Handout on ancient Athens & Plato’s Meno
I. The “classical” age of Ancient Greece began around 510 B.C.E.

Political life centered around the city-state (polis), usually less than 20,000 people.

Economy: mainly ________________, with small farms owned by ____________ citizens, and large estates worked by ___________ labor. Slaves were employed mainly in ________________ service and mining, but also in manufacture and agriculture. ____________ and piracy were the main sources of slaves, and slavery was never confined to any particular ____________ group.

Women could not inherit, witness in court, own property, or participate in the ________________ in any direct way. Women did play an important role in religion as ________________.

II. In 510, the city-state of Athens became a constitutional ________________.

The 9 archons (=_____________) were chosen by lot. The ________________ of all male citizens made the laws, the Council of 500 carried out these laws, and ________________ courts judged those who broke them.

Ostracism: If 6,000 ________________ were submitted in the Assembly against a particular man, he was obliged to leave Athens for a period of ________ years, although he retained his property and remained a citizen.

III. Persian Wars (499-479): between Persia and ________________:

In 490, the Greeks defeated the Persians at the Battle of ________________.

In 480, the Greeks defeated the Persian ____________ at the Battle of Salamis.

IV. Athens reached its height under the _________________ Pericles (c.495-429). During this period, Athenian ________________ flourished:

- ________________ (e.g., the Parthenon, built from 447 to 432).

- ____________ drama: Aeschylus (525-456, Oresteia), Sophocles (c. 496-405, Oedipus the King), Euripides (480-406, Bacchae).

- ________________: Aristophanes (447/6-c.385).

- ________________: Herodotus (484-425) and Thucydides (471-c. 400).

- Instruction in rhetoric (=______________________) was given by ________________ teachers, called Sophists, such as Gorgias (c. 485-380) and Protagoras (c. 485-415).

- Philosophy:

- Heraclitus (c. 550-480): all is ________________.

- Parmenides (c. 515-445): what is real is ________________.

- Anaxagoras (c. 500-425): the world was made up of “elements” organized by the cosmic ___________; taught and influenced Socrates.

- Socrates (469-399): son of a stonemason, served in Peloponnesian War; became the “gadfly” who ________________ Greeks about what they claimed to _________________. Did not ______________ philosophy.
- Plato (427-347), Socrates’ best student, founded the ________________, the most important philosophical school in Greece.

V. Peloponnesian Wars:

First Peloponnesian _________ (460-445) between Athens and the city-state of Sparta.

Second (=Great) Peloponnesian ___________ (431-404) between Athens and Sparta:

Fighting between Athens and Sparta began in 431 over a dispute about a ________________, Plataea. Sparta besieged Athens, and destroyed its ________________. As long as the Athenians controlled the ____________, the Long Walls connecting the city to the ____________ at Piraeus prevented the city from being starved out.

430: A ________________ (perhaps smallpox) broke out in Athens. It spread rapidly due to the crowded conditions in the city and about ______% of Athens' population died, including Pericles himself.

411: For a few months, Athens’ ________________ was overthrown by an oligarchy (= a government by a few “political ___________”).

After holding out over the winter, Athens ________________ to Sparta in 404.

VI. 404-3: Athens’ ________________ is overthrown by the Tyranny of the Thirty, but democracy was again ________________.

399: Socrates was ________________in the assembly of not worshiping the Athenian ____________, introducing strange ____________, and corrupting the ________________. He was sentenced to ________________, but although given an opportunity by his friends, refused to flee into exile. Socrates was given poisonous hemlock to drink and died.

Plato’s Meno
I. Socrates’ motivation:

During and after the Peloponnesian War with Sparta, Athens’ _________________ was in serious danger from _________________ Athens itself. It had been lost to an oligarchy during the War, and a _________________ just after the War.

One threat came from demagogues: people who gained power by appealing to other people’s _________________. Demagogues were able to use their powers of _________________ in the Assembly to get the laws that they wanted passed. These laws were often not in the interest of _________________ as a whole, but only of the _________________ themselves.

II. The Sophists added to this problem in two ways:

A. The Sophists _________________ people with the rhetorical skills that they taught. Thus Sophists created dangerous demagogues.

B. By teaching people how to argue persuasively for ______ position, the Sophists tended to make people think that truth was just whatever people _________________. (The Sophist Protagoras [c. 485-415] was famous for saying: “_________________ is the measure of all things.”) This is the view called “________________”. According to the relativists, there’s no truth – say, about what’s best for the state – that’s _________________ of what people happen to ____________ at any given time. If people believe that democracy is bad and tyranny is good, then democracy is bad and tyranny is good. Relativists thus believe that _________________ debate can have no purpose other than convincing people to do what the _________________ wants. This undermines democracy by turning political debate from reasoning about what is ________ for the state into a kind of _________________. People come to think that there’s nothing more at stake in political debate than the _________________ among public speakers.

III. Socrates tried to combat both of these anti-democratic influences of the Sophists.

A. Socrates tried to _________________ Athenians from the rhetoric taught by the Sophists and practiced in the Assembly. He did this by _________________ to them wherever he happened to meet them – often in the marketplace. But instead of putting forth his own views about things, Socrates merely asked _________________. These questions were designed to get the people he talked with in the habit of thinking _________________, and thinking for _________________. Socrates pushed his interlocutors to avoid being swayed by their _________________ or other people’s clever or beautiful ways of _________________, and instead to seek the _________________ on their own.
B. Socrates tried to convince people that there is a difference between _________________ and mere _________________, or opinion (see, for example, Plato’s “Meno”, 97b-98b). Ultimately, if people understand this distinction, they’ll take rational debate more seriously, since rational debate aims not just at getting people to _________________ something, but at gaining _________________. There are 2 ways in which knowledge differs from mere belief, or opinion:
1. Beliefs can be either ___________ or ____________. Knowledge, however, can only be ______________.
2. Knowledge is not just belief that happens to be true. Instead, knowledge must also be _________________. That is, in order for someone to know something, she must be able to give a _________________ why it is the case.

PAGE
1

