imprisoned. There
shall be three prisons in the state: the first of them is to be the
common prison in the neighbourhood of the agora for the
safe–keeping of the generality of offenders; another is to be in
the neighbourhood of the nocturnal council, and is to be called the
“House of Reformation”; another, to be situated in some wild and
desolate region in the centre of the country, shall be called by
some name expressive of retribution. Now, men fall into impiety
from three causes, which have been already mentioned, and from each
of these causes arise two sorts of impiety, in all six, which are
worth distinguishing, and should not all have the same punishment.
For he who does not believe in Gods, and yet has a righteous
nature, hates the wicked and dislikes and refuses to do injustice,
and avoids unrighteous men, and loves the righteous. But they who
besides believing that the world is devoid of Gods are intemperate,
and have at the same time good memories and quick wits, are worse;
although both of them are unbelievers, much less injury is done by
the one than by the other. The one may talk loosely about the Gods
and about sacrifices and oaths, and perhaps by laughing at other
men he may make them like himself, if he be not punished. But the
other who holds the same opinions and is called a clever man, is
full of stratagem and deceit—men of this class deal in prophecy and
jugglery of all kinds, and out of their ranks sometimes come
tyrants and demagogues and generals and hierophants of private
mysteries and the Sophists, as they are termed, with their
ingenious devices. There are many kinds of unbelievers, but two
only for whom legislation is required; one the hypocritical sort,
whose crime is deserving of death many times over, while the other
needs only bonds and admonition. In like manner also the notion
that the Gods take no thought of men produces two other sorts of
crimes, and the notion that they may be propitiated produces two
more. Assuming these divisions, let those who have been made what
they are only from want of understanding, and not from malice or an
evil nature, be placed by the judge in the House of Reformation,
and ordered to suffer imprisonment during a period of not less than
five years. And in the meantime let them have no intercourse with
the other citizens, except with members of the nocturnal council,
and with them let them converse with a view to the improvement of
their soul’s health. And when the time of their imprisonment has
expired, if any of them be of sound mind let him be restored to
sane company, but if not, and if he be condemned a second time, let
him be punished with death. As to that class of monstrous natures
who not only believe that there are no Gods, or that they are
negligent, or to be propitiated, but in contempt of mankind conjure
the souls of the living and say that they can conjure the dead and
promise to charm the Gods with sacrifices and prayers, and will
utterly overthrow individuals and whole houses and states for the
sake of money—let him who is guilty of any of these things be
condemned by the court to be bound according to law in the prison
which is in the centre of the land, and let no freeman ever
approach him, but let him receive the rations of food appointed by
the guardians of the law from the hands of the public slaves; and
when he is dead let him be cast beyond the borders unburied, and if
any freeman assist in burying him, let him pay the penalty of
impiety to any one who is willing to bring a suit against him. But
if he leaves behind him children who are fit to be citizens, let
the guardians of orphans take care of them, just as they would of
any other orphans, from the day on which their father is
convicted.

In all these cases there should be one law, which will make men
in general less liable to transgress in word or deed, and less
foolish, because they will not be allowed to practise religious
rites contrary to law. And let this be the simple form of the
law:—No man shall have sacred rites in a private house. When he
would sacrifice, let him go to the temples and hand over his
offerings to the priests and priestesses, who see to the sanctity
of such things, and let him pray himself, and let any one who
pleases join with him in prayer. The reason of this is as
follows:—Gods and temples are not easily instituted, and to
establish them rightly is the work of a mighty intellect. And women
especially, and men too, when they are sick or in danger, or in any
sort of difficulty, or again on their receiving any good fortune,
have a way of consecrating the occasion, vowing sacrifices, and
promising shrines to Gods, demigods, and sons of Gods; and when
they are awakened by terrible apparitions and dreams or remember
visions, they find in altars and temples the remedies of them, and
will fill every house and village with them, placing them in the
open air, or wherever they may have had such visions; and with a
view to all these cases we should obey the law. The law has also
regard to the impious, and would not have them fancy that by the
secret performance of these actions—by raising temples and by
building altars in private houses, they can propitiate the God
secretly with sacrifices and prayers, while they are really
multiplying their crimes infinitely, bringing guilt from heaven
upon themselves, and also upon those who permit them, and who are
better men than they are; and the consequence is that the whole
state reaps the fruit of their impiety, which, in a certain sense,
is deserved. Assuredly God will not blame the legislator, who will
enact the following law:—No one shall possess shrines of the Gods
in private houses, and he who is found to possess them, and perform
any sacred rites not publicly authorized—supposing the offender to
be some man or woman who is not guilty of any other great and
impious crime—shall be informed against by him who is acquainted
with the fact, which shall be announced by him to the guardians of
the law; and let them issue orders that he or she shall carry away
their private rites to the public temples, and if they do not
persuade them, let them inflict a penalty on them until they
comply. And if a person be proven guilty of impiety, not merely
from childish levity, but such as grown–up men may be guilty of,
whether he have sacrificed publicly or privately to any Gods, let
him be punished with death, for his sacrifice is impure. Whether
the deed has been done in earnest, or only from childish levity,
let the guardians of the law determine, before they bring the
matter into court and prosecute the offender for impiety.

Book XI

In the next place, dealings between man and man require to be
suitably regulated. The principle of them is very simple:—Thou
shalt not, if thou canst help, touch that which is mine, or remove
the least thing which belongs to me without my consent; and may I
be of a sound mind, and do to others as I would that they should do
to me. First, let us speak of treasure trove:—May I never pray the
Gods to find the hidden treasure, which another has laid up for
himself and his family, he not being one of my ancestors, nor lift,
if I should find, such a treasure. And may I never have any
dealings with those who are called diviners, and who in any way or
manner counsel me to take up the deposit entrusted to the earth,
for I should not gain so much in the increase of my possessions, if
I take up the prize, as I should grow in justice and virtue of
soul, if I abstain; and this will be a better possession to me than
the other in a better part of myself; for the possession of justice
in the soul is preferable to the possession of wealth. And of many
things it is well said—”Move not the immovables,” and this may be
regarded as one of them. And we shall do well to believe the common
tradition which says that such deeds prevent a man from having a
family. Now as to him who is careless about having children and
regardless of the legislator, taking up that which neither he
deposited, nor any ancestor of his, without the consent of the
depositor, violating the simplest and noblest of laws which was the
enactment of no mean man:—”Take not up that which was not laid down
by thee”—of him, I say, who despises these two legislators, and
takes up, not small matter which he has not deposited, but perhaps
a great heap of treasure, what he ought to suffer at the hands of
the Gods, God only knows; but I would have the first person who
sees him go and tell the wardens of the city, if the occurrence has
taken place in the city, or if the occurrence has taken place in
the agora he shall tell the wardens of the agora, or if in the
country he shall tell the wardens of the country and their
commanders. When information has been received the city shall send
to Delphi, and, whatever the God answers about the money and the
remover of the money, that the city shall do in obedience to the
oracle; the informer, if he be a freeman, shall have the honour of
doing rightly, and he who informs not, the dishonour of doing
wrongly; and if he be a slave who gives information, let him be
freed, as he ought to be, by the state, which shall give his master
the price of him; but if he do not inform he shall be punished with
death. Next in order shall follow a similar law, which shall apply
equally to matters great and small:—If a man happens to leave
behind him some part of his property, whether intentionally or
unintentionally, let him who may come upon the left property suffer
it to remain, reflecting that such things are under the protection
of the Goddess of ways, and are dedicated to her by the law. But if
any one defies the law, and takes the property home with him, let
him, if the thing is of little worth, and the man who takes it a
slave, be beaten with many stripes by him, being a person of not
less than thirty years of age. Or if he be a freeman, in addition
to being thought a mean person and a despiser of the laws, let him
pay ten times the value of the treasure which he has moved to the
leaver. And if some one accuses another of having anything which
belongs to him, whether little or much, and the other admits that
he has this thing, but denies that the property in dispute belongs
to other, if the property be registered with the magistrates
according to law, the claimant shall summon the possessor, who
shall bring it before the magistrates; and when it is brought into
court, if it be registered in the public registers, to which of the
litigants it belonged, let him take it and go his way. Or if the
property be registered as belonging to some one who is not present,
whoever will offer sufficient surety on behalf of the absent person
that he will give it up to him, shall take it away as the
representative of the other. But if the property which is deposited
be not registered with the magistrates, let it remain until the
time of trial with three of the eldest of the magistrates; and if
it be an animal which is deposited, then he who loses the suit
shall pay the magistrates for its keep, and they shall determine
the cause within three days.

Any one who is of sound mind may arrest his own slave, and do
with him whatever he will of such things as are lawful; and he may
arrest the runaway slave of any of his friends or kindred with a
view to his safe–keeping. And if any one takes away him who is
being carried off as a slave, intending to liberate him, he who is
carrying him off shall let him go; but he who takes him away shall
give three sufficient sureties; and if he give them, and not
without giving them, he may take him away, but if he take him away
after any other manner he shall be deemed guilty of violence, and
being convicted shall pay as a penalty double the amount of the
damages claimed to him who has been deprived of the slave. Any man
may also carry off a freedman, if he do not pay respect or
sufficient respect to him who freed him. Now the respect shall be,
that the freedman go three times in the month to the hearth of the
person who freed him and offer to do whatever he ought, so far as
he can; and he shall agree to make such a marriage as his former
master approves. He shall not be permitted to have more property
than he who gave him liberty, and what more he has shall belong to
his master. The freedman shall not remain in the state more than
twenty years, but like other foreigners shall go away, taking his
entire property with him, unless he has the consent of the
magistrates and of his former master to remain. If a freedman or
any other stranger has a property greater than the census of the
third class, at the expiration. of thirty days from the day on
which this comes to pass, he shall take that which is his and go
his way, and in this case he shall not be allowed to remain any
longer by the magistrates. And if any one disobeys this regulation,
and is brought into court and convicted, he shall be punished with
death, his property shall be confiscated. Suits about these matters
shall take place before the tribes, unless the plaintiff and
defendant have got rid of the accusation either before their
neighbours or before judges chosen by them. If a man lay claim to
any animal or anything else which he declares to be his, let the
possessor refer to the seller or to some honest and trustworthy
person, who has given, or in some legitimate way made over the
property to him; if he be a citizen or a metic, sojourning in the
city, within thirty days, or, if the property have been delivered
to him by a stranger, within five months, of which the middle month
shall include the summer solstice. When goods are exchanged by
selling and buying, a man shall deliver them, and receive the price
of them, at a fixed place in the agora, and have done with the
matter; but he shall not buy or sell anywhere else, nor give
credit. And if in any other manner or in any other place there be
an exchange of one thing for another, and the seller give credit to
the man who buys fram him, he must do this on the understanding
that the law gives no protection in cases of things sold not in
accordance with these regulations. Again, as to contributions, any
man who likes may go about collecting contributions as a friend
among friends, but if any difference arises about the collection,
he is to act on the understanding that the law gives no protection
in such cases. He who sells anything above the value of fifty
drachmas shall be required to remain in the city for ten days, and
the purchaser shall be informed of the house of the seller, with a
view to the sort of charges which are apt to arise in such cases,
and the restitutions which the law allows. And let legal
restitution be on this wise:—If a man sells a slave who is in a
consumption, or who has the disease of the stone, or of strangury,
or epilepsy, or some other tedious and incurable disorder of body
or mind, which is not discernible to the ordinary man, if the
purchaser be a physician or trainer, he shall have no right of
restitution; nor shall there be any right of restitution if the
seller has told the truth beforehand to the buyer. But if a skilled
person sells to another who is not skilled, let the buyer appeal
for restitution within six months, except in the case of epilepsy,
and then the appeal may be made within a year. The cause shall be
determined by such physicians as the parties may agree to choose;
and the defendant, if he lose the suit, shall pay double the price
at which he sold. If a private person sell to another private
person, he shall have the right of restitution, and the decision
shall be given as before, but the defendant, if he be cast, shall
only pay back the price of the slave. If a person sells a homicide
to another, and they both know of the fact, let there be no
restitution in such a case, but if he do not know of the fact,
there shall be a right of restitution, whenever the buyer makes the
discovery; and the decision shall rest with the five youngest
guardians of the law, and if the decision be that the seller was
cognisant the fact, he shall purify the house of the purchaser,
according to the law of the interpreters, and shall pay back three
times the purchase–money.

If man exchanges either money for money, or anything whatever
for anything else, either with or without life, let him give and
receive them genuine and unadulterated, in accordance with the law.
And let us have a prelude about all this sort of roguery, like the
preludes of our other laws. Every man should regard adulteration as
of one and the same class with falsehood and deceit, concerning
which the many are too fond of saying that at proper times and
places the practice may often be right. But they leave the
occasion, and the when, and the where, undefined and unsettled, and
from this want of definiteness in their language they do a great
deal of harm to themselves and to others. Now a legislator ought
not to leave the matter undetermined; he ought to prescribe some
limit, either greater or less. Let this be the rule prescribed:—No
one shall call the Gods to witness, when he says or does anything
false or deceitful or dishonest, unless he would be the most
hateful of mankind to them. And he is most hateful to them takes a
false oath, and pays no heed to the Gods; and in the next degree,
he who tells a falsehood in the presence of his superiors. Now
better men are the superiors of worse men, and in general elders
are the superiors of the young; wherefore also parents are the
superiors of their off spring, and men of women and children, and
rulers of their subjects; for all men ought to reverence any one
who is in any position of authority, and especially those who are
in state offices. And this is the reason why I have spoken of these
matters. For every one who is guilty of adulteration in the agora
tells a falsehood, and deceives, and when he invokes the Gods,
according to the customs and cautions of the wardens of the agora,
he does but swear without any respect for God or man. Certainly, it
is an excellent rule not lightly to defile the names of the Gods,
after the fashion of men in general, who care little about piety
and purity in their religious actions. But if a man will not
conform to this rule, let the law be as follows:—He who sells
anything in the agora shall not ask two prices for that which he
sells, but he shall ask one price, and if he do not obtain this, he
shall take away his goods; and on that day he shall not value them
either at more or less; and there shall be no praising of any
goods, or oath taken about them. If a person disobeys this command,
any citizen who is present, not being less than thirty years of
age, may with impunity chastise and beat the swearer, but if
instead of obeying the laws he takes no heed, he shall be liable to
the charge of having betrayed them. If a man sells any adulterated
goods and will not obey these regulations, he who knows and can
prove the fact, and does prove it in the presence of the
magistrates, if he be a slave or a metic, shall have the
adulterated goods; but if he be a citizen, and do not pursue the
charge, he shall be called a rogue, and deemed to have robbed the
Gods of the agora; or if he proves the charge, he shall dedicate
the goods to the Gods of the agora. He who is proved to have sold
any adulterated goods, in addition to losing the goods themselves,
shall be beaten with stripes—a stripe for a drachma, according to
the price of the goods; and the herald shall proclaim in the agora
the offence for which he is going to be beaten. The warden of the
agora and the guardians of the law shall obtain information from
experienced persons about the rogueries and adulterations of the
sellers, and shall write up what the seller ought and ought not to
do in each case; and let them inscribe their laws on a column in
front of the court of the wardens of the agora, that they may be
clear instructors of those who have business in the agora. Enough
has been said in what has preceded about the wardens of the city,
and if anything seems to be wanting, let them communicate with the
guardians of the law, and write down the omission, and place on a
column in the court of the wardens of the city the primary and
secondary regulations which are laid down for them about their
office.

After the practices of adulteration naturally follow the
practices of retail trade. Concerning these, we will first of all
give a word of counsel and reason, and the law shall come
afterwards. Retail trade in a city is not by nature intended to do
any harm, but quite the contrary; for is not he a benefactor who
reduces the inequalities and incommensurabilities of goods to
equality and common measure? And this is what the power of money
accomplishes, and the merchant may be said to be appointed for this
purpose. The hireling and the tavern–keeper, and many other
occupations, some of them more and others less seemly—alike have
this object;—they seek to satisfy our needs and equalize our
possessions. Let us then endeavour to see what has brought retail
trade into ill–odour, and wherein, lies the dishonour and
unseemliness of it, in order that if not entirely, we may yet
partially, cure the evil by legislation. To effect this is no easy
matter, and requires a great deal of virtue.

Cleinias. What do you mean?

Athenian Stranger. Dear Cleinias, the class of men is small—they
must have been rarely gifted by nature, and trained by
education—who, when assailed by wants and desires, are able to hold
out and observe moderation, and when they might make a great deal
of money are sober in their wishes, and prefer a moderate to a
large gain. But the mass of mankind are the very opposite: their
desires are unbounded, and when they might gain in moderation they
prefer gains without limit; wherefore all that relates to retail
trade, and merchandise, and the keeping of taverns, is denounced
and numbered among dishonourable things. For if what I trust may
never be and will not be, we were to compel, if I may venture to
say a ridiculous thing, the best men everywhere to keep taverns for
a time, or carry on retail trade, or do anything of that sort; or
if, in consequence of some fate or necessity, the best women were
compelled to follow similar callings, then we should know how
agreeable and pleasant all these things are; and if all such
occupations were managed on incorrupt principles, they would be
honoured as we honour a mother or a nurse. But now that a man goes
to desert places and builds bouses which can only be reached be
long journeys, for the sake of retail trade, and receives strangers
who are in need at the welcome resting–place, and gives them peace
and calm when they are tossed by the storm, or cool shade in the
heat; and then instead of behaving to them as friends, and showing
the duties of hospitality to his guests, treats them as enemies and
captives who are at his mercy, and will not release them until they
have paid the most unjust, abominable, and extortionate
ransom—these are the sort of practices, and foul evils they are,
which cast a reproach upon the succour of adversity. And the
legislator ought always to be devising a remedy for evils of this
nature. There is an ancient saying, which is also a true one—”To
fight against two opponents is a difficult thing,” as is seen in
diseases and in many other cases. And in this case also the war is
against two enemies—wealth and poverty; one of whom corrupts the
soul of man with luxury, while the other drives him by pain into
utter shamelessness. What remedy can a city of sense find against
this disease? In the first place, they must have as few retail
traders as possible; and in the second place, they must assign the
occupation to that class of men whose corruption will be the least
injury to the state; and in the third place, they must devise some
way whereby the followers of these occupations themselves will not
readily fall into habits of unbridled shamelessness and
meanness.

After this preface let our law run as follows, and may fortune
favour us:—No landowner among the Magnetes, whose city the God is
restoring and resettling—no one, that is, of the 5040 families,
shall become a retail trader either voluntarily or involuntarily;
neither shall he be a merchant, or do any service for private
persons unless they equally serve him, except for his father or his
mother, and their fathers and mothers; and in general for his
elders who are freemen, and whom he serves as a freeman. Now it is
difficult to determine accurately the things which are worthy or
unworthy of a freeman, but let those who have obtained the prize of
virtue give judgment about them in accordance with their feelings
of right and wrong. He who in any way shares in the illiberality of
retail trades may be indicted for dishonouring his race by any one
who likes, before those who have been judged to be the first in
virtue; and if he appear to throw dirt upon his father’s house by
an unworthy occupation, let him be imprisoned for a year and
abstain from that sort of thing; and if he repeat the offence, for
two years; and every time that he is convicted let the length of
his imprisonment be doubled. This shall be the second law:—He who
engages in retail trade must be either a metic or a stranger. And a
third law shall be:—In order that the retail trader who dwells in
our city may be as good or as little bad as possible, the guardians
of the law shall remember that they are not only guardians of those
who may be easily watched and prevented from becoming lawless or
bad, because they are wellborn and bred; but still more should they
have a watch over those who are of another sort, and follow
pursuits which have a very strong tendency to make men bad. And,
therefore, in respect of the multifarious occupations of retail
trade, that is to say, in respect of such of them as are allowed to
remain, because they seem to be quite necessary in a state—about
these the guardians of the law should meet and take counsel with
those who have experience of the several kinds of retail trade, as
we before commanded, concerning adulteration (which is a matter
akin to this), and when they meet they shall consider what amount
of receipts, after deducting expenses, will produce a moderate gain
to the retail trades, and they shall fix in writing and strictly
maintain what they find to be the right percentage of profit; this
shall be seen to by the wardens of the agora, and by the wardens of
the city, and by the wardens of the country. And so retail trade
will benefit every one, and do the least possible injury to those
in the state who practise it.

When a man makes an agreement which he does not fulfil, unless
the agreement be of a nature which the law or a vote of the
assembly does not allow, or which he has made under the influence
of some unjust compulsion, or which he is prevented from fulfilling
against his will by some unexpected chance, the other party may go
to law with him in the courts of the tribes, for not having
completed his agreement, if the parties are not able previously to
come to terms before arbiters or before their neighbours. The class
of craftsmen who have furnished human life with the arts is
dedicated to Hephaestus and Athene; and there is a class of
craftsmen who preserve the works of all craftsmen by arts of
defence, the votaries of Ares and Athene, to which divinities they
too are rightly dedicated. All these continue through life serving
the country and the people; some of them are leaders in battle;
others make for hire implements and works, and they ought not to
deceive in such matters, out of respect to the Gods who are their
ancestors. If any craftsman through indolence omit to execute his
work in a given time, not reverencing the God who gives him the
means of life, but considering, foolish fellow, that he is his own
God and will let him off easily, in the first place, he shall
suffer at the hands of the God, and in the second place, the law
shall follow in a similar spirit. He shall owe to him who
contracted with him the price of the works which he has failed in
performing, and he shall begin again and execute them gratis in the
given time. When a man undertakes a work, the law gives him the
same advice which was given to the seller, that he should not
attempt to raise the price, but simply ask the value; this the law
enjoins also on the contractor; for the craftsman assuredly knows
the value of his work. Wherefore, in free states the man of art
ought not to attempt to impose upon private individuals by the help
of his art, which is by nature a true thing; and he who is wronged
in a matter of this sort, shall have a right of action against the
party who has wronged him. And if any one lets out work to a
craftsman, and does not pay him duly according to the lawful
agreement, disregarding Zeus the guardian of the city and Athene,
who are the partners of the state, and overthrows the foundations
of society for the sake of a little gain, in his case let the law
and the Gods maintain the common bonds of the state. And let him
who, having already received the work in exchange, does not pay the
price in the time agreed, pay double the price; and if a year has
elapsed, although interest is not to be taken on loans, yet for
every drachma which he owes to the contractor let him pay a monthly
interest of an obol. Suits about these matters are to be decided by
the courts of the tribes; and by the way, since we have mentioned
craftsmen at all, we must not forget the other craft of war, in
which generals and tacticians are the craftsmen, who undertake
voluntarily the work of our safety, as other craftsmen undertake
other public works;—if they execute their work well the law will
never tire of praising him who gives them those honours which are
the just rewards of the soldier; but if any one, having already
received the benefit of any noble service in war, does not make the
due return of honour, the law will blame him. Let this then be the
law, having an ingredient of praise, not compelling but advising
the great body of the citizens to honour the brave men who are the
saviours of the whole state, whether by their courage or by their
military skill;—they should honour them, I say, in the second
place; for the first and highest tribute of respect is to be given
to those who are able above other men to honour the words of good
legislators.

The greater part of the dealings between man and man have been
now regulated by us with the exception of those that relate to
orphans and the supervision of orphans by their guardians. These
follow next in order, and must be regulated in some way. But to
arrive at them we must begin with the testamentary wishes of the
dying and the case of those who may have happened to die intestate.
When I said, Cleinias, that we must regulate them, I had in my mind
the difficulty and perplexity in which all such matters are
involved. You cannot leave them unregulated, for individuals would
make regulations at variance with one another, and repugnant to the
laws and habits of the living and to their own previous habits, if
a person were simply allowed to make any will which he pleased, and
this were to take effect in whatever state he may have been at the
end of his life; for most of us lose our senses in a manner, and
feel crushed when we think that we are about to die.

Cleinias. What do you mean, Stranger?

Athenian. O Cleinias, a man when he is about to die is
an intractable creature, and is apt to use language which causes a
great deal of anxiety and trouble to the legislator.

Cleinias. In what way?

Athenian. He wants to have the entire control of all
his property, and will use angry words.

Cleinias. Such as what?

Athenian. O ye Gods, he will say, how monstrous that I
am not allowed to give, or not to give my own to whom I will—less
to him who has been bad to me, and more to him who has been good to
me, and whose badness and goodness have been tested by me in time
of sickness or in old age and in every other sort of fortune!

Cleinias. Well Stranger, and may he not very fairly say
so?

Athenian. In my opinion, Cleinias, the ancient
legislators were too good–natured, and made laws without sufficient
observation or consideration of human things.

Cleinias. What do you mean?

Athenian. I mean, my friend that they were afraid of
the testator’s reproaches, and so they passed a law to the effect
that a man should be allowed to dispose of his property in all
respects as he liked; but you and I, if I am not mistaken, will
have something better to say to our departing citizens.

Cleinias. What?

Athenian. O my friends, we will say to them, hard is it
for you, who are creatures of a day, to know what is yours—hard
too, as the Delphic oracle says, to know yourselves at this hour.
Now I, as the legislator, regard you and your possessions, not as
belonging to yourselves, but as belonging to your whole family,
both past and future, and yet more do regard both family and
possessions as belonging to the state; wherefore, if some one
steals upon you with flattery, when you are tossed on the sea of
disease or old age, and persuades you to dispose of your property
in a way that is not for the best, I will not, if I can help, allow
this; but I will legislate with a view to the whole, considering
what is best both for the state and for the family, esteeming as I
ought the feelings of an individual at a lower rate; and I hope
that you will depart in peace and kindness towards us, as you are
going the way of all mankind; and we will impartially take care of
all your concerns, not neglecting any of them, if we can possibly
help. Let this be our prelude and consolation to the living and
dying, Cleinias, and let the law be as follows:

He who makes a disposition in a testament, if he be the father
of a family, shall first of all inscribe as his heir any one of his
sons whom he may think fit; and if he gives any of his children to
be adopted by another citizen, let the adoption be inscribed. And
if he has a son remaining over and above who has not been adopted
upon any lot, and who may be expected to be sent out to a colony
according to law, to him his father may give as much as he pleases
of the rest of his property, with the exception of the paternal lot
and the fixtures on the lot. And if there are other sons, let him
distribute among them what there is more than the lot in such
portions as he pleases. And if one of the sons has already a house
of his own, he shall not give him of the money, nor shall he give
money to a daughter who has been betrothed, but if she is not
betrothed he may give her money. And if any of the sons or
daughters shall be found to have another lot of land in the
country, which has accrued after the testament has been made, they
shall leave the lot which they have inherited to the heir of the
man who has made the will. If the testator has no sons, but only
daughters, let him choose the husband of any one of his daughters
whom he pleases, and leave and inscribe him as his son and heir.
And if a man have lost his son, when he was a child, and before he
could be reckoned among grown–up men, whether his own or an adopted
son, let the testator make mention of the circumstance and inscribe
whom he will to be his second son in hope of better fortune. If the
testator has no children at all, he may select and give to any one
whom he pleases the tenth part of the property which he has
acquired; but let him not be blamed if he gives all the rest to his
adopted son, and makes a friend of him according to the law. If the
sons of a man require guardians, and: the father when he dies
leaves a will appointing guardians, those have been named by him,
whoever they are and whatever their number be, if they are able and
willing to take charge of the children, shall be recognized
according to the provisions of the will. But if he dies and has
made no will, or a will in which he has appointed no guardians,
then the next of kin, two on the father’s and two on the mother’s
side, and one of the friends of the deceased, shall have the
authority of guardians, whom the guardians of the law shall appoint
when the orphans require guardians. And the fifteen eldest
guardians of the law shall have the whole care and charge of the
orphans, divided into threes according to seniority—a body of three
for one year, and then another body of three for the next year,
until the cycle of the five periods is complete; and this, as far
as possible, is to continue always. If a man dies, having made no
will at all, and leaves sons who require the care of guardians,
they shall share in the protection which is afforded by these
laws.

And if a man dying by some unexpected fate leaves daughters
behind him, let him pardon the legislator if he gives them in
marriage, he have a regard only to two out of three
conditions—nearness of kin and the preservation of the lot, and
omits the third condition, which a father would naturally consider,
for he would choose out of all the citizens a son for himself, and
a husband for his daughter, with a view to his character and
disposition—the father, say, shall forgive the legislator if he
disregards this, which to him is an impossible consideration. Let
the law about these matters where practicable be as follows:—If a
man dies without making a will, and leaves behind him daughters,
let his brother, being the son of the same father or of the same
mother, having no lot, marry the daughter and have the lot of the
dead man. And if he have no brother, but only a brother’s son, in
like manner let them marry, if they be of a suitable age; and if
there be not even a brother’s son, but only the son of a sister,
let them do likewise, and so in the fourth degree, if there be only
the testator’s father’s brother, or in the fifth degree, his
father’s brother’s son, or in the sixth degree, the child of his
father’s sister. Let kindred be always reckoned in this way: if a
person leaves daughters the relationship shall proceed upwards
through brothers and sisters, and brothers’ and sisters’ children,
and first the males shall come, and after them the females in the
same family. The judge shall consider and determine the
suitableness or unsuitableness of age in marriage; he shall make an
inspection of the males naked, and of the women naked down to the
navel. And if there be a lack of kinsmen in a family extending to
grandchildren of a brother, or to the grandchildren of a
grandfather’s children, the maiden may choose with the consent of
her guardians any one of the citizens who is willing and whom she
wills, and he shall be the heir of the dead man, and the husband of
his daughter. Circumstances vary, and there may sometimes be a
still greater lack of relations within the limits of the state; and
if any maiden has no kindred living in the city, and there is some
one who has been sent out to a colony, and she is disposed to make
him the heir of her father’s possessions, if he be indeed of her
kindred, let him proceed to take the lot according to the
regulation of the law; but if he be not of her kindred, she having
no kinsmen within the city, and he be chosen by the daughter of the
dead man, and empowered to marry by the guardians, let him return
home and take the lot of him who died intestate. And if a man has
no children, either male or female, and dies without making a will,
let the previous law in general hold; and let a man and a woman go
forth from the family and share the deserted house, and let the lot
belong absolutely to them; and let the heiress in the first degree
be a sister, and in a second degree a daughter of a brother, and in
the third, a daughter of a sister, in the fourth degree the sister
of a father, and in the fifth degree the daughter of a father’s
brother, and in a sixth degree of a father’s sister; and these
shall dwell with their male kinsmen, according to the degree of
relationship and right, as we enacted before. Now we must not
conceal from ourselves that such laws are apt to be oppressive and
that there may sometimes be a hardship in the lawgiver commanding
the kinsman of the dead man to marry his relation; be may be
thought not to have considered the innumerable hindrances which may
arise among men in the execution of such ordinances; for there may
be cases in which the parties refuse to obey, and are ready to do
anything rather than marry, when there is some bodily or mental
malady or defect among those who are bidden to marry or be married.
Persons may fancy that the legislator never thought of this, but
they are mistaken; wherefore let us make a common prelude on behalf
of the lawgiver and of his subjects, the law begging the latter to
forgive the legislator, in that he, having to take care of the
common weal, cannot order at the same time the various
circumstances of individuals, and begging him to pardon them if
naturally they are sometimes unable to fulfil the act which he in
his ignorance imposes upon them.

Cleinias. And how, Stranger, can we act most fairly
under the circumstances?

Athenian. There must be arbiters chosen to deal with
such laws and the subjects of them.

Cleinias. What do you mean?

Athenian. I mean to say, that a case may occur in which
the nephew, having a rich father, will be unwilling to marry the
daughter of his uncle; he will have a feeling of pride, and he will
wish to look higher. And there are cases in which the legislator
will be imposing upon him the greatest calamity, and he will be
compelled to disobey the law, if he is required, for example, to
take a wife who is mad, or has some other terrible malady of soul
or body, such as makes life intolerable to the sufferer. Then let
what we are saying concerning these cases be embodied in a law:—If
any one finds fault with the established laws respecting
testaments, both as to other matters and especially in what relates
to marriage, and asserts that the legislator, if he were alive and
present, would not compel him to obey—that is to say, would not
compel those who are by our law required to marry or be given in
marriage, to do either—and some kinsman or guardian dispute this,
the reply is that the legislator left fifteen of the guardians of
the law to be arbiters and fathers of orphans, male or female, and
to them let the disputants have recourse, and by their aid
determine any matters of the kind, admitting their decision to be
final. But if any one thinks that too great power is thus given to
the guardians of the law, let him bring his adversaries into the
court of the select judges, and there have the points in dispute
determined. And he who loses the cause shall have censure and blame
from the legislator, which, by a man of sense, is felt to be a
penalty far heavier than a great loss of money.

Thus will orphan children have a second birth. After their first
birth we spoke of their nurture and education, and after their
second birth, when they have lost their parents, we ought to take
measures that the misfortune of orphanhood may be as little sad to
them as possible. In the first place, we say that the guardians of
the law are lawgivers and fathers to them, not inferior to their
natural fathers. Moreover, they shall take charge of them year by
year as of their own kindred; and we have given both to them and to
the children’s own guardians a suitable admonition concerning the
nurture of orphans. And we seem to have spoken opportunely in our
former discourse, when we said that the souls of the dead have the
power after death of taking an interest in human affairs, about
which there are many tales and traditions, long indeed, but true;
and seeing that they are so many and so ancient, we must believe
them, and we must also believe the lawgivers, who tell us that
these things are true, if they are not to be regarded as utter
fools. But if these things are really so, in the first place men
should have a fear of the Gods above, who regard the loneliness of
the orphans; and in the second place of the souls of the departed,
who by nature incline to take an especial care of their own
children, and are friendly to those who honour, and unfriendly to
those who dishonour them. Men should also fear the souls of the
living who are aged and high in honour; wherever a city is well
ordered and prosperous, their descendants cherish them, and so live
happily; old persons are quick to see and hear all that relates to
them, and are propitious to those who are just in the fulfilment of
such duties, and they punish those who wrong the orphan and the
desolate, considering that they are the greatest and most sacred of
trusts. To all which matters the guardian and magistrate ought to
apply his mind, if he has any, and take heed of the nurture and
education of the orphans, seeking in every possible way to do them
good, for he is making a contribution to his own good and that of
his children. He who obeys the tale which precedes the law, and
does no wrong to an orphan, will never experience the wrath of the
legislator. But he who is disobedient, and wrongs any one who is
bereft of father or mother, shall pay twice the penalty which he
would have paid if he had wronged one whose parents had been alive.
As touching other legislation concerning guardians in their
relation to orphans, or concerning magistrates and their
superintendence of the guardians, if they did not possess examples
of the manner in which children of freemen should be brought up in
the bringing up of their own children, and of the care of their
property in the care of their own, or if they had not just laws
fairly stated about these very things—there would have been reason
in making laws for them, under the idea that they were a
peculiar–class, and we might distinguish and make separate rules
for the life of those who are orphans and of those who are not
orphans. But as the case stands, the condition of orphans with us
not different from the case of those who have father, though in
regard to honour and dishonour, and the attention given to them,
the two are not usually placed upon a level. Wherefore, touching
the legislation about orphans, the law speaks in serious accents,
both of persuasion and threatening, and such a threat as the
following will be by no means out of place:—He who is the guardian
of an orphan of either sex, and he among the guardians of the law
to whom the superintendence of this guardian has been assigned,
shall love the unfortunate orphan as though he were his own child,
and he shall be as careful and diligent in the management of his
possessions as he would be if they were his own, or even more
careful and dilligent. Let every one who has the care of an orphan
observe this law. But any one who acts contrary to the law on these
matters, if he be a guardian of the child, may be fined by a
magistrate, or, if he be himself a magistrate, the guardian may
bring him before the court of select judges, and punish him, if
convicted, by exacting a fine of double the amount of that
inflicted by the court. And if a guardian appears to the relations
of the orphan, or to any other citizen, to act negligently or
dishonestly, let them bring him before the same court, and whatever
damages are given against him, let him pay fourfold, and let half
belong to the orphan and half to him who procured the conviction.
If any orphan arrives at years of discretion, and thinks that he
has been ill–used by his guardians, let him within five years of
the expiration of the guardianship be allowed to bring them to
trial; and if any of them be convicted, the court shall determine
what he shall pay or suffer. And if magistrate shall appear to have
wronged the orphan by neglect, and he be convicted, let the court
determine what he shall suffer or pay to the orphan, and if there
be dishonesty in addition to neglect, besides paying the fine, let
him be deposed from his office of guardian of the law, and let the
state appoint another guardian of the law for the city and for the
country in his room.

Greater differences than there ought to be sometimes arise
between fathers and sons, on the part either of fathers who will be
of opinion that the legislator should enact that they may, if they
wish, lawfully renounce their son by the proclamation of a herald
in the face of the world, or of sons who think that they should be
allowed to indict their fathers on the charge of imbecility when
they are disabled by disease or old age. These things only happen,
as a matter of fact, where the natures of men are utterly bad; for
where only half is bad, as, for example, if the father be not bad,
but the son be bad, or conversely, no great calamity is the result
of such an amount of hatred as this. In another state, a son
disowned by his father would not of necessity cease to be a
citizen, but in our state, of which these are to be the laws, the
disinherited must necessarily emigrate into another country, for no
addition can be made even of a single family to the 5040
households; and, therefore, he who deserves to suffer these things
must be renounced not only by his father, who is a single person,
but by the whole family, and what is done in these cases must be
regulated by some such law as the following:—He who in the sad
disorder of his soul has a mind, justly or unjustly, to expel from
his family a son whom he has begotten and brought up, shall not
lightly or at once execute his purpose; but first of all he shall
collect together his own kinsmen extending to cousins, and in like
manner his son’s kinsmen by the mother’s side, and in their
presence he shall accuse his son, setting forth that he deserves at
the hands of them all to be dismissed from the family; and the son
shall be allowed to address them in a similar manner, and show that
he does not deserve to suffer any of these things. And if the
father persuades them, and obtains the suffrages of more than half
of his kindred, exclusive of the father and mother and the offender
himself—I say, if he obtains more than half the suffrages of all
the other grown–up members of the family, of both sexes, the father
shall be permitted to put away his son, but not otherwise. And if
any other citizen is willing to adopt the son who is put away, no
law shall hinder him; for the characters of young men are subject
to many changes in the course of their lives. And if he has been
put away, and in a period of ten years no one is willing to adopt
him, let those who have the care of the superabundant population
which is sent out into colonies, see to him, in order that he may
be suitably provided for in the colony. And if disease or age or
harshness of temper, or all these together, makes a man to be more
out of his mind than the rest of the world are—but this is not
observable, except to those who live with him—and he, being master
of his property, is the ruin of the house, and his son doubts and
hesitates about indicting his father for insanity, let the law in
that case or, that he shall first of all go to the eldest guardians
of the law and tell them of his father’s misfortune, and they shall
duly look into the matter, and take counsel as to whether he shall
indict him or not. And if they advise him to proceed, they shall be
both his witnesses and his advocates; and if the father is cast, he
shall henceforth be incapable of ordering the least particular of
his life; let him be as a child dwelling in the house for the
remainder of his days. And if a man and his wife have an
unfortunate incompatibility of temper, ten of the guardians of the
law, who are impartial, and ten of the women who regulate
marriages, shall look to the matter, and if they are able to
reconcile them they shall be formally reconciled; but if their
souls are too much tossed with passion, they shall endeavour to
find other partners. Now they are not likely to have very gentle
tempers; and, therefore, we must endeavour to associate with them
deeper and softer natures. Those who have no children, or only a
few, at the time of their separation, should choose their new
partners with a view to the procreation of children; but those who
have a sufficient number of children should separate and marry
again in order that they may have some one to grow old with and
that the pair may take care of one another in age. If a woman dies,
leaving children, male or female, the law will advise rather than
compel the husband to bring up the children without introducing
into the house a stepmother. But if he have no children, then he
shall be compelled to marry until he has begotten a sufficient
number of sons to his family and to the state. And if a man dies
leaving a sufficient number of children, the mother of his children
shall remain with them and bring, them up. But if she appears to be
too young to live virtuously without a husband, let her relations
communicate with the women who superintend marriage, and let both
together do what they think best in these matters; if there is a
lack of children, let the choice be made with a view to having
them; two children, one of either sex, shall be deemed sufficient
in the eye of the law. When a child is admitted to be the offspring
of certain parents and is acknowledged by them, but there is need
of a decision as to which parent the child is to follow—in case a
female slave have intercourse with a male slave, or with a freeman
or freedman, the offspring shall always belong to the master of the
female slave. Again, if a free woman have intercourse with a male
slave, the offspring shall belong to the master of the slave; but
if a child be born either of a slave by her master, or of his
mistress by a slave—and this be provence offspring of the woman and
its father shall be sent away by the women who superintend marriage
into another country, and the guardians of the law shall send away
the offspring of the man and its mother.

Neither God, nor a man who has understanding, will ever advise
any one to neglect his parents. To a discourse concerning the
honour and dishonour of parents, a prelude such as the following,
about the service of the Gods, will be a suitable
introduction:—There are ancient customs about the Gods which are
universal, and they are of two kinds: some of the Gods we see with
our eyes and we honour them, of others we honour the images,
raising statues of them which we adore; and though they are
lifeless, yet we imagine that the living Gods have a good will and
gratitude to us on this account. Now, if a man has a father or
mother, or their fathers or mothers treasured up in his house
stricken in years, let him consider that no statue can be more
potent to grant his requests than they are, who are sitting at his
hearth if only he knows how to show true service to them.

Cleinias. And what do you call the true mode of
service?

Athenian. I will tell you, O my friend, for such things
are worth listening to.

Cleinias. Proceed.

Athenian. Oedipus, as tradition says, when dishonoured
by his sons, invoked on them curses which every one declares to
have been heard and ratified by the Gods, and Amyntor in his wrath
invoked curses on his son Phoenix, and Theseus upon Hippolytus, and
innumerable others have also called down wrath upon their children,
whence it is clear that the Gods listen to the imprecations of
parents; for the curses of parents are, as they ought to be, mighty
against their children as no others are. And shall we suppose that
the prayers of a father or mother who is specially dishonoured by
his or her children, are heard by the Gods in accordance with
nature; and that if a parent is honoured by them, and in the
gladness of his heart earnestly entreats the Gods in his prayers to
do them good, he is not equally heard, and that they do not
minister to his request? If not, they would be very unjust
ministers of good, and that we affirm to be contrary to their
nature.

Cleinias. Certainly.

Athenian. May we not think, as I was saying just now,
that we can possess no image which is more honoured by the Gods,
than that of a father or grandfather, or of a mother stricken in
years? whom when a man honours, the heart of the God rejoices, and
he is ready to answer their prayers. And, truly, the figure of an
ancestor is a wonderful thing, far higher than that of a lifeless
image. For the living, when they are honoured by us, join in our
prayers, and when they are dishonoured, they utter imprecations
against us; but lifeless objects do neither. And therefore, if a
man makes a right use of his father and grandfather and other aged
relations, he will have images which above all others will win him
the favour of the Gods.

Cleinias. Excellent.

Athenian. Every man of any understanding fears and
respects the prayers of parents, knowing well that many times and
to many persons they have been accomplished. Now these things being
thus ordered by nature, good men think it a blessing from heaven if
their parents live to old age and reach the utmost limit of human
life, or if taken away before their time they are deeply regretted
by them; but to bad men parents are always a cause of terror.
Wherefore let every man honour with every sort of lawful honour his
own parents, agreeably to what has now been said. But if this
prelude be an unmeaning sound in the cars of any one, let the law
follow, which may be rightly imposed in these terms:—If any one in
this city be not sufficiently careful of his parents, and do not
regard and gratify in every respect their wishes more than those of
his sons and of his other offspring or of himself—let him who
experiences this sort of treatment either come himself, or send
some one to inform the three eldest guardians of the law, and three
of the women who have the care of marriages; and let them look to
the matter and punish youthful evil–doers with stripes and bonds if
they are under thirty years of age, that is to say, if they be men,
or if they be women, let them undergo the same punishment up to
forty years of age. But if, when they are still more advanced in
years, they continue the same neglect of their parents, and do any
hurt to any of them, let them be brought before a court in which
every single one of the eldest citizens shall be the judges, and if
the offender be convicted, let the court determine what he ought to
pay or suffer, and any penalty may be imposed on him which a man
can pay or suffer. If the person who has been wronged be unable to
inform the magistrates, let any freeman who hears of his case
inform, and if he do not, he shall be deemed base, and shall be
liable to have a suit for damage brought against him by any one who
likes. And if a slave inform, he shall receive freedom; and if he
be the slave of the injurer or injured party, he shall be set free
by the magistrates, or if he belong to any other citizen, the
public shall pay a price on his behalf to the owner; and let the
magistrates take heed that no one wrongs him out of revenge,
because he has given information.

Cases in which one man injures another by poisons, and which
prove fatal, have been already discussed; but about other cases in
which a person intentionally and of malice harms another with
meats, or drinks, or ointments, nothing has as yet been determined.
For there are two kinds of poisons used among men, which cannot
clearly be distinguished. There is the kind just now explicitly
mentioned, which injures bodies by the use of other bodies
according to a natural law; there is also another kind which
persuades the more daring class that they can do injury by
sorceries, and incantations, and magic knots, as they are termed,
and makes others believe that they above all persons are injured by
the powers of the magician. Now it is not easy to know the nature
of all these things; nor if a man do know can he readily persuade
others to believe him. And when men are disturbed in their minds at
the sight of waxen images fixed either at their doors, or in a
place where three ways meet, or on the sepulchres of parents, there
is no use in trying to persuade them that they should despise all
such things because they have no certain knowledge about them. But
we must have a law in two parts, concerning poisoning, in whichever
of the two ways the attempt is made, and we must entreat, and
exhort, and advise men not to have recourse to such practices, by
which they scare the multitude out of their wits, as if they were
children, compelling the legislator and the judge to heal the fears
which the sorcerer arouses, and to tell them in the first place,
that he who attempts to poison or enchant others knows not what he
is doing, either as regards the body (unless he has a knowledge of
medicine), or as regards his enchantments (unless he happens to be
a prophet or diviner). Let the law, then, run as follows about
poisoning or witchcraft:—He who employs poison to do any injury,
not fatal, to a man himself, or to his servants, or any injury,
whether fatal or not, to his cattle or his bees, if he be a
physician, and be convicted of poisoning, shall be punished with
death; or if he be a private person, the court shall determine what
he is to pay or suffer. But he who seems to be the sort of man
injures others by magic knots, or enchantments, or incantations, or
any of the like practices, if he be a prophet or diviner, let him
die; and if, not being a prophet, he be convicted of witchcraft, as
in the previous case, let the court fix what he ought to pay or
suffer.

When a man does another any injury by theft or violence, for the
greater injury let him pay greater damages to the injured man, and
less for the smaller injury; but in all cases, whatever the injury
may have been, as much as will compensate the loss. And besides the
compensation of the wrong, let a man pay a further penalty for the
chastisement of his offence: he who has done the wrong instigated
by the folly of another, through the lightheartedness of youth or
the like, shall pay a lighter penalty; but he who has injured
another through his own folly, when overcome by pleasure or pain,
in cowardly fear, or lust, or envy, or implacable anger, shall
endure a heavier punishment. Not that he is punished because he did
wrong, for that which is done can never be undone, but in order
that in future times, he, and those who see him corrected, may
utterly hate injustice, or at any rate abate much of their
evil–doing. Having an eye to all these things, the law, like a good
archer, should aim at the right measure of punishment, and in all
cases at the deserved punishment. In the attainment of this the
judge shall be a fellow–worker with the legislator, whenever the
law leaves to him to determine what the offender shall suffer or
pay; and the legislator, like a painter, shall give a rough sketch
of the cases in which the law is to be applied. This is what we
must do, Megillus and Cleinias, in the best and fairest manner that
we can, saying what the punishments are to be of all actions of
theft and violence, and giving laws of such a kind as the Gods and
sons of Gods would have us give.

If a man is mad he shall not be at large in the city, but his
relations shall keep him at home in any way which they can; or if
not, let them pay a penalty—he who is of the highest class shall
pay a penalty of one hundred drachmae, whether he be a slave or a
freeman whom he neglects; and he of the second class shall pay
four–fifths of a mina; and he of the third class three–fifths; and
he of the fourth class two–fifths. Now there are many sorts of
madness, some arising out of disease, which we have already
mentioned; and there are other kinds, which originate in an evil
and passionate temperament, and are increased by bad education; out
of a slight quarrel this class of madmen will often raise a storm
of abuse against one another, and nothing of that sort ought to be
allowed to occur in a well–ordered state. Let this, then, be the
law about abuse, which shall relate to all cases:—No one shall
speak evil of another; and when a man disputes with another he
shall teach and learn of the disputant and the company, but he
shall abstain from evilspeaking; for out of the imprecations which
men utter against one another, and the feminine habit of casting
aspersions on one another, and using foul names, out of words light
as air, in very deed the greatest enmities and hatreds spring up.
For the speaker gratifies his anger, which is an ungracious element
of his nature; and nursing up his wrath by the entertainment of
evil thoughts, and exacerbating that part of his soul which was
formerly civilized by education, he lives in a state of savageness
and moroseness, and pays a bitter penalty for his anger. And in
such cases almost all men take to saying something ridiculous about
their opponent, and there is no man who is in the habit of laughing
at another who does not miss virtue and earnestness altogether, or
lose the better half of greatness. Wherefore let no one utter any
taunting word at a temple, or at the public sacrifices, or at
games, or in the agora, or in a court of justice, or in any public
assembly. And let the magistrate who presides on these occasions
chastise an offender, and he shall be blameless; but if he fails in
doing so, he shall not claim the prize of virtue; for he is one who
heeds not the laws, and does not do what the legislator commands.
And if in any other place any one indulges in these sort of
revilings, whether he has begun the quarrel or is only retaliating,
let any elder who is present support the law, and control with
blows those who indulge in passion, which is another great evil;
and if he do not, let him be liable to pay the appointed penalty.
And we say now, that he who deals in reproaches against others
cannot reproach them without attempting to ridicule them; and this,
when done in a moment of anger, is what we make matter of reproach
against him. But then, do we admit into our state the comic writers
who are so fond of making mankind ridiculous, if they attempt in a
good–natured manner to turn the laugh against our citizens? or do
we draw the distinction of jest and earnest, and allow a man to
make use of ridicule in jest and without anger about any thing or
person; though as we were saying, not if he be angry have a set
purpose? We forbid earnest—that is unalterably fixed; but we have
still to say who are to be sanctioned or not to be sanctioned by
the law in the employment of innocent humour. A comic poet, or
maker of iambic or satirical lyric verse, shall not be permitted to
ridicule any of the citizens, either by word or likeness, either in
anger or without anger. And if any one is disobedient, the judges
shall either at once expel him from the country, or he shall pay a
fine of three minae, which shall be dedicated to the God who
presides over the contests. Those only who have received permission
shall be allowed to write verses at one another, but they shall be
without anger and in jest; in anger and in serious earnest they
shall not be allowed. The decision of this matter shall be left to
the superintendent of the general education of the young, and
whatever he may license, the writer shall be allowed to produce,
and whatever he rejects let not the poet himself exhibit, or ever
teach anybody else, slave or freeman, under the penalty of being
dishonoured, and held disobedient to the laws.

Now he is not to be pitied who is hungry, or who suffers any
bodily pain, but he who is temperate, or has some other virtue, or
part of a virtue, and at the same time suffers from misfortune; it
would be an extraordinary thing if such an one, whether slave or
freeman, were utterly forsaken and fell into the extremes of
poverty in any tolerably well–ordered city or government. Wherefore
the legislator may safely make a law applicable to such cases in
the following terms:—Let there be no beggars in our state; and if
anybody begs, seeking to pick up a livelihood by unavailing
prayers, let the wardens of the agora turn him out of the agora,
and the wardens of the city out of the city, and the wardens of the
country send him out of any other parts of the land across the
border, in order that the land may be cleared of this sort of
animal.

If a slave of either sex injure anything, which is not his or
her own, through inexperience, or some improper practice, and the
person who suffers damage be not himself in part to blame, the
master of the slave who has done the harm shall either make full
satisfaction, or give up the the slave who has done has done the
injury. But if master argue that the charge has arisen by collusion
between the injured party and the injurer, with the view of
obtaining the slave, let him sue the person, who says that he has
been injured, for malpractices. And if he gain a conviction, let
him receive double the value which the court fixes as the price of
the slave; and if he lose his suit, let him make amends for the
injury, and give up the slave. And if a beast of burden, or horse,
or dog, or any other animal, injure the property of a neighbour,
the owner shall in like manner pay for the injury.

If any man refuses to be a witness, he who wants him shall
summon him, and he who is summoned shall come to the trial; and if
he knows and is willing to bear witness, let him bear witness, but
if he says he does not know let him swear by the three divinities
Zeus, and Apollo, and Themis, that he does not, and have no more to
do with the cause. And he who is summoned to give witness and does
not answer to his summoner, shall be liable for the harm which
ensues according to law. And if a person calls up as a witness any
one who is acting as a judge, let him give his witness, but he
shall not afterwards vote in the cause. A free woman may give her
witness and plead, if she be more than forty years of age, and may
bring an action if she have no husband; but if her husband be alive
she shall only be allowed to bear witness. A slave of either sex
and a child shall be allowed to give evidence and to plead, but
only in cases of murder; and they must produce sufficient sureties
that they will certainly remain until the trial, in case they
should be charged with false witness. And either of the parties in
a cause may bring an accusation of perjury against witnesses,
touching their evidence in whole or in part, if he asserts that
such evidence has been given; but the accusation must be brought
previous to the final decision of the cause. The magistrates shall
preserve the accusations of false witness, and have them kept under
the seal of both parties, and produce them on the day when the
trial for false witness takes place. If a man be twice convicted of
false witness, he shall not be required, and if thrice, he shall
not be allowed to bear witness; and if he dare to witness after he
has been convicted three times, let any one who pleases inform
against him to the magistrates, and let the magistrates hand him
over to the court, and if he be convicted he shall be punished with
death. And in any case in which the evidence is rightly found to be
false, and yet to have given the victory to him who wins the suit,
and more than half the witnesses are condemned, the decision which
was gained by these means shall be a discussion and a decision as
to whether the suit was determined by that false evidence or and in
whichever way the decision may be given, the previous suit shall be
determined accordingly.

There are many noble things in human life, but to most of them
attach evils which are fated to corrupt and spoil them. Is not
justice noble, which has been the civilizer of humanity? How then
can the advocate of justice be other than noble? And yet upon this
profession which is presented to us under the fair name of art has
come an evil reputation. In the first place; we are told that by
ingenious pleas and the help of an advocate the law enables a man
to win a particular cause, whether just or unjust; and the power of
speech which is thereby imparted, are at the service of him sho is
willing to pay for them. Now in our state this so–called art,
whether really an art or only an experience and practice destitute
of any art, ought if possible never to come into existence, or if
existing among us should litten to the request of the legislator
and go away into another land, and not speak contrary to justice.
If the offenders obey we say no more; but those who disobey, the
voice of the law is as follows:—If anyone thinks that he will
pervert the power of justice in the minds of the judges, and
unseasonably litigate or advocate, let any one who likes indict him
for malpractices of law and dishonest advocacy, and let him be
judged in the court of select judges; and if he be convicted, let
the court determine whether he may be supposed to act from a love
of money or from contentiousness. And if he is supposed to act from
contentiousness, the court shall fix a time during which he shall
not be allowed to institute or plead a cause; and if he is supposed
to act as be does from love of money, in case he be a stranger, he
shall leave the country, and never return under penalty of death;
but if he be a citizen, he shall die, because he is a lover of
money, in whatever manner gained; and equally, if he be judged to
have acted more than once from contentiousness, he shall die.

Book XII

If a herald or an ambassador carry a false message from our city
to any other, or bring back a false message from the city to which
he is sent, or be proved to have brought back, whether from friends
or enemies, in his capacity of herald or ambassador, what they have
never said, let him be indicted for having violated, contrary to
the law, the commands and duties imposed upon him by Hermes and
Zeus, and let there be a penalty fixed, which he shall suffer or
pay if he be convicted.

Theft is a mean, and robbery a shameless thing; and none of the
sons of Zeus delight in fraud and violence, or ever practised,
either. Wherefore let no one be deluded by poets or mythologers
into a mistaken belief of such such things, nor let him suppose,
when he thieves or is guilty of violence, that he is doing nothing
base, but only what the Gods themselves do. For such tales are
untrue and improbable; and he who steals or robs contrary to the
law, is never either a God or the son of a God; of this the
legislator ought to be better informed than all the, poets put
together. Happy is he and may he be forever happy, who is persuaded
and listens to our words; but he who disobeys shall have to contend
against the following law:—If a man steal anything belonging to the
public, whether that which he steals be much or little, he shall
have the same punishment. For he who steals a little steals with
the same wish as he who steals much, but with less power, and he
who takes up a greater amount; not having deposited it, is wholly
unjust. Wherefore the law is not disposed to inflict a less penalty
on the one than on the other because his theft, is less, but on the
ground that the thief may possibly be in one case still curable,
and may in another case be incurable. If any one convict in a court
of law a stranger or a slave of a theft of public property, let the
court determine what punishment he shall suffer, or what penalty he
shall pay, bearing in mind that he is probably not incurable. But
the citizen who has been brought up as our citizens will have been,
if he be found guilty of robbing his country by fraud or violence,
whether he be caught in the act or not, shall be punished with
death; for he is incurable.

Now for expeditions of war much consideration and many laws are
required; the great principle of all is that no one of either sex
should be without a commander; nor should the mind of any one be
accustomed to do anything, either in jest or earnest, of his own
motion, but in war and in peace he should look to and follow his
leader, even in the least things being under his guidance; for
example, he should stand or move, or exercise, or wash, or take his
meals, or get up in the night to keep guard and deliver messages
when he is bidden; and in the hour of danger he should not pursue
and not retreat except by order of his superior; and in a word, not
teach the soul or accustom her to know or understand how to do
anything apart from others. Of all soldiers the life should be
always and in all things as far as possible in common and together;
there neither is nor ever will be a higher, or better, or more
scientific principle than this for the attainment of salvation and
victory in war. And we ought in time of peace from youth upwards to
practise this habit of commanding others, and of being commanded by
others; anarchy should have no place in the life of man or of the
beasts who are subject to man. I may add that all dances ought to
be performed with view to military excellence; and agility and ease
should be cultivated for the same object, and also endurance of the
want of meats and drinks, and of winter cold and summer heat, and
of hard couches; and, above all, care should be taken not to
destroy the peculiar qualities of the head and the feet by
surrounding them with extraneous coverings, and so hindering their
natural growth of hair and soles. For these are the extremities,
and of all the parts of the body, whether they are preserved or not
is of the greatest consequence; the one is the servant of the whole
body, and the other the master, in whom all the ruling senses are
by nature set. Let the young man imagine that he hears in what has
preceded the praises of the military life; the law shall be as
follows:—He shall serve in war who is on the roll or appointed to
some special service, and if any one is absent from cowardice, and
without the leave of the generals; he shall be indicted before the
military commanders for failure of service when the army comes
home; and the soldiers shall be his judges; the heavy armed, and
the cavalry, and the other arms of the service shall form separate
courts; and they shall bring the heavy–armed before the
heavy–armed, and the horsemen before the horsemen, and the others
in like manner before their peers; and he who is found guilty shall
never be allowed to compete for any prize of valour, or indict
another for not serving on an expedition, or be an accuser at all
in any military matters. Moreover, the court shall further
determine what punishment he shall suffer, or what penalty he shall
pay. When the suits for failure of service are completed, the
leaders of the several kinds of troops shall again hold an
assembly, and they shall adjudge the prizes of valour; and he who
likes shall give judgment in his own branch of the service, saying
nothing about any former expedition, nor producing any proof or
witnesses to confirm his statement, but speaking only of the
present occasion. The crown of victory shall be an olive wreath
which the victor shall offer up the temple of any war–god whom he
likes, adding an inscription for a testimony to last during life,
that such an one has received the first, the second, or prize. If
any one goes on an expedition, and returns home before the
appointed time, when the generals. have not withdrawn the army, be
shall be indicted for desertion before the same persons who took
cognisance of failure of service, and if he be found guilty, the
same punishment shall be inflicted on him.

Now every man who is engaged in any suit ought to be very
careful of bringing false witness against any one, either
intentionally or unintentionally, if he can help; for justice is
truly said to be an honourable maiden, and falsehood is naturally
repugnant to honour and justice. A witness ought to be very careful
not to sift against justice, as for example in what relates to the
throwing away of arms—he must distinguish the throwing them away
when necessary, and not make that a reproach, or bring in action
against some innocent person on that account. To make the
distinction maybe difficult; but still the law must attempt to
define the different kinds in some way. Let me endeavour to explain
my meaning by an ancient tale:—If Patroclus had been brought to the
tent still alive but without his arms (and this has happened to
innumerable persons), the original arms, which the poet says were
presented to Peleus by the Gods as a nuptial gift when he married.
Thetis, remaining in the hands of Hector, then the base spirits of
that day might have reproached the son of Menoetius with having
cast away his arms. Again, there is the case of those who have been
thrown down precipices and lost their arms; and of those who at
sea, and in stormy places, have been suddenly overwhelmed by floods
of water; and there are numberless things of this kind which one
might adduce by way of extenuation, and with the view of justifying
a misfortune which is easily misrepresented. We must, therefore,
endeavour to divide to the best of our power the greater and more
serious evil from the lesser. And a distinction may be drawn in the
use of terms of reproach. A man does not always deserve to be
called the thrower away of his shield; he may be only the loser of
his arms. For there is a great or rather absolute difference
between him who is deprived of his arms by a sufficient force, and
him who voluntarily lets his shield go. Let the law then be as
follows:—If a person having arms is overtaken by the enemy and does
not turn round and defend himself, but lets them go voluntarily or
throws them away, choosing a base life and a swift escape rather
than a courageous and noble and blessed death—in such a case of the
throwing away of arms let justice be done, but the judge need take
no note of the case just now mentioned; for the bad man ought
always to be punished, in the hope that he may be improved, but not
the unfortunate, for there is no advantage in that. And what shall
be the punishment suited to him who has thrown away his weapons of
defence? Tradition says that Caeneus, the Thessalian, was changed
by a God from a woman into a man; but the converse miracle cannot
now be wrought, or no punishment would be more proper than that the
man who throws away his shield should be changed into a woman. This
however is impossible, and therefore let us make a law as nearly
like this as we can—that he who loves his life too well shall be in
no danger for the remainder of his days, but shall live for ever
under the stigma of cowardice. And let the law be in the following
terms:—When a man is found guilty of disgracefully throwing away
his arms in war, no general or military officer shall allow him to
serve as a soldier, or give him any place at all in the ranks of
soldiers; and the officer who gives the coward any place, shall
suffer a penalty which the public examiner shall exact of him; and
if he be of the highest dass, he shall pay a thousand drachmae; or
if he be of the second class, five minae; or if he be of the third,
three minae; or if he be of the fourth class, one mina. And he who
is found guilty of cowardice, shall not only be dismissed from
manly dangers, which is a disgrace appropriate to his nature, but
he shall pay a thousand drachmae, if he be of the highest class,
and five minae if he be of the second class, and three if he be of
the third class, and a mina, like the preceding, if he be of the
fourth class.

What regulations will be proper about examiners, seeing that
some of our magistrates are elected by lot, and for a year, and
some for a longer time and from selected persons? Of such
magistrates, who will be a sufficient censor or examiner, if any of
them, weighed down by the pressure of office or his own inability
to support the dignity of his office, be guilty of any crooked
practice? It is by no means easy to find a magistrate who excels
other magistrates in virtue, but still we must endeavour to
discover some censor or examiner who is more than man. For the
truth is, that there are many elements of dissolution in a state,
as there are also in a ship, or in an animal; they all have their
cords, and girders, and sinews—one nature diffused in many places,
and called by many names; and the office of examiner is a most
important element in the preservation and dissolution of states.
For if the examiners are better than the magistrates, and their
duty is fulfilled justly and without blame, then the whole state
and country flourishes and is happy; but if the examination of the
magistrates is carried on in a wrong way, then, by the relaxation
of that justice which is the uniting principle of all
constitutions, every power in the state is rent asunder from every
other; they no longer incline in the same direction, but fill the
city with faction, and make many cities out of one, and soon bring
all to destruction. Wherefore the examiners ought to be admirable
in every sort of virtue. Let us invent a mode of creating them,
which shall be as follows:—Every year, after the summer solstice,
the whole city shall meet in the common precincts of Helios and
Apollo, and shall present to the God three men out of their own
number in the manner following:—Each citizen shall select, not
himself, but some other citizen whom he deems in every way the
best, and who is not less than fifty years of age. And out of the
selected persons who have the greatest number of votes, they shall
make a further selection until they reduce them to one–half, if
they are an even number; but if they are not an even number, they
shall subtract the one who has the smallest number of votes, and
make them an even number, and then leave the half which have the
great number of votes. And if two persons have an equal number of
votes, and thus increase the number beyond one–half, they shall
withdraw the younger of the two and do away with the excess; and
then including all the rest they shall again vote, until there are
left three having an unequal number of votes. But if all the three,
or two out of the three, have equal votes, let them commit the
election to good fate and fortune, and separate off by lot the
first, and the second, and the third; these they shall crown with
an olive wreath and give them the prize of excellence, at the same
time proclaiming to all the world that the city of the Magnetes, by
providence of the Gods, is again preserved, and presents to the Sun
and to Apollo her three best men as first–fruits, to be a common
offering to them, according to the ancient law, as long as their
lives answer to the judgment formed of them. And these shall
appoint in their first year twelve examiners, to continue until
each has completed seventy–five years, to whom three shall
afterwards be added yearly; and let these divide all the
magistracies into twelve parts, and prove the holders of them by
every sort of test to which a freeman may be subjected; and let
them live while they hold office in the precinct of Helios and
Apollo, in which they were chosen, and let each one form a judgment
of some things individually, and of others in company with his
colleagues; and let him place a writing in the agora about each
magistracy, and what the magistrate ought to suffer or pay,
according to the decision of the examiners. And if a magistrate
does not admit that he has been justly judged, let him bring the
examiners before the select judges, and if he be acquitted by their
decision, let him, if he will, accuse the examiners themselves; if,
however, he be convicted, and have been condemned to death by the
examiners, let him die (and of course he can only die once):—but
any other penalties which admit of being doubled let him suffer
twice over.

And now let us pass under review the examiners themselves; what
will their examination be, and how conducted? During the life of
these men, whom the whole state counts worthy of the rewards of
virtue, they shall have the first seat at all public assemblies,
and at all Hellenic sacrifices and sacred missions, and other
public and holy ceremonies in which they share. The chiefs of each
sacred mission shall be selected from them, and they only of all
the citizens shall be adorned with a crown of laurel; they shall
all be priests of Apollo and Helios; and one of them, who is judged
first of the priests created in that year, shall be high priest;
and they shall write up his name in each year to be a measure of
time as long as the city lasts; and after their death they shall be
laid out and carried to the grave and entombed in a manner
different from the other citizens. They shall be decked in a robe
all of white, and there shall be no crying or lamentation over
them; but a chorus of fifteen maidens, and another of boys, shall
stand around the bier on either side, hymning the praises of the
departed priests in alternate responses, declaring their
blessedness in song all day long; and at dawn a hundred of the
youths who practise gymnastic and whom the relations of the
departed shall choose, shall carry the bier to the sepulchre, the
young men marching first, dressed in the garb of warriors—the
cavalry with their horses, the heavy–armed with their arms, and the
others in like manner. And boys neat the bier and in front of it
shall sing their national hymn, and maidens shall follow behind,
and with them the women who have passed the age of childbearing;
next, although they are interdicted from other burials, let priests
and priestesses follow, unless the Pythian oracle forbid them; for
this burial is free from pollution. The place of burial shall be an
oblong vaulted chamber underground, constructed of tufa, which will
last for ever, having stone couches placed side by side. And here
they will lay the blessed person, and cover the sepulchre with a
circular mound of earth and plant a grove of trees around on every
side but one; and on that side the sepulchre shall be allowed to
extend for ever, and a new mound will not be required. Every year
they shall have contests in music and gymnastics, and in
horsemanship, in honour of the dead. These are the honours which
shall be given to those who at the examination are found blameless;
but if any of them, trusting to the scrutiny being over, should,
after the judgment has been given, manifest the wickedness of human
nature, let the law ordain that he who pleases shall indict him,
and let the cause be tried in the following manner. In the first
place, the court shall be composed of the guardians of the law, and
to them the surviving examiners shall be added, as well as the
court of select judges; and let the pursuer lay his indictment in
this form—he shall say that so–and–so is unworthy of the prize of
virtue and of his office; and if the defendant be convicted let him
be deprived of his office, and of the burial, and of the other
honours given him. But if the prosecutor do not obtain the fifth
part of the votes, let him, if he be of the first dass, pay twelve
minae, and eight if he be of the second class, and six if he be of
the third dass, and two minae if he be of the fourth class.

The so–called decision of Rhadamanthus is worthy of all
admiration. He knew that the men of his own time believed and had
no doubt that there were Gods, which was a reasonable belief in
those days, because most men were the sons of Gods, and according
to tradition he was one himself. He appears to have thought that he
ought to commit judgment to no man, but to the Gods only, and in
this way suits were simply and speedily decided by him. For he made
the two parties take an oath respecting the points in dispute, and
so got rid of the matter speedily and safely. But now that a
certain portion of mankind do not believe at all in the existence
of the Gods, and others imagine that they have no care of us, and
the opinion of most men, and of the men, is that in return for
small sacrifice and a few flattering words they will be their
accomplices in purloining large sums and save them from many
terrible punishments, the way of Rhadamanthus is no longer suited
to the needs of justice; for as the needs of men about the Gods are
changed, the laws should also be changed;—in the granting of suits
a rational legislation ought to do away with the oaths of the
parties on either side—he who obtains leave to bring an action
should write, down the charges, but should not add an oath; and the
defendant in like manner should give his denial to the magistrates
in writing, and not swear; for it is a dreadful thing to know, when
many lawsuits are going on in a state that almost half the people
who meet one another quite unconcernedly at the public meals and in
other companies and relations of private life are perjured. Let the
law, then, be as follows:—A judge who is about to give judgment
shall take an oath, and he who is choosing magistrates for the
state shall either vote on oath or with a voting tablet which he
brings from a temple; so too the judge of dances and of all music,
and the superintendents and umpires of gymnastic and equestrian
contests, and any matters in which, as far as men can judge, there
is nothing to be gained by a false oath; but all cases in which a
denial confirmed by an oath clearly results in a great advantage to
the taker of the oath, shall be decided without the oath of the
parties to the suit, and the presiding judges shall not permit
either of them. to use an oath for the sake of persuading, nor to
call down curses on himself and his race, nor to use unseemly
supplications or womanish laments. But they shall ever be teaching
and learning what is just in auspicious words; and he who does
otherwise shall be supposed to speak beside the point, and the
judges shall again bring him back to the question at issue. On the
other hand, strangers in their dealings with strangers shall as at
present have power to give and receive oaths, for they will not
often grow old in the city or leave a fry of young ones like
themselves to be the sons and heirs of the land.

As to the initiation of private suits, let the manner of
deciding causes between all citizens be the same as in cases in
which any freeman is disobedient to the state in minor matters, of
which the penalty is not stripes, imprisonment, or death. But as
regards attendance at choruses or processions or other shows, and
as regards public services, whether the celebration of sacrifice in
peace, or the payment of contributions in war—in all these cases,
first comes the necessity of providing remedy for the loss; and by
those who will not obey, there shall be security given to the
officers whom the city and the law empower to exact the sum due;
and if they forfeit their security, let the goods which they have
pledged be, and the money given to the city; but if they ought to
pay a larger sum, the several magistrates shall impose upon the
disobedient a suitable penalty, and bring them before the court,
until they are willing to do what they are ordered.

Now a state which makes money from the cultivation of the soil
only, and has no foreign trade, must consider what it will do about
the emigration of its own people to other countries, and the
reception of strangers from elsewhere. About these matters the
legislator has to consider, and he will begin by trying to persuade
men as far as he can. The intercourse of cities with one another is
apt to create a confusion of manners; strangers, are always
suggesting novelties to strangers. When states are well governed by
good laws the mixture causes the greatest possible injury; but
seeing that most cities are the reverse of well–ordered, the
confusion which arises in them from the reception of strangers, and
from the citizens themselves rushing off into other cities, when
any one either young or old desires to travel anywhere abroad at
whatever time, is of no consequence. On the other hand, the refusal
of states to receive others, and for their own citizens never to go
to other places, is an utter impossibility, and to the rest of the
world is likely to appear ruthless and uncivilized; it is a
practise adopted by people who use harsh words, such as xenelasia
or banishment of strangers, and who have harsh and morose ways, as
men think. And to be thought or not to be thought well of by the
rest of the world is no light matter; for the many are not so far
wrong in their judgment of who are bad and who are good, as they
are removed from the nature of virtue in themselves. Even bad men
have a divine instinct which guesses rightly, and very many who are
utterly depraved form correct notions and judgments of the
differences between the good and bad. And the generality of cities
are quite right in exhorting us to value a good reputation in the
world, for there is no truth greater and more important than
this—that he who is really good (I am speaking of the man who would
be perfect) seeks for reputation with, but not without, the reality
of goodness. And our Cretan colony ought also to acquire the
fairest and noblest reputation for virtue from other men; and there
is every reason to expect that, if the reality answers to the idea,
she will before of the few well–ordered cities which the sun and
the other Gods behold. Wherefore, in the matter of journeys to
other countries and the reception of strangers, we enact as
follows:—In the first place, let no one be allowed to go anywhere
at all into a foreign country who is less than forty years of age;
and no one shall go in a private capacity, but only in some public
one, as a herald, or on an embassy; or on a sacred mission. Going
abroad on an expedition or in war, not to be included among travels
of the class authorized by the state. To Apollo at Delphi and to
Zeus at Olympia and to Nemea and to the Isthmus,—citizens should be
sent to take part in the sacrifices and games there dedicated to
the Gods; and they should send as many as possible, and the best
and fairest that can be found, and they will make the city renowned
at holy meetings in time of peace, procuring a glory which shall be
the converse of that which is gained in war; and when they come
home they shall teach the young that the institutions of other
states are inferior to their own. And they shall send spectators of
another sort, if they have the consent of the guardians, being such
citizens as desire to look a little more at leisure at the doings
of other men; and these no law shall hinder. For a city which has
no experience of good and bad men or intercourse with them, can
never be thoroughly, and perfectly civilized, nor, again, can the
citizens of a city properly observe the laws by habit only, and
without an intelligent understanding of them. And there always are
in the world a few inspired men whose acquaintance is beyond price,
and who spring up quite as much in ill–ordered as in well–ordered
cities. These are they whom the citizens of a well ordered city
should be ever seeking out, going forth over sea and over land to
find him who is incorruptible—that he may establish more firmly
institutions in his own state which are good already; and amend
what is deficient; for without this examination and enquiry a city
will never continue perfect any more than if the examination is
ill–conducted.

Cleinias. How can we have an examination and also a
good one?

Athenian Stranger. In this way: In the first place, our
spectator shall be of not less than fifty years of age; he must be
a man of reputation, especially in war, if he is to exhibit to
other cities a model of the guardians of the law, but when he is
more than sixty years of age he shall no longer continue in his
office of spectator, And when he has carried on his inspection
during as many out of the ten years of his office as he pleases, on
his return home let him go to the assembly of those who review the
laws. This shall be a mixed body of young and old men, who shall be
required to meet daily between the hour of dawn and the rising of
the sun. They shall consist, in the first place, of the priests who
have obtained the rewards of virtue; and in the second place, of
guardians of the law, the ten eldest being chosen; the general
superintendent of education shall also be member, as well the last
appointed as those who have been released from the office; and each
of them shall take with him as his companion young man, whomsoever
he chooses, between the ages of thirty and forty. These shall be
always holding conversation and discourse about the laws of their
own city or about any specially good ones which they may hear to be
existing elsewhere; also about kinds of knowledge which may appear
to be of use and will throw light upon the examination, or of which
the want will make the subject of laws dark and uncertain to them.
Any knowledge of this sort which the elders approve, the younger
men shall learn with all diligence; and if any one of those who
have been invited appear to be unworthy, the whole assembly shall
blame him who invited him. The rest of the city shall watch over
those among the young men who distinguish themselves, having an eye
upon them, and especially honouring them if they succeed, but
dishonouring them above the rest if they turn out to be inferior.
This is the assembly to which he who has visited the institutions
of other men, on his return home shall straightway go, and if he
have discovered any one who has anything to say about the enactment
of laws or education or nurture, or if he have himself made any
observations, let him communicate his discoveries to the whole
assembly. And if he be seen to have come home neither better nor
worse, let him be praised at any rate for his enthusiasm; and if he
be much better, let him be praised so much the more; and not only
while he lives but after his death let the assembly honour him with
fitting honours. But if on his return home he appear to have been
corrupted, pretending to be wise when he is not, let him hold no
communication with any one, whether young or old; and if he will
hearken to the rulers, then he shall be permitted to live as a
private individual; but if he will not, let him die, if he be
convicted in a court of law of interfering about education and the
laws, And if he deserve to be indicted, and none of the magistrates
indict him, let that be counted as a disgrace to them when the
rewards of virtue are decided.

Let such be the character of the person who goes abroad, and let
him go abroad under these conditions. In the next place, the
stranger who comes from abroad should be received in a friendly
spirit. Now there are four kinds of strangers, of whom we must make
some mention—the first is he who comes and stays throughout the
summer; this class are like birds of passage, taking wing in
pursuit of commerce, and flying over the sea to other cities, while
the season lasts; he shall be received in market–places and
harbours and public buildings, near the city but outside, by those
magistrates who are appointed to superintend these matters; and
they shall take care that a stranger, whoever he be, duly receives
justice; but he shall not be allowed to make any innovation. They
shall hold the intercourse with him which is necessary, and this
shall be as little as possible. The second kind is just a spectator
who comes to see with his eyes and hear with his ears the festivals
of the Muses; such ought to have entertainment provided them at the
temples by hospitable persons, and the priests and ministers of the
temples should see and attend to them. But they should not remain
more than a reasonable time; let them see and hear that for the
sake of which they came, and then go away, neither having suffered
nor done any harm. The priests shall be their judges, if any of
them receive or do any wrong up to the sum of fifty drachmae, but
if any greater charge be brought, in such cases the suit shall come
before the wardens of the agora. The third kind of stranger is he
who comes on some public business from another land, and is to be
received with public honours. He is to be received only by the
generals and commanders of horse and foot, and the host by whom he
is entertained, in conjunction with the Prytanes, shall have the
sole charge of what concerns him. There is a fourth dass of persons
answering to our spectators, who come from another land to look at
ours. In the first place, such visits will be rare, and the visitor
should be at least fifty years of age; he may possibly be wanting
to see something that is rich and rare in other states, or himself
to show something in like manner to another city. Let such an one,
then, go unbidden to the doors of the wise and rich, being one of
them himself: let him go, for example, to the house of the
superintendent of education, confident that he is a fitting guest
of such a host, or let him go to the house of some of those who
have gained the prize of virtue and hold discourse with them, both
learning from them, and also teaching them; and when he has seen
and heard all, he shall depart, as a friend taking leave of
friends, and be honoured by them with gifts and suitable tributes
of respect. These are the customs, according to which our city
should receive all strangers of either sex who come from other
countries, and should send forth her own citizens, showing respect
to Zeus, the God of hospitality, not forbidding strangers at meals
and sacrifices, as is the manner which prevails among the children
of the Nile, nor driving them away by savage proclamations.

When a man becomes surety, let him give the security in a
distinct form, acknowledging the whole transaction in a written
document, and in the presence of not less than three witnesses if
the sum be under a thousand drachmae, and of not less than five
witnesses if the sum be above a thousand drachmae. The agent of a
dishonest or untrustworthy seller shall himself be responsible;
both the agent and the principal shall be equally liable. If a
person wishes to find anything in the house of another, he shall
enter naked, or wearing only a short tunic and without a girdle,
having first taken an oath by the customary Gods that he expects to
find it there; he shall then make his search, and the other shall
throw open his house and allow him to search things both sealed and
unsealed. And if a person will not allow the searcher to make his
search, he who is prevented shall go to law with him, estimating
the value of the goods after which he is searching, and if the
other be convicted he shall pay twice the value of the article. If
the master be absent from home, the dwellers in the house shall let
him search the unsealed property, and on the sealed property the
searcher shall set another seal, and shall appoint any one whom he
likes to guard them during five days; and if the master of the
house be absent during a longer time, he shall take with him the
wardens of the city, and so make his search, opening the sealed
property as well as the unsealed, and then, together with the
members of the family and the wardens of the city, he shall seal
them up again as they were before. There shall be a limit of time
in the case of disputed things, and he who has had possession of
them during a certain time shall no longer be liable to be
disturbed. As to houses and lands there can be no dispute in this
state of ours; but if a man has any other possessions which he has
used and openly shown in the city and in the agora and in the
temples, and no one has put in a claim to them, and some one says
that he was looking for them during this time, and the possessor is
proved to have made no concealment, if they have continued for a
year, the one having the goods and the other looking for them, the
claim of the seeker shall not be allowed after the expiration of
the year; or if he does not use or show the lost property in the
market or in the city, but only in the country, and no one offers
himself as the owner during five years, at the expiration of the
five years the claim shall be barred for ever after; or if he uses
them in the city but within the house, then the appointed time of
claiming the goods shall be three years, or ten years if he has
them in the country in private. And if he has them in another land,
there shall be no limit of time or prescription, but whenever the
owner finds them he may claim them.

If any one prevents another by force from being present at a
trial, whether a principal party or his witnesses; if the person
prevented be a slave, whether his own or belonging to another, the
suit shall be incomplete and invalid; but if he who is prevented be
a freeman, besides the suit being incomplete, the other who has
prevented him shall be imprisoned for a year, and shall be
prosecuted for kidnapping by any one who pleases. And if any one
hinders by force a rival competitor in gymnastic or music, or any
other sort of contest, from being present at the contest, let him
who has a mind inform the presiding judges, and they shall liberate
him who is desirous of competing; and if they are not able, and he
who hinders the other from competing wins the prize, then they
shall give the prize of victory to him who is prevented, and
inscribe him as the conqueror in any temples which he pleases; and
he who hinders the other shall not be permitted to make any
offering or inscription having reference to that contest, and in
any case he shall be liable for damages, whether he be defeated or
whether he conquer.

If any one knowingly receives anything which has been stolen, he
shall undergo the same punishment as the thief, and if a man
receives an exile he shall be punished with death. Every man should
regard the friend and enemy of the state as his own friend and
enemy; and if any one makes peace or war with another on his own
account, and without the authority of the state, he, like the
receiver of the exile, shall undergo the penalty of death. And if
any fraction of the City declare war or peace against any, the
generals shall indict the authors of this proceeding, and if they
are convicted death shall be the penalty. Those who serve their
country ought to serve without receiving gifts, and there ought to
be no excusing or approving the saying, “Men should receive gifts
as the reward of good, but not of evil deeds”; for to know which we
are doing, and to stand fast by our knowledge, is no easy matter.
The safest course is to obey the law which says, “Do no service for
a bribe,” and let him who disobeys, if he be convicted, simply die.
With a view to taxation, for various reasons, every man ought to
have had his property valued: and the tribesmen should likewise
bring a register of the yearly produce to the wardens of the
country, that in this way there may be two valuations; and the
public officers may use annuary whichever on consideration they
deem the best, whether they prefer to take a certain portion of the
whole value, or of the annual revenue, after subtracting what is
paid to the common tables.

Touching offerings to the Gods, a moderate man should observe
moderation in what he offers. Now the land and the hearth of the
house of all men is sacred to all Gods; wherefore let no man
dedicate them a second time to the Gods. Gold and silver, whether
possessed by private persons or in temples, are in other cities
provocative of envy, and ivory, the product of a dead body, is not
a proper offering; brass and iron, again, are instruments of war;
but of wood let a man bring what offerings he likes, provided it be
a single block, and in like manner of stone, to the public temples;
of woven work let him not offer more than one woman can execute in
a month. White is a colour suitable to the Gods, especially in
woven works, but dyes should only be used for the adornments of
war. The most divine of gifts are birds and images, and they should
be such as one painter can execute in a single day. And let all
other offerings follow a similar rule.

Now that the whole city has been divided into parts of which the
nature and number have been described, and laws have been given
about all the most important contracts as far as this was possible,
the next thing will be to have justice done. The first of the
courts shall consist of elected judges, who shall be chosen by the
plaintiff and the defendant in common: these shall be called
arbiters rather than judges. And in the second court there shall be
judges of the villages and tribes corresponding to the twelvefold
division of the land, and before these the litigants shall go to
contend for greater damages, if the suit be not decided before the
first judges; the defendant, if he be defeated the second time,
shall pay a fifth more than the damages mentioned in the
indictment; and if he find fault with his judges and would try a
third time, let him carry the suit before the select judges, and if
he be again defeated, let him pay the whole of the damages and half
as much again. And the plaintiff, if when defeated before the first
judges he persist in going on to the second, shall if he wins
receive in addition to the damages a fifth part more, and if
defeated he shall pay a like sum; but if he is not satisfied with
the previous decision, and will insist on proceeding to a third
court, then if he win he shall receive from the defendant the
amount of the damages and, as I said before, half as much again,
and the plaintiff, if he lose, shall pay half of the damages
claimed, Now the assignment by lot of judges to courts and the
completion of the number of them, and the appointment of servants
to the different magistrates, and the times at which the several
causes should be heard, and the votings and delays, and all the
things that necessarily concern suits, and the order of causes, and
the time in which answers have to be put in and parties are to
appear—of these and other things akin to these we have indeed
already spoken, but there is no harm in repeating what is right
twice or thrice:—All lesser and easier matters which the elder
legislator has omitted may be supplied by the younger one. Private
courts will be sufficiently regulated in this way, and the public
and state courts, and those which the magistrates must use in the
administration of their several offices, exist in many other
states. Many very respectable institutions of this sort have been
framed by good men, and from them the guardians of the law may by
reflection derive what is necessary, for the order of our new
state, considering and correcting them, and bringing them to the
test of experience, until every detail appears to be satisfactorily
determined; and then putting the final seal upon them, and making
them irreversible, they shall use them for ever afterwards. As to
what relates to the silence of judges and the abstinence from words
of evil omen and the reverse, and the different notions of the just
and good and honourable which exist in our: own as compared with
other states, they have been partly mentioned already, and another
part of them will be mentioned hereafter as we draw near the end.
To all these matters he who would be an equal judge, shall justly
look, and he shall possess writings about them that he may learn
them. For of all kinds of knowledge the knowledge of good laws has
the greatest power of improving the learner; otherwise there would
be no meaning the divine and admirable law possessing a name akin
to mind (nous, nomos). And of all other words, such as the praises
and censures of individuals which occur in poetry and also in
prose, whether written down or uttered in daily conversation,
whether men dispute about them in the spirit of contention or
weakly assent to them, as is often the case—of all these the one
sure test is the writings of the legislator, which the righteous
judge ought to have in his mind as the antidote of all other words,
and thus make himself and the city stand upright, procuring for the
good the continuance and increase of justice, and for the bad, on
the other hand, a conversion from ignorance and intemperance, and
in general from all unrighteousness, as far as their evil minds can
be healed, but to those whose web of life is in reality finished,
giving death, which is the only remedy for souls in their
condition, as I may say truly again and again. And such judges and
chiefs of judges will be worthy of receiving praise from the whole
city.

When the suits of the year are completed the following laws
shall regulate their execution:—In the first place, the judge shall
assign to the party who wins the suit the whole property of him who
loses, with the exception of mere necessaries, and the assignment
shall be made through the herald immediately after each decision in
the hearing of the judges; and when the month arrives following the
month in which the courts are sitting (unless the gainer of the
suit has been previously satisfied), the court shall follow up the
case, and hand over to the winner the goods of the loser; but if
they find that he has not the means of paying, and the sum
deficient is not less than a drachma, the insolvent person shall
not have any right of going to law with any other man until he have
satisfied the debt of the winning party; but other persons shall
still have the right of bringing suits against him. And if any one
after he is condemned refuses to acknowledge the authority which
condemned him, let the magistrates who are thus deprived of their
authority bring him before the court of the guardians of the law,
and if he be cast, let him be punished with death, as a subverter
of the whole state and of the laws.

Thus a man is born and brought up, and after this manner he
begets and brings up his own children, and has his share of
dealings with other men, and suffers if he has done wrong to any
one, and receives satisfaction if he has been wronged, and so at
length in due time he grows old under the protection of the laws,
and his end comes in the order of nature. Concerning the dead of
either sex, the religious ceremonies which may fittingly be
performed, whether appertaining to the Gods of the underworld or of
this, shall be decided by the interpreters with absolute authority.
Their sepulchres are not to be in places which are fit for
cultivation, and there shall be no monuments in such spots, either
large or small, but they shall occupy that part of the country
which is naturally adapted for receiving and concealing the bodies
of the dead with as little hurt as possible to the living. No man,
living or dead, shall deprive the living of the sustenance which
the earth, their foster–parent, is naturally inclined to provide
for them. And let not the mound be piled higher than would be the
work of five men completed in five days; nor shall the stone which
is placed over the spot be larger than would be sufficient to
receive the praises of the dead included in four heroic lines. Nor
shall the laying out of the dead in the house continue for a longer
time than is sufficient to distinguish between him who is in a
trance only and him who is really dead, and speaking generally, the
third day after death will be a fair time for carrying out the body
to the sepulchre. Now we must believe the legislator when he tells
us that the soul is in all respects superior to the body, and that
even in life what makes each one us to be what we are is only the
soul; and that the body follows us about in the likeness of each of
us, and therefore, when we are dead, the bodies of the dead are
quite rightly said to be our shades or images; for the true and
immortal being of each one of us which is called the soul goes on
her way to other Gods, before them to give an account—which is an
inspiring hope to the good, but very terrible to the bad, as the
laws of our fathers tell us; and they also say that not much can be
done in the way of helping a man after he is dead. But the
living—he should be helped by all his kindred, that while in life
he may be the holiest and justest of men, and after death may have
no great sins to be punished in the world below. If this be true, a
man ought not to waste his substance under the idea that all this
lifeless mass of flesh which is in process of burial is connected
with him; he should consider that the son, or brother, or the
beloved one, whoever he may be, whom he thinks he is laying in the
earth, has gone away to complete and fulfil his own destiny, and
that his duty is rightly to order the present, and to spend
moderately on the lifeless altar of the Gods below. But the
legislator does not intend moderation to be take, in the sense of
meanness. Let the law, then, be as follows:—The expenditure on the
entire funeral of him who is of the highest class shall not exceed
five minae; and for him who is of the second class, three minae,
and for him who is of the third class, two minae, and for him, who
is of the fourth class, one mina, will be a fair limit of expense.
The guardians of the law ought to take especial care of the
different ages of life, whether childhood, or manhood, or any other
age. And at the end of all, let there be some one guardian of the
law presiding, who shall be chosen by the friends of the deceased
to superintend, and let it be glory to him to manage with fairness
and moderation what relates to the dead, and a discredit to him if
they are not well managed. Let the laying out and other ceremonies
be in accordance with custom, but to the statesman who adopts
custom as his law we must give way in certain particulars. It would
be monstrous for example that he should command any man to weep or
abstain from weeping over the dead; but he may forbid cries of
lamentation, and not allow the voice of the mourner to be heard
outside the house; also, he may forbid the bringing of the dead
body into the open streets, or the processions of mourners in the
streets, and may require that before daybreak they should be
outside the city. Let these, then, be our laws relating to such
matters, and let him who obeys be free from penalty; but he who
disobeys even a single guardian of the law shall be punished by
them all with a fitting penalty. Other modes of burial, or again
the denial of burial, which is to be refused in the case of robbers
of temples and parricides and the like, have been devised and are
embodied in the preceding laws, so that now our work of legislation
is pretty nearly at an end; but in all cases the end does not
consist in doing something or acquiring something or establishing
something—the end will be attained and finally accomplished, when
we have provided for the perfect and lasting continuance of our
institutions until then our creation is incomplete.

Cleinias. That is very good Stranger; but I wish you
would tell me more clearly what you mean.

Athenian. O Cleinias, many things of old time were well
said and sung; and the saying about the Fates was one of them.

Cleinias. What is it?

Athenian. The saying that Lachesis or the giver of the
lots is the first of them, and that Clotho or the spinster is the
second of them, and that Atropos or the unchanging one is the third
of them; and that she is the preserver of the things which we have
spoken, and which have been compared in a figure to things woven by
fire, they both (i.e., Atropos and the fire) producing the quality
of unchangeableness. I am speaking of the things which in a state
and government give not only health and salvation to the body, but
law, or rather preservation of the law, in the soul; and, if I am
not mistaken, this seems to be still wanting in our laws: we have
still to see how we can implant in them this irreversible
nature.

Cleinias. It will be no small matter if we can only
discover how such a nature can be implanted in anything.

Athenian. But it certainly can be; so much I clearly
see.

Cleinias. Then let us not think of desisting until we
have imparted this quality to our laws; for it is ridiculous, after
a great deal of labour has been spent, to place a thing at last on
an insecure foundation.

Megillus. I approve of your suggestion, and am quite of
the same mind with you.

Cleinias. Very good: And now what, according to you, is
to be the salvation of our government and of our laws, and how is
it to be effected?

Athenian. Were we not saying that there must be in our
city a council which was to be of this sort:—The ten oldest
guardians of the law, and all those who have obtained prizes of
virtue, were to meet in the same assembly, and the council was also
to include those who had visited foreign countries in the hope of
hearing something that might be of use in the preservation of the
laws, and who, having come safely home, and having been tested in
these same matters, had proved themselves to be worthy to take part
in the assembly;—each of the members was to select some young man
of not less than thirty years of age, he himself judging in the,
first instance whether the young man was worthy by nature and
education, and then suggesting him to the others, and if he seemed
to them also to be worthy they were to adopt him; but if not, the
decision at which they arrived was to be kept a secret from the
citizens at large; and, more especially, from the rejected
candidate. The meeting of the council was to be held early in the
morning, when everybody was most at leisure from all other
business, whether public or private—was not something of this sort
said by us before?

Cleinias. True.

Athenian. Then, returning to the council, I would say
further, that if we let it down to be the anchor of the state, our
city, having everything which is suitable to her, will preserve all
that we wish to preserve.

Cleinias. What do you mean?

Athenian. Now is the time for me to speak the truth in
all earnestness.

Cleinias. Well said, and I hope that you will fulfil
your intention.

Athenian. Know, Cleinias, that everything, in all that
it does, has a natural saviour, as of an animal the soul and the
head are the chief saviours.

Cleinias. Once more, what do you mean?

Athenian. The well–being of those two is obviously the
preservation of every living thing.

Cleinias. How is that?

Athenian. The soul, besides other things, contains
mind, and the head, besides other things, contains sight and
hearing; and the mind, mingling with the noblest of the senses, and
becoming one with them, may be truly called the salvation of
all.

Cleinias. Yes, Quite so.

Athenian. Yes, indeed; but with what is that intellect
concerned which, mingling with the senses, is the salvation of
ships in storms as well as in fair weather? In a ship, when the
pilot and the sailors unite their perceptions with the piloting
mind, do they not save both themselves and their craft?

Cleinias. Very true.

Athenian. We do not want many illustrations about such
matters:—What aim would the general of an army, or what aim would a
physician propose to himself, if he were seeking to attain
salvation?

Cleinias. Very good.

Athenian. Does not the general aim at victory and
superiority in war, and do not the physician and his assistants aim
at producing health in the body?

Cleinias. Certainly.

Athenian. And a physician who is ignorant about the
body, that is to say, who knows not that which we just now called
health, or a general who knows not victory, or any others who are
ignorant of the particulars of the arts which we mentioned, cannot
be said to have understanding about any of these matters.

Cleinias. They cannot.

Athenian. And what would you say of the state? If a
person proves to be ignorant of the aim to which the statesman
should look, ought he, in the first place, to be called a ruler at
all; further, will he ever be able to preserve that of which he
does not even know the aim?

Cleinias. Impossible.

Athenian. And therefore, if our settlement of the
country is to be perfect, we ought to have some institution, which,
as I was saying, will tell what is the aim of the state, and will
inform us how we are to attain this, and what law or what man will
advise us to that end. Any state which has no such institution is
likely to be devoid of mind and sense, and in all her actions will
proceed by mere chance.

Cleinias. Very true.

Athenian. In which, then, of the parts or institutions
of the state is any such guardian power to be found? Can we
say?

Cleinias. I am not quite certain, Stranger; but I have
a suspicion that you are referring to the assembly which you just
now said was to meet at night.

Athenian. You understand me perfectly, Cleinias; and we
must assume, as the argument iniplies, that this council possesses
all virtue; and the beginning of virtue is not to make mistakes by
guessing many things, but to look steadily at one thing, and on
this to fix all our aims.

Cleinias. Quite true.

Athenian. Then now we shall see why there is nothing
wonderful in states going astray—the reason is that their
legislators have such different aims; nor is there anything
wonderful in some laying down as their rule of justice, that
certain individuals should bear rule in the state, whether they be
good or bad, and others that the citizens should be rich, not
caring whether they are the slaves of other men or not. The
tendency of others, again, is towards freedom; and some legislate
with a view to two things at once—they want to be at the same time
free and the lords of other states; but the wisest men, as they
deem themselves to be, look to all these and similar aims, and
there is no one of them which they exclusively honour, and to which
they would have all things look.

Cleinias. Then, Stranger, our former assertion will
hold, for we were saying that laws generally should look to one
thing only; and this, as we admitted, was rightly said to be
virtue.

Athenian. Yes.

Cleinias. And we said that virtue was of four
kinds?

Athenian. Quite true.

Cleinias. And that mind was the leader of the four, and
that to her the three other virtues and all other things ought to
have regard?

Athenian. You follow me capitally, Cleinias, and I
would ask you to follow me to the end, for we have already said
that the mind of the pilot, the mind of the physician and of the
general look to that one thing to which they ought to look; and now
we may turn to mind political, of which, as of a human creature, we
will ask a question:—O wonderful being, and to what are you
looking? The physician is able to tell his single aim in life, but
you, the superior, as you declare yourself to be, of all
intelligent beings, when you are asked are not able to tell. Can
you, Megillus, and you, Cleinias, say distinctly what is the aim of
mind political, in return for the many explanations of things which
I have given you?

Cleinias. We cannot, Stranger.

Athenian. Well, but ought we not to desire to see it,
and to see where it is to be found?

Cleinias. For example, where?

Athenian. For example, we were saying that there are
four kinds of virtue, and as there are four of them, each of them
must be one.

Cleinias. Certainly.

Athenian. And further, all four of them we call one;
for we say that courage is virtue, and that prudence is virtue, and
the same of the two others, as if they were in reality not many but
one, that is, virtue.

Cleinias. Quite so.

Athenian. There is no difficulty in seeing in what way
the two differ from one another, and have received two names, and
so of the rest. But there is more difficulty in explaining why we
call these two and the rest of them by the single name of
virtue.

Cleinias. How do you mean?

Athenian. I have no difficulty in explaining what I
mean. Let us distribute the subject questions and answers.

Cleinias. Once more, what do you mean?

Athenian. Ask me what is that one thing which call
virtue, and then again speak of as two, one part being courage and
the other wisdom. I will tell you how that occurs:—One of them has
to do with fear; in this the beasts also participate, and quite
young children—I mean courage; for a courageous temper is a gift of
nature and not of reason. But without reason there never has been,
or is, or will be a wise and understanding soul; it is of a
different nature.

Cleinias. That is true.

Athenian. I have now told you in what way the two are
different, and do you in return tell me in what way they are one
and the same. Suppose that I ask you in what way the four are one,
and when you have answered me, you will have a right to ask of me
in return in what way they are four; and then let us proceed to
enquire whether in the case of things which have a name and also a
definition to them, true knowledge consists in knowing the name
only and not the definition. Can he who is good for anything be
ignorant of all this without discredit where great and glorious
truths are concerned?

Cleinias. I suppose not.

Athenian. And is there anything greater to the
legislator and the guardian of the law, and to him who thinks that
he excels all other men in virtue, and has won the palm of
excellence, that these very qualities of which we are now
speaking—courage, temperance, wisdom, justice?

Cleinias. How can there be anything greater?

Athenian. And ought not the interpreters, the teachers
the lawgivers, the guardians of the other citizens, to excel the
rest of mankind, and perfectly to show him who desires to learn and
know or whose evil actions require to be punished and reproved,
what is the nature of virtue and vice? Or shall some poet who has
found his way into the city, or some chance person who pretends to
be an instructor of youth, show himself to be better than him who
has won the prize for every virtue? And can we wonder that when the
guardians are not adequate in speech or action, and have no
adequate knowledge of virtue, the city being unguarded should
experience the common fate of cities in our day?

Cleinias. Wonder! no.

Athenian. Well, then, must we do as we said? Or can we
give our guardians a more precise knowledge of virtue in speech and
action than the many have? or is there any way in which our city
can be made to resemble the head and senses of rational beings
because possessing such a guardian power?

Cleinias. What, Stranger, is the drift of your
comparison?

Athenian. Do we not see that the city is the trunk, and
are not the younger guardians, who are chosen for their natural
gifts, placed in the head of the state, having their souls all full
of eyes, with which they look about the whole city? They keep watch
and hand over their perceptions to the memory, and inform the
elders of all that happens in the city; and those whom we compared
to the mind, because they have many wise thoughts—that is to say,
the old men—take counsel and making use of the younger men as their
ministers, and advising with them—in this way both together truly
preserve the whole state:—Shall this or some other be the order of
our state? Are all our citizens to be equal in acquirements, or
shall there be special persons among them who have received a more
careful training and education?

Cleinias. That they should be equal, my; good, sir, is
impossible.

Athenian. Then we ought to proceed to some more exact
training than any which has preceded.

Cleinias. Certainly.

Athenian. And must not that of which we are in need be
the one to which we were just now alluding?

Cleinias. Very true.

Athenian. Did we not say that the workman or guardian,
if he be perfect in every respect, ought not only to be able to see
the many aims, but he should press onward to the one? this he
should know, and knowing, order all things with a view to it.

Cleinias. True.

Athenian. And can any one have a more exact way of
considering or contemplating. anything, than the being able to look
at one idea gathered from many different things?

Cleinias. Perhaps not.

Athenian. Not “Perhaps not,” but “Certainly not,” my
good sir, is the right answer. There never has been a truer method
than this discovered by any man.

Cleinias. I bow to your authority, Stranger; let us
proceed in the way which you propose.

Athenian. Then, as would appear, we must compel the
guardians of our divine state to perceive, in the first place, what
that principle is which is the same in all the four—the same, as we
affirm, in courage and in temperance, and in justice and in
prudence, and which, being one, we call as we ought, by the single
name of virtue. To this, my friends, we will, if you please, hold
fast, and not let go until we have sufficiently explained what that
is to which we are to look, whether to be regarded as one, or as a
whole, or as both, or in whatever way. Are we likely ever to be in
a virtuous condition, if we cannot tell whether virtue is many, or
four, or one? Certainly, if we take counsel among ourselves, we
shall in some way contrive that this principle has a place amongst
us; but if you have made up your mind that we should let the matter
alone, we will.

Cleinias. We must not, Stranger, by the God of
strangers I swear that we must not, for in our opinion you speak
most truly; but we should like to know how you will accomplish your
purpose.

Athenian. Wait a little before you ask; and let us,
first of all, be quite agreed with one another that the purpose has
to be accomplished.

Cleinias. Certainly, it ought to be, if it can be.

Ast. Well, and about the good and the honourable, are we to take
the same view? Are our guardians only to know that each of them is
many, or, also how and in what way they are one?

Cleinias. They must consider also in what sense they
are one.

Athenian. And are they to consider only, and to be
unable to set forth what they think?

Cleinias. Certainly not; that would be the state of a
slave.

Athenian. And may not the same be said of all good
things—that the true guardians of the laws ought to know the truth
about them, and to be able to interpret them in words, and carry
them out in action, judging of what is and what is not well,
according to nature?

Cleinias. Certainly.

Athenian. Is not the knowledge of the Gods which we
have set forth with so much zeal one of the noblest sorts of
knowledge;—to know that they are, and know how great is their
power, as far as in man lies? do indeed excuse the mass of the
citizens, who only follow the voice of the laws, but we refuse to
admit as guardians any who do not labour to obtain every possible
evidence that there is respecting the Gods; our city is forbidden
and not allowed to choose as a guardian of the law, or to place in
the select order of virtue, him who is not an inspired man, and has
not laboured at these things.

Cleinias. It is certainly just, as you say, that he who
is indolent about such matters or incapable should be rejected, and
that things honourable should be put away from him.

Athenian. Are we assured that there are two things
which lead men to believe in the Gods, as we have already
stated?

Cleinias. What are they?

Athenian. One is the argument about the soul, which has
been already mentioned—that it is the eldest, and most divine of
all things, to which motion attaining generation gives perpetual
existence; the other was an argument from the order of the motion
of the stars, and of all things under the dominion of the mind
which ordered the universe. If a man look upon the world not
lightly or ignorantly, there was never any one so godless who did
not experience an effect opposite to that which the many imagine.
For they think that those who handle these matters by the help of
astronomy, and the accompanying arts of demonstration, may become
godless, because they see, as far as they can see, things happening
by necessity, and not by an intelligent will accomplishing
good.

Cleinias. But what is the fact?

Athenian. Just the opposite, as I said, of the opinion
which once prevailed among men, that the sun and stars are without
soul. Even in those days men wondered about them, and that which is
now ascertained was then conjectured by some who had a more exact
knowledge of them—that if they had been things without soul, and
had no mind, they could never have moved with numerical exactness
so wonderful; and even at that time some ventured to hazard the
conjecture that mind was the orderer of the universe. But these
same persons again mistaking the nature of the soul, which they
conceived to be younger and not older than the body, once more
overturned the world, or rather, I should say, themselves; for the
bodies which they saw moving in heaven all appeared to be full of
stones, and earth, and many other lifeless substances, and to these
they assigned the causes of all things. Such studies gave rise to
much atheism and perplexity, and the poets took occasion to be
abusive—comparing the philosophers to she–dogs uttering vain
howlings, and talking other nonsense of the same sort. But now, as
I said, the case is reversed.

Cleinias. How so?

Athenian. No man can be a true worshipper of the Gods
who does not know these two principles—that the soul is the eldest
of all things which are born, and is immortal and rules over all
bodies; moreover, as I have now said several times, he who has not
contemplated the mind of nature which is said to exist in the
stars, and gone through the previous training, and seen the
connection of music with these things, and harmonized them all with
laws and institutions, is not able to give a reason of such things
as have a reason. And he who is unable to acquire this in addition
to the ordinary virtues of a citizen, can hardly be a good ruler of
a whole state; but he should be the subordinate of other rulers.
Wherefore, Cleinias and Megillus, let us consider whether we may
not add to all the other laws which we have discussed this further
one—that the nocturnal assembly of the magistrates, which has also
shared in the whole scheme of education proposed by us, shall be a
guard set according to law for the salvation of the state. Shall we
propose this?

Cleinias. Certainly, my good friend, we will if the
thing is in any degree possible.

Athenian. Let us make a common effort to gain such an
object; for I too will gladly share in the attempt. Of these
matters I have had much experience, and have often considered them,
and I dare say that I shall be able to find others who will also
help.

Cleinias. I agree, Stranger, that we should proceed
along the road in which God is guiding us; and how we can proceed
rightly has now to be investigated and explained.

Athenian. O Megillus and Cleinias, about these matters
we cannot legislate further until the council is constituted; when
that is done, then we will determine what authority they shall have
of their own; but the explanation of how this is all to be ordered
would only be given rightly in a long discourse.

Cleinias. What do you mean, and what new thing is
this?

Athenian. In the first place, a list would have to be
made out of those who by their ages and studies and dispositions
and habits are well fitted for the duty of a guardian. In the next
place, it will not be easy for them to discover themselves what
they ought to learn, or become the disciple of one who has already
made the discovery. Furthermore, to write down the times at which,
and during which, they ought to receive the several kinds of
instruction, would be a vain thing; for the learners themselves do
not know what is learned to advantage until the knowledge which is
the result of learning has found a place in the soul of each. And
so these details, although they could not be truly said to be
secret, might be said to be incapable of being stated beforehand,
because when stated they would have no meaning.

Cleinias. What then are we to do, Stranger, under these
circumstances?

Athenian. As the proverb says, the answer is no secret,
but open to all of us:—We must risk the whole on the chance of
throwing, as they say, thrice six or thrice ace, and I am willing
to share with you the danger by stating and explaining to you my
views about education and nurture, which is the question coming to
the surface again. The danger is not a slight or ordinary one, and
I would advise you, Cleinias, in particular, to see to the matter;
for if you order rightly the city of the Magnetes, or whatever name
God may give it, you will obtain the greatest glory; or at any rate
you will be thought the most courageous of men in the estimation of
posterity. Dear companions, if this our divine assembly can only be
established, to them we will hand over the city; none of the
present company of legislators, as I may call them, would hesitate
about that. And the state will be perfected and become a waking
reality, which a little while ago we attempted to create as a dream
and in idea only, mingling together reason and mind in one image,
in the hope that our citizens might be duly mingled and rightly
educated; and being educated, and dwelling in the citadel of the
land, might become perfect guardians, such as we have never seen in
all our previous life, by reason of the saving virtue which is in
them.

Megillus. Dear Cleinias, after all that has been said,
either we must detain the Stranger, and by supplications and in all
manner of ways make him share in the foundation of the city, or we
must give up the undertaking.

Cleinias. Very true, Megillus; and you must join with
me in detaining him.

Megillus. I will.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/cover.png

