The Historical Context of the Republic
Good and Evil: Concepts and Realities 

Winter 2007

Lecture Outline 

I. Philosophy, Crises, and Knowledge

II. Historical Context of Classical Athens

A. Social and Political Life

B. Peloponnesian War and Aftermath

III. Plato’s Response in the Republic
IV. Socrates vs. Thrasymachus

Some Important Events

All dates are BCE (before common era).

c. 470: 
Socrates born

431: 
Peloponnesian War between Athens and Sparta begins

430/29:
Plague in Athens kills approximately 1/4 of the population

428:
Plato born.

415-13: 
Sicilian expedition; defeat by Sparta leads to death of 7,000 soldiers.

411: 
Coup by “The Four Hundred,” a group of oligarchs; rules for four months

404: 
Sparta defeats Athens imposes dictatorship by “The Thirty.” Political executions of 1500, primarily of the democratic faction.

404/3: 
Civil war between “The Thirty” and democratic faction.

403: 
End of civil war. Amnesty declared for all crimes committed before and during civil war.

399:
Socrates put to death for “corrupting the youth and worshipping false gods.”

385:
Plato founds the Academy.

c. 380:
Republic written.

348:
Plato dies.

Some of the Characters in the Republic
Socrates:
Associate of many aristocrats, including Critias, one of “The Thirty.”

Cephalus:
Arms manufacturer and supporter of the democratic faction.

Polemarchus:
Cephalus’ son, killed by “The Thirty” in 404.

Glaucon:
Plato’s brother, probably killed Piraeus in 403 during the civil war. 

Adeimantus:
Another brother of Plato.

Thrasymachus:
Sophist (teacher of rhetoric and speech) and speech-writer. Wrote a speech in favor of “The Four Hundred” in 411.

Niceratus:
Son of Nicias (one of the generals of the Sicilian campaign). Put to death as an enemy of “The Thirty” in 404. 

An Outline of the Republic, Book I

Here is one way to break down this complex text into major “chunks,” as well as to break down some of these chunks into more manageable “bites.” This isn’t the only plausible outline of Book I; you might carve it up somewhat differently. The point, though, is that it is often worthwhile to break up a philosophical text, in some way that makes sense to you, so that you can understand it better. 

	327-331b
	Introduction. Cephalus’ speech.

	
	

	331c, d
	Cephalus’ account of justice: to tell the truth and repay one’s debts. 

	
	

	331e-336
	Simonides’ definition of justice: to give to each what is owed to them. 

	
	331e-332c
	Polemarchus refines the definition of justice: to do good to one’s friends and harm to one’s enemies.

	
	332c-333e
	1st Exchange (with Polemarchus). Conclusion: According to this definition, justice is useful only for useless things.

	
	333e-334b
	2nd Exchange. Conclusion: A just person is a kind of thief.

	
	334c-335b
	3rd Exchange. Conclusion: Friends are those who are both thought to be good and are in fact good. 

	
	335b-336
	4th Exchange. Conclusion: A just person never harms anyone but only benefits others.

	
	

	336b-342e
	Thrasymachus’ Definition of Justice.

	
	336b-338b
	Thrasymachus has an outburst and then quarrels with Socrates about how to proceed in the discussion. 

	
	338c-339b
	Thrasymachus gives his definition: Justice is the advantage of the stronger.

	
	339c-340c
	1st Exchange (with Thrasymachus). Conclusion: It is just to do what is both to the advantage of the rulers and to their disadvantage (when they err). 

	
	340c-341c
	Thrasymachus refines his definition: A ruler qua ruler never errs. 

	
	341c-342e
	2nd Exchange. Conclusion: Rulers seek the advantage of their subjects.

	
	

	343-350e
	Thrasymachus’ Challenge. 

	
	343-344c
	Thrasymachus insults Socrates and then explains that injustice, on a grand scale, is better than justice.

	
	344d-345b
	Thrasymachus and Socrates spar again about how to proceed in the discussion. 

	
	345b-347
	3rd Exchange. Conclusion: Every craft qua craft aims at the advantage of those governed by the craft.

	
	347-348b
	Interlude. Socrates explains why “the best people” must be compelled to rule. 

	
	348b-350c
	4th Exchange. Conclusion: A just person is clever and good, while an unjust person is ignorant and bad.

	
	350d-350e
	Thrasymachus gives up earnest discussion and continues it only to humor Socrates. 

	
	

	351-354c
	Socrates’ View.

	
	351-352d
	5th Exchange. Conclusion: The unjust are always in discord and can never achieve anything. 

	
	352d-354c
	6th Exchange. Conclusion: Justice is the virtue that allows the soul to function well.


