Plato's Republic

A Study Group

Osher Lifelong Learning Institute

at

George Mason University

Fall 2008 - Spring 2009

Bob Lawshe, Facilitator

Does it not belong to the rational part to rule, being wise and exercising forethought in behalf of the entire soul, and to the principle of high spirit to be subject to this and its ally? ... And these two ... will preside over the appetitive part which is the mass of the soul in each of us and the most insatiate by nature of wealth.

Goal

Our goal in this class to read and study Plato's *Republic* over the course of the Fall 2008 and Winter and Spring 2009 terms. Class members are expected to have their own copy of *The Republic*, recommended text below, and to read assigned portions of the work prior to classes. Since there are 10 "books" in the *Republic*, we will try to cover each book over two class sessions, but this may not work out in practice, so we will have to be flexible. During classes we will discuss that week's reading and try to figure out just what is going on. There will be no rushing; if a particular section takes a bit longer to get through we will spend the necessary time on it. Out goal is to try and understand what Plato is intending and to have fun doing it.

Because we are using the Study Group format, class members will be expected to volunteer to do research and to take a leading role in weekly discussions. This is particularly important as I will be unable to attend every session.

The class represents a serious year long commitment to studying this work. But if you miss some, so be it, after all I'll have to miss some as well! New class members can join the discussion at any point during the class and attendance in the fall term isn't a prerequisite for the winter or spring terms, etc.

Introduction

Plato's Republic centers on a simple question: is it always better to be just than unjust? The puzzles in Book One prepare for this question, and Glaucon and Adeimantus make it explicit at the beginning of Book Two. To answer the question, Socrates takes a long way around, sketching an account of a good city on the grounds that a good city would be just and that defining justice as a virtue of a city would help to define justice as a virtue of a human being. Socrates is finally close to answering the question after he characterizes justice as a personal virtue at the end of Book Four, but he is interrupted and challenged to defend some of the more controversial features of the good city he has sketched. In Books Five through Seven, he addresses this challenge, arguing (in effect) that the just city and the just human being as he has sketched them are in fact good and are in principle possible. After this long digression, Socrates in Books Eight and Nine finally delivers three "proofs" that it is always better to be just than unjust. Then, because Socrates wants not only to show that it is always better to be just but also to convince Glaucon and Adeimantus of this point, and because Socrates' proofs are opposed by the teachings of poets, he bolsters his case in Book Ten by indicting the poets' claims to represent the truth and by offering a new myth that is consonant with his proofs.

...(T)he center of Plato's <u>Republic</u> is a contribution to ethics: a discussion of what the virtue justice is and why a person should be just. Yet because Socrates links his discussion of personal justice to an account of justice in the city and makes claims about how good and bad cities are arranged, the <u>Republic</u> sustains reflections on political questions, as well. Not that ethics and politics exhaust the concerns of the <u>Republic</u>. The account in Books Five through Seven of how a just city and a just person are in principle possible is an account of how knowledge can rule,

which includes discussion of what knowledge and its objects are. Moreover, the indictment of the poets involves a wide-ranging discussion of art. 1

Structure of the Republic

The *Republic* is a wide-ranging and comprehensive dialogue full of scenes and topics of discussions.

The work has perhaps 4 (or 5 or 3) basic sections.

Francis Cornford, Kurt Hildebrandt and Eric Voegelin developed the following subdivisions of the work. (While the Grube and Reeve edition does not make use of these subdivision I think they are useful in understanding the overall structure of the book.)

Section 1: Book I – Introduces the characters and the issues that will be taken up particularly: What is Justice? And is it better to be just than unjust?

Prologue

-

I. 327a—328b. Descent to the Piraeus

I. 328b—331d. Cephalus. Justice of the Older Generation

¹ From The Stanford Encyclopedia of Philosophy, http://plato.stanford.edu/entries/plato-ethics-politics/

² Pappas, Nickolas, Pappas, Nickolas, *Routledge Philosophy Guidebook to Plato and the Republic*, second edition, Routledge, London and New York, 2003. Page 23.

- I. 331e—336a. Polemarchus. Justice of the Middle Generation
- I. 336b—354c. Thrasymachus. Justice of the Sophist

Section 2: Books II–IV – Lays out the construction of the perfectly just city.

Introduction

II. 357a—369b. The Question: Is Justice Better than Injustice?

Genesis and Order of the Polis

II. 369b—376e. Genesis of the Polis

II.—III. 376e—412b. Education of the Guardians

III.—IV. 412b—427c. Constitution of the Polis

IV. 427c—445e. Justice in the Polis

Section 3: Books V–VII – Consists of a philosophical digression about wisdom, universals and particulars, the idfference between images and originals and the Idea of the the Good.

Embodiment of the Idea

V. 449a—471c. Somatic Unit of Polis and Hellenes

V.—VI. 471c—502c. Rule of the Philosophers

VI.—VII. 502c—521c. The Idea of the Agathon

VII.—VII. 521c—541b. Education of the Philosophers

Section 4: Books VIII–X – Takes us back to politics and a discussion of regimes as well as of the immortality of the soul and the Myth of Er.

Decline of the Polis

VIII.1—VIII.5. 543a—550c. Timocracy

VIII.6—VIII.9. 550c—555b. Oligarchy

VIII.10—VIII.13. 555b—562a. Democracy

VIII.I4—IX-3. 562a—576b. Tyranny

Conclusion

IX. 576b—592b Answer: Justice is Better than Injustice

Epilogue

X. 595a—608b. Rejection of Mimetic Art

X. 608c—612a. Immortality of the Soul

X. 612a—613e. Rewards of Justice in Life

X. 613e—621d. Judgment of the Dead

Dr. Bernard Suzanne has divided the *Republic* somewhat, but not completely, differently. His division and discussion of the division can be found at his web site "Plato's Dialogues" at http://www.plato-dialogues.org/tetra_4/republic/plan.htm. I have reproduced it below with the addition of Book numbers. Note that Book numbers do not exactly match up with the subdivisions..

Plans of the *Republic*³

"Visible" Plan

"Intelligible" Plan

BOOK I – (327a-354c)			
Introduction: the five challenges	327a-367e (37)	Introduction: the five challenges	327a-367e (37)
Prologue: the setting	327a-328c (1)	Prologue: the setting	327a-367e (37)
Cephalus: ambiguity, social justice, fear of Hades	328c-331d (3)	Cephalus: ambiguity, social justice, fear of Hades	328c-331d (3)
Polemarchus: uncertainty, give each one his due	331d-336a (4)	Polemarchus: uncertainty, give each one his due	331d-336a (4)
Thrasymachus: duplicity, law of the stronger, justice for others	336b-354c (18)	Thrasymachus: duplicity, law of the stronger, justice for others	336b-354c (18)
	BOOK II –		
Glaucon: evading responsibility, justice is a necessary evil, Gyges	357a-362c (5)	Glaucon: evading responsibility, justice is a necessary evil, Gyges	357a-362c (5)
Adeimantus: make believe, ambiguity of poets, example of the Gods	362d-367e (5)	Adeimantus: make believe, ambiguity of poets, example of the Gods	362d-367e (5)
I. The building of the ideal city	367e-427c (56)	I. The building of the ideal city	367e-427c (56)
Genesis of the city	367e-376c (9)	Genesis of the city	367e-376c (9)
71	BOOK III -		256 4421 (24)
Education of the guardians	376c-412b (34)	Education of the guardians	376c-412b (34)
Administrators and laws of the city	BOOK IV – 412c-427c (13)	Administrators and laws of the city	412c-427c (13)
II. Justice in city and soul	427c-445e (18)	II. Justice in city and soul	427c-445e (18)
Justice in the city	427d-434c (7)	Justice in the city	427d-434c (7)
The three parts of the soul	434d-441c (7)	The three parts of the soul	434d-441c (7)
Justice in the soul	441c-445e (4)	Justice in the soul	441c-445e (4)
Justice in the sour	BOOK V -		1116 1136 (1)
A. 1st wave: same education for men and women	449a-457c (8)	The conditions of feasibility	449a-502c (49)
(Against Cephalus: "phusis" vs. "ousia")		"People won't deem what I say feasible" (450c)	
		1. "Phusis": same education for men and women	449a-457c (8)
B. 2nd wave: community of women and children	457d-471c (14)	2. "Koinônia": community of women and children	457d-471c (14)
(Against Polemarchus: "all in common" vs. "each one his due")			
BOOK VI - (484a-51	1e)		
C. 3rd wave: the philosopher-king	471c-543c (63)	The paradigm: the philosopher-king	471c-474c (3)

³ Note: the numbers in parentheses after the Stephanus references to the beginning and end of each section or subsection give the approximate number of Stephanus pages of that section or subsection

Plans of the Republic³

"Visible" Plan

"Intelligible" Plan

		"Won't by nature action have a	
1. The philosopher and the city	471c-502c (26)	lesser share with truth than	
		speech?" (473a)	
(Against Thrasymachus: wisdom		3. "Dunamis": knowledge vs.	4541400 (6)
vs. strength)		opinion, philosopher vs. friends	474d-480a (6)
,		of opinion	
		BOOK VI – (484a-51	11e)
		4. "Theou moira": the philosopher	484a-502c (18)
		"Our model of legislation, if	
		feasible, is the best one, and,	
		though hard to implement, yet is	
		not impossible" (502c)	
BOOK VII – (514a-54	11h)	not impossible (302e)	
2. The yearning for the good	502c-521b (17)	III. The yearning for the good	502c-521b (17)
(Against Glaucon: the cave vs.			
Gyges)		The image of the good	502c-509b (7)
,		The analogy of the line: visible	500 - 511 - (2)
		and intelligible worlds	509c-511e (2)
		BOOK VII - (514a-5	41b
		The cave: the paradigm of education	514a-521b (7)
3. The education of the philosopher-king	521c-543c (20)	IV. The becoming of city and man	521c-580c (55)
(Against Adeimantus: dialectic		Education of the philosopher-	501 - 542 - (20)
vs. poetry)		king (monarchy)	521c-543c (20)
	BOOK VIII -	- (543a-569c)	
III. Corruption of city and man	543c-580c (35)		
From timocracy followed by oligarchy	543c-555a (12)	From timocracy and oligarchy	543c-555a (12)
to democracy followed by tyranny	555b-580c (23)	to democracy and tyranny	555b-580c (23)
	BOOK IX -		T
Conclusion: the five answers	580d-621d (38)	Conclusion: the five answers	580d-621d (38)
To Polemarchus: each <i>part</i> its due	580d-583a (3)	To Polemarchus: each <i>part</i> its due	580d-583a (3)
To Cephalus: true and false "ousia"	583b-588a (5)	To Cephalus: true and false "ousia"	583b-588a (5
To Thrasymachus: tamed strength	588b-592b (4)	To Thrasymachus: tamed strength	588b-592b (4)
	BOOK X -		<u>I</u>
To Adeimantus: true and false teachers	595a-607b (12)	To Adeimantus: true and false teachers	595a-607b (12)
To Glaucon: each one his chosen fate	607b-621d (14)	To Glaucon: each one his chosen fate	607b-621d (14)

And here is his speaker chart from the same website. This page redisplays the above plans, with some changes, and adds an indication of whom Socrates is talking to in each section of the dialogue, and where changes of interlocutor take place. It does so for both plans:

"Visible" Speaker Plan of The Republic ⁴	G158/A81		
BOOK 1 – (327a-354c)			
Introduction: the five challenges	327a-369b (39)	G5/A5	
Prologue: the setting	327a-328c (1)		
Cephalus: ambiguity, social justice, fear of Hades	328c-331d (3)	Cephalus	
Polemarchus: uncertainty, give each one his due	331d-336a (4)	Polemarchus	
Thrasymachus: duplicity, law of the stronger, justice for others	336b-354c (18)	Thrasymachus	
1st part: Thrasymachus' definition of justice	336b-340a (4)	Thrasymachus	
Intervention of Polemarchus and Cleitophon	340a-c (0.5)	Polem., Cleit.	
2nd part: why choose justice?	340c-347a (6.5)	Thrasymachus	
Intervention of Glaucon	347a-348b (1)	Glaucon	
3rd part: the fate of the unjust	348b-354c (6)	Thrasymachus	
BOOK I1 – (357a-383c)			
Glaucon: evading responsibility, justice is a necessary evil, Gyges	357a-362c (5)	Glaucon	
Adeimantus: make believe, ambiguity of poets, example of the Gods	362d-367e (5)	Adeimantus	
I. The building of the ideal city	367e-427c (56)	G23/A31	
Transition: the city, larger letters for the soul	367e-369b (2)	G., A., others	
Genesis of the city	369b-376c (7)		
1st part: the basic needs	369b- 372c (3)	Adeimantus	
2nd part: refinements (Glaucon breaks in afraid of that "city of pigs")	372c-376c (4)	Glaucon	
BOOK II1 – (386a-417b)			
Education of the guardians	376c-412b (34)		
1st part: "musical" education (1st part: <i>logos</i> - criticism of the poets)	376c-398b (20)	Adeimantus	
2nd part: "musical" education (2nd part: harmony, rhythm) - Gymnastic	398c-412b (14)	Glaucon	
Administrators and laws of the city	412c-427c (13)		
1st part: choice of leaders - the "noble lie" - community of guardians	412c-417b (5)	Glaucon	
BOOK IV – (419a-445e)			
2nd part: organisation of the state (A. breaks in afraid the guardians won't be happy)	419a-427c (8)	Adeimantus	
II. Justice in city and soul	427c-445e (18)	G18/A0	
Justice in the city	427d-434c (7)	Glaucon	

⁴ Note: the numbers in parentheses after the Stephanus references to the beginning and end of each section or subsection give the approximate number of Stephanus pages of that section or subsection. The Gnn/App figures in the right column facing the head title and section titles give the approximate length of discussion with Glaucon (G) and Adeimantus (A) respectively in the whole dialogue or that section, using the same unit (number of pages).

"Visible" Speaker Plan of The <i>Republic</i>		G158/A81
The three parts of the soul	434d-441c (7)	Glaucon
Justice in the soul	441c-445e (4)	Glaucon
BOOK V - (449a-480a)	· /	
Transition: joint efforts of Polemarchus, Adeimantus, Thrasymachus and Glaucon	449a-450c (1)	P., A., Th., G.
A. 1st wave: same education for men and women	450c-457c (7)	G7/A0
(Against Cephalus: "phusis" vs. "ousia")		Glaucon
B. 2nd wave: community of women and children	457d-471c (14)	G14/A0
(Against Polemarchus: "all in common" vs. "each one his due")		Glaucon
BOOK VI - (484a-511e)	•	
C. 3rd wave: the philosopher-king	471c-543c (63)	G44/A19
1. The philosopher and the city	471c-502c (26)	
(Against Thrasymachus: wisdom vs. strength)		
1st part: nature of the philosopher - knowledge and opinion	471c-487a (11)	Glaucon
2nd part: the philosopher and the state	487b-502c (15)	Adeimantus
BOOK VII - (514a-541b)		
2. The yearning for the good	502c-521b (17)	
(Against Glaucon: the cave vs. Gyges)		
1st part: the necessity for leaders to know the good	502c-506d (4)	Adeimantus
2nd part: analogy of the sun - the line - the allegory of the cave	506d-521b (13)	Glaucon
3. The education of the philosopher-king	521c-543c (20)	Glaucon
(Against Adeimantus: dialectic vs. poetry)		
BOOK VIII – (543a-569c)		
	543c-580c (35)	G9/A26
III. Corruption of city and man From timocracy	543c-548d (5)	Glaucon
and the timocratic man through oligarchy and the oligarchic man, democracy and the democratic man down to tyranny and the tyrannic	548d-576b (26)	Adeimantus
BOOK IX - (571a-592b)		
man and his life	576b-580c (4)	Glaucon
	(1)	
Conclusion: the five answers	580d-621d (38)	G38/A0
To Polemarchus: each <i>part</i> its due	580d-583a (3)	Glaucon
To Cephalus: true and false "ousia"	583b-588a (5)	Glaucon
To Thrasymachus: tamed strength	588b-592b (4)	Glaucon
BOOK X - (595a-621d)	, ,	
To Adeimantus: true and false teachers	595a-607b (12)	Glaucon
To Glaucon: each one his chosen fate	607b-621d (14)	Glaucon

"Intelligible" Speaker Plan of The Republic		G158/A81
BOOK I – (327a-354c)	262 (20)	G=11.=
Introduction: the five challenges	327a-369b (39)	G5/A5
Prologue: the setting	327a-328c (1)	
Cephalus: ambiguity, social justice, fear of Hades	328c-331d (3)	Cephalus
Polemarchus: uncertainty, give each one his due	331d-336a (4)	Polemarchus
Thrasymachus: duplicity, law of the stronger, justice for others	336b-354c (18)	Thrasymachus
1st part: Thrasymachus' definition of justice	336b-340a (4)	Thrasymachus
Intervention of Polemarchus and Cleitophon	340a-c (0.5)	Polem., Cleit.
2nd part: why choose justice?	340c-347a (6.5)	Thrasymachus
Intervention of Glaucon	347a-348b (1)	Glaucon
3rd part: the fate of the unjust	348b-354c (6)	Thrasymachus
BOOK II – (357a-383c)		
Glaucon: evading responsibility, justice is a necessary evil, Gyges	357a-362c (5)	Glaucon
Adeimantus: make believe, ambiguity of poets, example of the Gods	362d-367e (5)	Adeimantus
I. The building of the ideal city	367e-427c (56)	G23/A31
Transition: the city, larger letters for the soul	367e-369b (2)	G., A., others
Genesis of the city	369b-376c (7)	
1st part: the basic needs	369b- 372c (3)	Adeimantus
2nd part: refinements (Glaucon breaks in afraid of that "city of pigs")	372c-376c (4)	Glaucon
BOOK III – (386a-417b)		
Education of the guardians	376c-412b (34)	
1st part: "musical" education (1st part: logos - criticism of the poets)	376c-398b (20)	Adeimantus
2nd part: "musical" education (2nd part: harmony, rhythm) - Gymnastic	398c-412b (14)	Glaucon
Administrators and laws of the city	412c-427c (13)	
1st part: choice of leaders - the "noble lie" - community of guardians	412c-417b (5)	Glaucon
BOOK IV – (419a-445e)		
2nd part: organisation of the state (A. breaks in afraid the guardians won't be happy)	419a-427c (8)	Adeimantus
II. Justice in city and soul	427c-445e (18)	G18/A0
Justice in the city	427 c-445e (18) 427 d -434 c (7)	Glaucon
The three parts of the soul	427d-434c (7) 434d-441c (7)	Glaucon
Justice in the soul	434d-441c (7) 441c-445e (4)	Glaucon
	4410-4438 (4)	Giaucon
BOOK V – (449a-480a) Transition: joint offerts of Polemarshus, Adaimentus, Thrasymashus and Glaucon	440a 450- (1)	D A TL C
Transition: joint efforts of Polemarchus, Adeimantus, Thrasymachus and Glaucon		P., A., Th., G.
The conditions of feasibility "Page 1 and	450c-502c (48)	G33/A15
"People won't deem what I say feasible" (450c)	450 - 457 (7)	Cl
1. "Phusis": same education for men and women	450c-457c (7)	Glaucon
2. "Koinônia": community of women and children	457d-471c (14)	Glaucon
The paradigm: the philosopher-king	471c-474c (3)	Glaucon
"Won't by nature action have a lesser share with truth than speech?" (473a)		

3. "Dunamis": knowledge vs. opinion, philosopher vs. friends of opinion BOOK VI – (484a-511e) 4. "Theou moira": the philosopher and the crowd 1st part: nature of the philosopher - knowledge and opinion 2nd part: the philosopher and the state "Our model of legislation, if feasible, is the best one, and, though hard to implement, yet is not impossible" (502c) III. The yearning for the good - The image of the good - The image of the good - The analogy of the sun 2nd part: analogy of the sun - The cave: the paradigm of education IV. The becoming of city and man - Education of the philosopher-king (monarchy) BOOK VII – (543a-569c) - From timocracy and the timocratic man through oligarchy and the oligarchic man, democracy and the democratic man, down to tyranny and the tyrannic BOOK IX – (571a-592b) man and his life Conclusion: the five answers - To Polemarchus: each part its due BOOK X – (595a-621d) - To Adeimantus: true and false "ousia" BOOK X – (595a-621d) - To Adeimantus: true and false teachers - To Glaucon: each one his chosen fate	"Intelligible" Speaker Plan of The Republic			
BOOK VI – (484a-511e) 4. "Theou moira": the philosopher and the crowd 1st part: nature of the philosopher - knowledge and opinion 2nd part: the philosopher and the state "Our model of legislation, if feasible, is the best one, and, though hard to implement, yet is not impossible" (502c) III. The yearning for the good The image of the good Suc-521b (17) 1st part: the necessity for leaders to know the good 2nd part: analogy of the sun Suc-506d (4) Adeimantus 2nd part: analogy of the line: visible and intelligible worlds BOOK VII – (514a-541b) The cave: the paradigm of education IV. The becoming of city and man Education of the philosopher-king (monarchy) BOOK VIII – (543a-569c) From timocracy and the timocratic man through oligarchy and the oligarchic man, democracy and the democratic man, down to tyranny and the tyrannic BOOK IX – (571a-592b) BOOK IX – (571a-592b) BOOK IX – (571a-592b) BOOK IX – (595a-621d) TO Adeimantus: true and false teachers Sud-621d (38) Gaucon BOOK II – (58a-621d) Glaucon BOOK II – (58a-621d) Glaucon Glaucon Sud-621d (38) Galaucon BOOK II – (595a-607b (12) Glaucon Glaucon Glaucon Glaucon Glaucon BOOK II – (595a-607b (12) Glaucon			-	
4. "Theou moira": the philosopher and the crowd 1st part: nature of the philosopher - knowledge and opinion 2nd part: the philosopher and the state "Our model of legislation, if feasible, is the best one, and, though hard to implement, yet is not impossible" (502c) III. The yearning for the good The image of the good The analogy of the line: visible and intelligible worlds The analogy of the line: visible and intelligible worlds The ave: the paradigm of education The becoming of city and man Education of the philosopher-king (monarchy) The middle of the philosopher-king (monarchy) The middle of the philosopher-king (monarchy) The middle of the democratic man through oligarchy and the oligarchic man, down to tyranny and the tyrannic BOOK IX – (571a-592b) The olemarchus: each part its due To Cephalus: true and false teachers BOOK X – (595a-621d) BOOK X – (595a-607b (12) Glaucon BOOK X – (595a-601d) To Adeimantus: true and false teachers	3. "Dunamis": knowledge vs. opinion, philosopher vs. friends of opinion	474d-480a (6)	Glaucon	
Ist part: nature of the philosopher - knowledge and opinion 2nd part: the philosopher and the state "Our model of legislation, if feasible, is the best one, and, though hard to implement, yet is not impossible" (502c) III. The yearning for the good The image of the good The image of the good The image of the good The analogy of the sun The analogy of the line: visible and intelligible worlds The cave: the paradigm of education IV. The becoming of city and man Education of the philosopher-king (monarchy) To Prolemarchus: each part its due To Copchalus: true and false "ousia" To Adeimantus: true and false teachers BOOK X I (595a-621d) Adeimantus 484a-487a (3) Adeimantus 484b-502c (15) Adeimantus 484b-502c (15) Adeimantus 50cc-521b (17) G12/A4 - The image of the good 502c-509b (7) 601aucon 500c-509c-509b (7) 601aucon 500c-509c-509c (3) 601aucon 500c-509c-511e (2) 601aucon 502c-509b (7) 602/A4 601aucon 601aucon 602c-509b (7) 602/A4 601aucon 602c-509b (7) 602/A4 601aucon 602c-509b (7) 602/A4 601aucon 602c-509b (7) 602/A4 601aucon 602c-509b (7) 602/A2 602c-50e-510 602c-50e-510 602c-50e-510 602c-50e-510 602c-50e-510 60	BOOK VI - (484a-511e)			
2nd part: the philosopher and the state "Our model of legislation, if feasible, is the best one, and, though hard to implement, yet is not impossible" (502c) III. The yearning for the good The image of the good So2c-521b (17) Ist part: the necessity for leaders to know the good The analogy of the sun The analogy of the line: visible and intelligible worlds BOOK VII - (514a-541b) The cave: the paradigm of education IV. The becoming of city and man Education of the philosopher-king (monarchy) BOOK VIII - (543a-569c) From timocracy BOOK VIII - (543a-569c) BOOK IX - (571a-592b) The analogy of the democratic man, down to tyranny and the tyrannic BOOK IX - (571a-592b) To Polemarchus: each part its due To Cephalus: true and false "ousia" SOOK X - (595a-621d) BOOK X - (595a-621d) To Adeimantus: true and false teachers South Adeimantus South Adeimantus Adeimantus Adeimantus BOOK X - (595a-621d) To Adeimantus: true and false teachers	4. "Theou moira": the philosopher and the crowd	484a-502c (18)	Glaucon	
"Our model of legislation, if feasible, is the best one, and, though hard to implement, yet is not impossible" (502c) III. The yearning for the good 502c-521b (17) G12/A4 - The image of the good 502c-509b (7) 1st part: the necessity for leaders to know the good 506c-509c (3) Glaucon - The analogy of the sun 506d-509c (3) Glaucon - The analogy of the line: visible and intelligible worlds 509c-511e (2) Glaucon BOOK VII - (514a-541b) - The cave: the paradigm of education 514a-521b (7) Glaucon IV. The becoming of city and man 521c-580c (55) G29/A26 - Education of the philosopher-king (monarchy) 521c-543c (20) Glaucon BOOK VIII - (543a-569c) - From timocracy 543c-548d (5) Glaucon and the timocratic man through oligarchy and the oligarchic man, democracy and the democratic man, down to tyranny and the tyrannic 548d-576b (26) Adeimantus BOOK IX - (571a-592b) man and his life 576b-580c (4) Glaucon Conclusion: the five answers 580d-621d (38) G38/A0 - To Polemarchus: each part its due 580d-583a (3) Glaucon - To Cephalus: true and false "ousia" 583b-588a (5) Glaucon - To Thrasymachus: tamed strength 588b-592b (4) Glaucon BOOK X - (595a-621d) - To Adeimantus: true and false teachers 595a-607b (12) Glaucon	1st part: nature of the philosopher - knowledge and opinion	484a-487a (3)	Glaucon	
III. The yearning for the good 502c-521b (17) G12/A4 The image of the good 502c-509b (7) Ist part: the necessity for leaders to know the good 502c-506d (4) Adeimantus 2nd part: analogy of the sun 506d-509c (3) Glaucon The analogy of the line: visible and intelligible worlds 509c-511e (2) Glaucon BOOK VII – (514a-541b) The cave: the paradigm of education 514a-521b (7) Glaucon IV. The becoming of city and man 521c-580c (55) G29/A26 Education of the philosopher-king (monarchy) 521c-543c (20) Glaucon BOOK VIII – (543a-569c) From timocracy 543c-548d (5) Glaucon and the timocratic man through oligarchy and the oligarchic man, 4emocracy and the democratic man, down to tyranny and the tyrannic 548d-576b (26) Adeimantus BOOK IX – (571a-592b) man and his life 576b-580c (4) Glaucon Conclusion: the five answers 580d-621d (38) G38/A0 To Polemarchus: each part its due 580d-583a (3) Glaucon To Cephalus: true and false "ousia" 583b-588a (5) Glaucon BOOK X – (595a-621d) To Adeimantus: true and false teachers 595a-607b (12) Glaucon	2nd part: the philosopher and the state	487b-502c (15)	Adeimantus	
- The image of the good 1 st part: the necessity for leaders to know the good 2 nd part: analogy of the sun 2 nd part: analogy of the line: visible and intelligible worlds 5 06d-509c (3) 6 Glaucon - The analogy of the line: visible and intelligible worlds 5 09c-511e (2) 6 Glaucon BOOK VII – (514a-541b) - The cave: the paradigm of education 1 V. The becoming of city and man 5 21c-580c (55) 6 29/A26 - Education of the philosopher-king (monarchy) 5 21c-543c (20) 6 Glaucon BOOK VIII – (543a-569c) - From timocracy 3 and the timocratic man through oligarchy and the oligarchic man, democracy and the democratic man, down to tyranny and the tyrannic BOOK IX – (571a-592b) 3 man and his life 5 76b-580c (4) 6 Glaucon Conclusion: the five answers 5 80d-621d (38) 6 38/A0 - To Polemarchus: each part its due 5 80d-583a (3) 6 Glaucon - To Cephalus: true and false "ousia" 5 88b-592b (4) 6 Glaucon BOOK X – (595a-621d) - To Adeimantus: true and false teachers				
1st part: the necessity for leaders to know the good 2nd part: analogy of the sun - The analogy of the line: visible and intelligible worlds - The analogy of the line: visible and intelligible worlds - The cave: the paradigm of education - The cave: the paradigm of education IV. The becoming of city and man - Education of the philosopher-king (monarchy) - Education of the philosopher-king (monarchy) - From timocracy From timocracy and the timocratic man through oligarchy and the oligarchic man, democracy and the democratic man, down to tyranny and the tyrannic BOOK IX – (571a-592b) - Maeimantus - To Polemarchus: each part its due - To Polemarchus: each part its due - To Cephalus: true and false "ousia" - To Adeimantus: true and false teachers	III. The yearning for the good	502c-521b (17)	G12/A4	
2nd part: analogy of the sun - The analogy of the line: visible and intelligible worlds BOOK VII – (514a-541b) - The cave: the paradigm of education IV. The becoming of city and man - Education of the philosopher-king (monarchy) BOOK VIII – (543a-569c) - From timocracy and the timocratic man through oligarchy and the oligarchic man, democracy and the democratic man, down to tyranny and the tyrannic BOOK IX – (571a-592b) man and his life S76b-580c (4) Glaucon Adeimantus Conclusion: the five answers - To Polemarchus: each part its due - To Cephalus: true and false "ousia" - To Adeimantus: true and false teachers S95a-607b (12) Glaucon 508-511e (2) Glaucon 514a-521b (7) Glaucon 529/A26 529/A2	The image of the good	502c-509b (7)		
The analogy of the line: visible and intelligible worlds BOOK VII - (514a-541b) The cave: the paradigm of education IV. The becoming of city and man Education of the philosopher-king (monarchy) From timocracy From timocracy and the timocratic man through oligarchy and the oligarchic man, democracy and the democratic man, down to tyranny and the tyrannic BOOK IX - (571a-592b) To Polemarchus: each part its due To Polemarchus: each part its due To Cephalus: true and false "ousia" To Adeimantus: true and false teachers	1st part: the necessity for leaders to know the good	502c-506d (4)	Adeimantus	
BOOK VII – (514a-541b) The cave: the paradigm of education IV. The becoming of city and man Education of the philosopher-king (monarchy) From timocracy and the timocratic man through oligarchy and the oligarchic man, democracy and the democratic man, down to tyranny and the tyrannic BOOK IX – (571a-592b) man and his life 576b-580c (4) Conclusion: the five answers To Polemarchus: each part its due To Cephalus: true and false "ousia" To Thrasymachus: tamed strength BOOK X – (595a-621d) To Adeimantus: true and false teachers 512c-580c (55) Glaucon 543c-548d (5) Glaucon 548d-576b (26) Adeimantus 548d-576b (26) Adeimantus 576b-580c (4) Glaucon 580d-621d (38) G38/A0 G38/A0 To Polemarchus: each part its due To Cephalus: true and false "ousia" To Adeimantus: true and false teachers	2nd part: analogy of the sun	506d-509c (3)	Glaucon	
The cave: the paradigm of education IV. The becoming of city and man Education of the philosopher-king (monarchy) BOOK VIII - (543a-569c) From timocracy and the timocratic man through oligarchy and the oligarchic man, democracy and the democratic man, down to tyranny and the tyrannic BOOK IX - (571a-592b) To Polemarchus: each part its due To Cephalus: true and false "ousia" To Adeimantus: true and false teachers 514a-521b (7) Glaucon 521c-580c (55) G29/A26 521c-543c (20) Glaucon 543c-548d (5) Glaucon 548d-576b (26) Adeimantus 548d-576b (26) Adeimantus 576b-580c (4) Glaucon 580d-621d (38) G38/A0 To Polemarchus: each part its due 580d-583a (3) Glaucon 583b-588a (5) Glaucon 588b-592b (4) Glaucon 588b-592b (4) Glaucon	The analogy of the line: visible and intelligible worlds	509c-511e (2)	Glaucon	
IV. The becoming of city and man - Education of the philosopher-king (monarchy) BOOK VIII – (543a-569c) - From timocracy and the timocratic man through oligarchy and the oligarchic man, democracy and the democratic man, down to tyranny and the tyrannic BOOK IX – (571a-592b) man and his life 576b-580c (4) Glaucon Conclusion: the five answers - To Polemarchus: each part its due - To Cephalus: true and false "ousia" - To Cephalus: true and false "ousia" - To Adeimantus: true and false teachers 595a-607b (12) Glaucon Glaucon BOOK X – (595a-621d) - To Adeimantus: true and false teachers	BOOK VII – (514a-541b)			
Education of the philosopher-king (monarchy) BOOK VIII – (543a-569c) From timocracy and the timocratic man through oligarchy and the oligarchic man, democracy and the democratic man, down to tyranny and the tyrannic BOOK IX – (571a-592b) man and his life 576b-580c (4) Conclusion: the five answers To Polemarchus: each part its due To Cephalus: true and false "ousia" To Thrasymachus: tamed strength BOOK X – (595a-621d) To Adeimantus: true and false teachers 521c-543c (20) Glaucon 543c-548d (5) Glaucon Adeimantus 548d-576b (26) Adeimantus 576b-580c (4) Glaucon 580d-621d (38) G38/A0 Glaucon 583b-583a (3) Glaucon 583b-592b (4) Glaucon	The cave: the paradigm of education	514a-521b (7)	Glaucon	
BOOK VIII – (543a-569c) From timocracy and the timocratic man through oligarchy and the oligarchic man, democracy and the democratic man, down to tyranny and the tyrannic BOOK IX – (571a-592b) man and his life 576b-580c (4) Glaucon Conclusion: the five answers 580d-621d (38) G38/A0 To Polemarchus: each part its due To Cephalus: true and false "ousia" 583b-588a (5) Glaucon To Thrasymachus: tamed strength 580b-592b (4) Glaucon BOOK X – (595a-621d) To Adeimantus: true and false teachers	IV. The becoming of city and man	521c-580c (55)	G29/A26	
- From timocracy and the timocratic man through oligarchy and the oligarchic man, - democracy and the democratic man, down to tyranny and the tyrannic BOOK IX – (571a-592b) man and his life 576b-580c (4) Conclusion: the five answers - To Polemarchus: each part its due - To Cephalus: true and false "ousia" - To Thrasymachus: tamed strength BOOK X – (595a-621d) - To Adeimantus: true and false teachers 543c-548d (5) Glaucon 548d-576b (26) Adeimantus Glaucon 580d-580c (4) Glaucon 580d-583a (3) Glaucon 583b-588a (5) Glaucon Glaucon 588b-592b (4) Glaucon	Education of the philosopher-king (monarchy)	521c-543c (20)	Glaucon	
and the timocratic man through oligarchy and the oligarchic man, democracy and the democratic man, down to tyranny and the tyrannic BOOK IX – (571a-592b) man and his life 576b-580c (4) Glaucon Conclusion: the five answers - To Polemarchus: each part its due - To Cephalus: true and false "ousia" - To Cephalus: true and false "ousia" - To Thrasymachus: tamed strength BOOK X – (595a-621d) BOOK X – (595a-621d) - To Adeimantus: true and false teachers	BOOK VIII - (543a-569c)			
democracy and the democratic man, down to tyranny and the tyrannic BOOK IX – (571a-592b) man and his life 576b-580c (4) Glaucon Conclusion: the five answers - To Polemarchus: each part its due - To Cephalus: true and false "ousia" - To Thrasymachus: tamed strength BOOK X – (595a-621d) - To Adeimantus: true and false teachers 548d-576b (20) Adeimantus Adeimantus Adeimantus S80d-621d (38) G38/A0 Glaucon 583b-588a (5) Glaucon 588b-592b (4) Glaucon	From timocracy	543c-548d (5)	Glaucon	
man and his life 576b-580c (4) Glaucon Conclusion: the five answers 580d-621d (38) G38/A0 To Polemarchus: each part its due 580d-583a (3) Glaucon To Cephalus: true and false "ousia" 583b-588a (5) Glaucon To Thrasymachus: tamed strength 588b-592b (4) Glaucon BOOK X - (595a-621d) To Adeimantus: true and false teachers 595a-607b (12) Glaucon		548d-576b (26)	Adeimantus	
Conclusion: the five answers 580d-621d (38) G38/A0 To Polemarchus: each part its due 580d-583a (3) Glaucon To Cephalus: true and false "ousia" 583b-588a (5) Glaucon To Thrasymachus: tamed strength 588b-592b (4) Glaucon BOOK X – (595a-621d) To Adeimantus: true and false teachers 595a-607b (12) Glaucon	BOOK IX - (571a-592b)			
To Polemarchus: each <i>part</i> its due 580d-583a (3) Glaucon To Cephalus: true and false "ousia" 583b-588a (5) Glaucon To Thrasymachus: tamed strength 588b-592b (4) Glaucon BOOK X – (595a-621d) To Adeimantus: true and false teachers 595a-607b (12) Glaucon	man and his life	576b-580c (4)	Glaucon	
To Polemarchus: each <i>part</i> its due 580d-583a (3) Glaucon To Cephalus: true and false "ousia" 583b-588a (5) Glaucon To Thrasymachus: tamed strength 588b-592b (4) Glaucon BOOK X – (595a-621d) To Adeimantus: true and false teachers 595a-607b (12) Glaucon				
To Cephalus: true and false "ousia" 583b-588a (5) Glaucon To Thrasymachus: tamed strength 588b-592b (4) Glaucon BOOK X - (595a-621d) To Adeimantus: true and false teachers 595a-607b (12) Glaucon	Conclusion: the five answers	580d-621d (38)	G38/A0	
To Thrasymachus: tamed strength BOOK X - (595a-621d) To Adeimantus: true and false teachers 588b-592b (4) Glaucon 595a-607b (12) Glaucon	To Polemarchus: each <i>part</i> its due	580d-583a (3)	Glaucon	
BOOK X – (595a-621d) To Adeimantus: true and false teachers 595a-607b (12) Glaucon	To Cephalus: true and false "ousia"	583b-588a (5)	Glaucon	
To Adeimantus: true and false teachers 595a-607b (12) Glaucon	To Thrasymachus: tamed strength	588b-592b (4)	Glaucon	
` '	BOOK X – (595a-621d)			
To Glaucon: each one his chosen fate 607b-621d (14) Glaucon	To Adeimantus: true and false teachers	595a-607b (12)	Glaucon	
	To Glaucon: each one his chosen fate	607b-621d (14)	Glaucon	

Here is a different approach to the above:

Plans of the Republic⁵

BOOK I – (327a-35	4c)
Introduction: the five challenges	327a-367e (37)
Prologue: the setting	327a-328c (1)
Cephalus: ambiguity, social	2200 2214 (2)
justice, fear of Hades	328c-331d (3)
Polemarchus: uncertainty, give	221d 226a (4)
each one his due	331d-336a (4)
Thrasymachus: duplicity, law of	226h 254a (19)
the stronger, justice for others	336b-354c (18)
BOOK II - (357a-38	(3c)
Glaucon: evading responsibility,	2570 2620 (5)
justice is a necessary evil, Gyges	357a-362c (5)
Adeimantus: make believe,	
ambiguity of poets, example of	362d-367e (5)
the Gods	
I. The building of the ideal city	367e-427c (56)
Genesis of the city	367e-376c (9)
BOOK III - (386a-41	17b)
Education of the guardians	376c-412b (34)
BOOK IV - (419a-44	15e)
Administrators and laws of the	412c-427c (13)
city	4120-4270 (13)
II. Justice in city and soul	427c-445e (18)
Justice in the city	427d-434c (7)
The three parts of the soul	434d-441c (7)
Justice in the soul	441c-445e (4)
	<u> </u>

"Visible" Plan		"Intelligible" Plan	
	BOOK V –	(449a-480a)	
A. 1st wave: same education for men and women	449a-457c (8)	The conditions of feasibility	449a-502c (49)
(Against Cephalus: "phusis" vs. "ousia")		"People won't deem what I say feasible" (450c)	
		1. "Phusis": same education for men and women	449a-457c (8)
B. 2nd wave: community of women and children	457d-471c (14)	2. "Koinônia": community of women and children	457d-471c (14)
(Against Polemarchus: "all in common" vs. "each one his due")			
BOOK VI - (484a-51	11e)		

_

 $^{^{5}}$ Note: the numbers in parentheses after the Stephanus references to the beginning and end of each section or subsection give the approximate number of Stephanus pages of that section or subsection

	Plans of th	e <i>Republic</i> ⁵	
C. 3rd wave: the philosopher-king	471c-543c (63)	The paradigm: the philosopher-king	471c-474c (3)
1. The philosopher and the city	471c-502c (26)	"Won't by nature action have a lesser share with truth than speech?" (473a)	
(Against Thrasymachus: wisdom vs. strength)		3. " <i>Dunamis</i> ": knowledge vs. opinion, philosopher vs. friends of opinion	474d-480a (6)
		BOOK VI - (484a-51	11e)
		4. " <i>Theou moira</i> ": the philosopher and the crowd	484a-502c (18)
		"Our model of legislation, if feasible, is the best one, and, though hard to implement, yet is not impossible" (502c)	
BOOK VII - (514a-54	,		
2. The yearning for the good	502c-521b (17)	III. The yearning for the good	502c-521b (17)
(Against Glaucon: the cave vs. Gyges)		The image of the good	502c-509b (7)
		The analogy of the line: visible and intelligible worlds	509c-511e (2)
		BOOK VII - (514a-54	41b)
		The cave: the paradigm of education	514a-521b (7)
3. The education of the philosopher-king	521c-543c (20)	IV. The becoming of city and man	521c-580c (55)
(Against Adeimantus: dialectic vs. poetry)		Education of the philosopher- king (monarchy)	521c-543c (20)
	BOOK VIII -		
III. Corruption of city and man	543c-580c (35)		
From timocracy followed by oligarchy	543c-555a (12)	From timocracy and oligarchy	543c-555a (12)
to democracy followed by tyranny	555b-580c (23)	to democracy and tyranny	555b-580c (23)

BOOK IX - (571a-592b)				
Conclusion: the five answers	580d-621d (38)			
To Polemarchus: each <i>part</i> its due	580d-583a (3)			
To Cephalus: true and false "ousia"	583b-588a (5)			
To Thrasymachus: tamed strength	588b-592b (4)			
BOOK X - (595a-62	1d)			
To Adeimantus: true and false teachers	595a-607b (12)			
To Glaucon: each one his chosen fate	607b-621d (14)			

Greek Words

Phusis – cosmos, cycles of nature, nature, often translated as "birth". Martin Heidegger made the argument in *An Introduction to Metaphysics* that the translation of *phusis* as something mundane and simplistic caused harm to our understanding of early Greek philosophy and decided that the word should be translated as 'emerging-abiding-sway' and that it provided a more complex and accurate understanding of existence than the earlier translation.

Ousia – essence, nature, savour, substance, a noun formed on the feminine present participle for the Greek verb "to be", (such a participle in English, is "being").

Koinônia – partnership or fellowship.

Dunamis – power or force. It is the root of "dynamic".

Theou moira – will, volition; destiny. The deity who assigns to every person his lot. Devine will.

Text and Further Reading

Text

Grube, G.M.A, revised by Reeve, C.D.C, *Plato Republic*, Hackett Publishing Company, Indianapolis/Cambridge, 1992

This edition was recommended by Dr. Rose Cherubin, of the GMU Philosophy Department. If you use another translation be sure it has Stephanus numbers (those funny 396a, 441d, numbers usually in the margins). A note of caution – To quote Dr. Cherubin – "I wouldn't use Jowett. While his prose is often beautiful, it is often seriously misleading. Jowett is notorious for removing or altering all references to same-sex romantic attachments. Another problem is that he sometimes treats references to techne (art, craft, skill, artisanry) as references specifically to "fine art," when in fact techne includes also things like farming and carpentry."

For Commentary on *The Republic* you can try:

Pappas, Nickolas, *Routledge Philosophy Guidebook to Plato and the Republic*, second edition, Routledge, London and New York, 2003

Santas, Gerasimos, ed., *The Blackwell Guide to Plato's Republic*, Blackwell Publishing, Oxford, 2006

Ferrari, G.R.F., ed., *The Cambridge Companion to Plato's Republic*, Cambridge University Press, Cambridge and New York, 2007

Websites

There are lots of web sites on Plato's Republic. Here are just a few.

Stanford Encyclopedia of Philosophy – http://plato.stanford.edu/entries/plato-ethics-politics/

Internet Encyclopeida of Phiolosophy – http://www.iep.utm.edu/

An Electronic Companion to Plato's *Republic* – http://krypton.mnsu.edu/~witt/plato's_republic.htm

University of Florida class notes – http://luna.cas.usf.edu/~demilio/2211unit2/plato.htm

Classics Technology Center – http://ablemedia.com/ctcweb/netshots/republic.htm

The Perseus Project for complete translations – http://www.perseus.tufts.edu/

A site on the history, nature, and institutions, and a lot more on Greece – http://www.stoa.org

A wonderful site on things Plato, not to be missed – http://www.plato-dialogues.org/

Dr. Cherbin's website – http://www.gmu.edu/courses/phil/ancient/index.htm

And you can always try:

CliffsNotes - http://education.yahoo.com/homework_help/cliffsnotes/republic/

Spark Notes – http://www.sparknotes.com/philosophy/republic/

Location of Plato's Academy

Overview of Athens and the Piraeus

Downtown Athens

Academy, and Lyceum, in relation to downtown Athens

Title page image:

Plato's Academy,
 Pompeii, Villa of T. Siminius Stephanus
 1st century BCE – 1st century CE
 mosaic, Museo Archeologico Nazionale di Napoli