

 [image: Cover]

[image: Feedbooks]

Apology

Plato

Published: -400

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

Source: http://en.wikisource.org

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
Complete Plato (-347)

	The
Republic (-380)

	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.

Socrates' Defense

How you have felt, O men of Athens, at hearing the speeches of
my accusers, I cannot tell; but I know that their persuasive words
almost made me forget who I was - such was the effect of them; and
yet they have hardly spoken a word of truth. But many as their
falsehoods were, there was one of them which quite amazed me; - I
mean when they told you to be upon your guard, and not to let
yourselves be deceived by the force of my eloquence. They ought to
have been ashamed of saying this, because they were sure to be
detected as soon as I opened my lips and displayed my deficiency;
they certainly did appear to be most shameless in saying this,
unless by the force of eloquence they mean the force of truth; for
then I do indeed admit that I am eloquent. But in how different a
way from theirs! Well, as I was saying, they have hardly uttered a
word, or not more than a word, of truth; but you shall hear from me
the whole truth: not, however, delivered after their manner, in a
set oration duly ornamented with words and phrases. No indeed! but
I shall use the words and arguments which occur to me at the
moment; for I am certain that this is right, and that 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 this of me.
And I must beg of you to grant me one favor, which is this - If you
hear me using the same words in my defence which I have been in the
habit of using, and which most of you may have heard in the agora,
and at the tables of the money-changers, or anywhere else, I would
ask you not to be surprised at this, and not to interrupt me. For I
am more than seventy years of age, and this is the first time that
I have ever appeared in a court of law, and I am quite a stranger
to the ways 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; - that
I think is not an unfair request. Never mind the manner, which may
or may not be good; but think only of the justice of my cause, and
give heed to that: let the judge decide justly and the speaker
speak truly.

And first, I have to reply to the older charges and to my first
accusers, and then I will go to the later ones. For I have had many
accusers, who accused me of old, and their false charges have
continued 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 these, 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. These are the accusers whom I dread;
for they are the circulators of this rumor, and their hearers are
too apt to fancy that speculators of this sort do not believe in
the gods. And they are many, and their charges against me are of
ancient date, and they made them in days when you were impressible
- in childhood, or perhaps in youth - and the cause when heard went
by default, for there was none to answer. And, hardest of all,
their names I do not know and cannot tell; unless in the chance of
a comic poet. But the main body of these slanderers who from envy
and malice have wrought upon you - and there are some of them who
are convinced themselves, and impart their convictions to others -
all these, I say, are most difficult to deal with; for I cannot
have them up here, and examine them, and therefore I must simply
fight with shadows in my own defence, and examine 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 more often.

Well, then, I will make my defence, and I will endeavor in the
short time which is allowed to do away with this evil opinion of me
which you have held for such a long time; and I hope I may succeed,
if this be well for you and me, and that my words may find favor
with you. But I know that to accomplish this is not easy - I quite
see the nature of the task. Let the event be as God wills: in
obedience to the law I make my defence.

I will begin at the beginning, and ask what the accusation is
which has given rise to this slander of me, and which has
encouraged Meletus to proceed against me. 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." That is the nature of the accusation, and
that is what you have seen yourselves in the comedy of
Aristophanes; who has introduced a man whom he calls Socrates,
going about and saying that he can walk in the 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 say anything
disparaging of anyone who is a student of natural philosophy. I
should be very sorry if Meletus could lay that to my charge. But
the simple truth is, O Athenians, that I have nothing to do with
these studies. 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 neighbors whether any of you have ever known me
hold forth in few words or in many upon matters of this sort… . You
hear their answer. And from what they say of this 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; that is no more true than the other.
Although, if a man is able to teach, I honor him for being paid.
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 actually a
Parian philosopher residing in Athens, of whom I have heard; and I
came to hear of him in this way: - I met 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 someone 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 anyone
who understands human and political virtue? You must have thought
about this as you have sons; is there anyone?" "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 modest 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 someone among you will reply, "Why
is this, Socrates, and what is the origin of these accusations of
you: for there must have been something strange which you have been
doing? All this great fame and talk about you would never have
arisen if you had been like other men: tell us, then, why this is,
as we should be sorry to judge hastily of you." Now I regard this
as a fair challenge, and I will endeavor to explain to you the
origin of this name of "wise," and of this evil fame. Please to
attend then. And although some of you may think 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, such wisdom as
is attainable 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, and will tell you about my wisdom
- whether I have any, and of what sort - and that witness shall be
the god of Delphi. You must have known Chaerephon; he was early a
friend of mine, and also a friend of yours, for he shared in the
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 there was anyone 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 this story.

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
this riddle? for I know that I have no wisdom, small or great. What
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 a
long consideration, I at last 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 to 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 wiser still by himself; and I went and
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 philosophical
pretensions, and my conclusion was exactly the same. I made another
enemy of him, and of many others besides him.

After this 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 some inferior men were really wiser and better. I will
tell you the tale of my wanderings and of the "Herculean" labors,
as I may call them, which I endured only to find at last the oracle
irrefutable. When I left the politicians, I went to the poets;
tragic, dithyrambic, and all sorts. And there, I said to myself,
you will be 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 speak of this, but still I
must say that there is hardly a person present who would not have
talked better about their poetry than they did themselves. That
showed me in an instant 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. And 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, for I was conscious that I knew
nothing at all, as I may say, and I was sure that they knew many
fine things; and in this 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 - 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 the oracle that I was
better off as I was.

This investigation 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 in this
oracle he means to say that the wisdom of men is little or nothing;
he is not speaking of Socrates, he is only using my name as an
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 my way, obedient to the god, and make inquisition into the
wisdom of anyone, 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 this 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
examine others themselves; there are plenty of persons, as they
soon enough 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 all
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; Lycon, on behalf of the
rhetoricians: and as I said at the beginning, I cannot expect to
get rid of this 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 this plainness of
speech makes them hate me, and what is their hatred but a proof
that I am speaking the truth? - this is the occasion and reason of
their slander of me, as you will find out either in this or in any
future inquiry.

I have said enough in my defence against the first class of my
accusers; I turn to the second class, who are headed by Meletus,
that good and patriotic man, as he calls himself. And now I will
try to defend myself against them: these new accusers must also
have their affidavit read. What do they say? Something of this
sort: - That Socrates is a doer of evil, and corrupter of the
youth, and he does not believe in the gods of the state, and has
other new divinities of his own. That is the sort of charge; and
now let us examine the particular counts. He says that I am a doer
of evil, who corrupt the youth; but I say, O men of Athens, that
Meletus is a doer of evil, and the evil is that he makes a joke of
a serious matter, and is too ready at bringing other 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
endeavor to prove.

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 citizen 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 that is true. But suppose I ask you a
question: Would you say that this also holds true in the case of
horses? Does one man do them harm and all the world good? Is not
the exact opposite of this true? 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 any other animals? Yes,
certainly. Whether you and Anytus say yes or no, that is no matter.
Happy indeed would be the condition of youth if they had one
corrupter only, and all the rest of the world were their improvers.
And you, Meletus, have sufficiently shown that you never had a
thought about the young: your carelessness is seen in your not
caring about matters spoken of in this very indictment.

And now, Meletus, I must ask you another question: Which is
better, to live among bad citizens, or among good ones? Answer,
friend, I say; for that is a question which may be easily answered.
Do not the good do their neighbors 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 anyone 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 neighbors
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; -
that is what you are saying, and of that you will never persuade me
or any other human being. But either I do not corrupt them, or I
corrupt them unintentionally, so that 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; whereas you hated to converse with me or teach me,
but you indicted me in this court, which is a place not of
instruction, but of punishment.

I have shown, 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 which 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 others to
acknowledge some gods, and therefore do believe in gods and am not
an entire atheist - this you do not lay to my charge; but only that
they are not the same gods which the city recognizes - the charge
is that they are different gods. Or, do you mean to say that I am
an atheist simply, and a teacher of atheism?

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

That is an extraordinary statement, Meletus. Why do you say
that? Do you mean that I do not believe in the godhead of the sun
or moon, which is the common creed of all men?

I assure you, judges, that he does not believe in them; 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
ignorant to such a degree as not to know that those doctrines are
found in the books of Anaxagoras the Clazomenian, who is full of
them. And these are the doctrines which the youth are said to learn
of Socrates, when there are not unfrequently exhibitions of them at
the theatre (price of admission one drachma at the most); and they
might cheaply purchase them, and laugh at Socrates if he pretends
to father such eccentricities. 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.

You are a liar, Meletus, not believed even by yourself. For I
cannot help thinking, O 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 this wise Socrates will discover my ingenious
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 surely is a piece of fun.

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 you that you are not to interrupt me 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.

I am glad that I have extracted that answer, by the assistance
of the court; nevertheless 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, as you say
and swear in the affidavit; but if I believe in divine beings, I
must believe in spirits or demigods; - is not that true? Yes, that
is true, for I may assume that your silence gives assent to that.
Now what are spirits or demigods? are they not either gods or the
sons of gods? Is that true?

Yes, that is true.

But this is just the ingenious riddle of which I was speaking:
the demigods or spirits are gods, and you say first that I don't
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, as is
thought, that, as all men will allow, necessarily implies the
existence of their parents. 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 as a 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 man 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 as I was saying before, I
certainly have many enemies, and this is what will be my
destruction if I am destroyed; of that I am certain; - 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.

Someone 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,
according to 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 his goddess mother
said to him, in his eagerness to slay Hector, that if he avenged
his companion Patroclus, and slew Hector, he would die himself -
"Fate," as she said, "waits upon you next after Hector"; he,
hearing this, utterly despised danger and death, and instead of
fearing them, feared rather to live in dishonor, and not to avenge
his friend. "Let me die next," he replies, "and be avenged of my
enemy, rather than abide here by the beaked ships, a scorn 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, I say, 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: then I should be fancying that I was wise when I
was not wise. For this fear of death is indeed the pretence of
wisdom, and not real wisdom, being the appearance of knowing the
unknown; since no one knows whether death, which they in their fear
apprehend to be the greatest evil, may not be the greatest good. Is
there not here conceit of knowledge, which is a disgraceful sort of
ignorance? And this is the point in which, as I think, I am
superior to men in general, and in which I might perhaps fancy
myself wiser than other men, - 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 dishonorable, and I will never fear or avoid a possible good
rather than a certain evil. And therefore if you let me go now, and
reject the counsels of Anytus, who said that if I were not put to
death I ought not to have been prosecuted, 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 will let you off, but upon one condition, that are to inquire
and speculate in this way any more, and that if you are caught
doing this again you shall die; - if this was the condition on
which you let me go, I should reply: Men of Athens, I honor 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 anyone whom I meet after my
manner, and convincing him, saying: O my friend, why do you who are
a citizen of the great and mighty and wise city of Athens, care so
much about laying up the greatest amount of money and honor and
reputation, and so little about wisdom and truth and the greatest
improvement of the soul, which you never regard or heed at all? Are
you not ashamed of this? And if the person with whom I am arguing
says: Yes, but I do care; I do not depart or let him go at once; I
interrogate and examine and cross-examine him, and if I think that
he has no virtue, but only says that he has, I reproach him with
undervaluing the greater, and overvaluing the less. And this I
should say to everyone whom I meet, young and old, citizen and
alien, but especially to the citizens, inasmuch as they are my
brethren. For this is the command of God, as I would have you know;
and I believe that to this day 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 and 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 come 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, my influence
is ruinous indeed. But if anyone 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 whatever you do, know 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
agreement between us that you should hear me out. And I think that
what I am going to say will do you good: for I have something more
to say, at which you may be inclined to cry out; but I beg that you
will not do this. I would have you know that, if you kill such a
one as I am, you will injure yourselves more than you will injure
me. Meletus and Anytus will not injure me: they cannot; for it is
not in the nature of things that a bad man should injure a better
than himself. I do not deny that he 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 doing him a great
injury: but in that I do not agree with him; for the evil of doing
as Anytus is doing - of unjustly taking away another man's life -
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, or lightly reject his boon by condemning me. For
if you kill me you will not easily find another like me, who, if I
may use such a ludicrous figure of speech, am a sort of gadfly,
given to the state by the God; and the state is like 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
given the state and all day long and in all places am always
fastening upon you, arousing and persuading and reproaching you.
And as you will not easily find another like me, I would advise you
to spare me. I dare say that you may feel irritated at being
suddenly awakened when you are caught napping; and you may think
that if you were to strike me dead, as Anytus advises, which you
easily might, then you would sleep on for the remainder of your
lives, unless God in his care of you gives you another gadfly. And
that I am given to you by God is proved by this: - that 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; this I
say, would not be like human nature. And had I gained anything, or
if my exhortations had been paid, there would have been some sense
in that: 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
anyone; they have no witness of that. And I have a witness of the
truth of what I say; my poverty is a sufficient witness.

Someone 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 the
reason of this. You have often heard me speak of an oracle or sign
which comes to me, and is the divinity which Meletus ridicules in
the indictment. This sign I have had ever since I was a child. The
sign is a voice which comes to me and always forbids me to do
something which I am going to do, but never commands me to do
anything, and this is what stands in the way of my 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 don't 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
struggling against the commission of unrighteousness and wrong in
the state, will save his life; he who will really fight for the
right, if he would live even for a little while, must have a
private station and not a public one.

I can give you as proofs of this, not words only, but deeds,
which you value more than words. Let me tell 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 if I had not yielded
I should have died at once. I will tell you a story - tasteless,
perhaps, and commonplace, 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 all together,
which was illegal, 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 have me taken away, 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
execute him. 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 words 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 only fear was the fear of doing 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 to this
many will witness.

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 supported the right and had made justice, as I ought,
the first thing? No, indeed, men of Athens, neither I nor any
other. 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. For
the truth is that I have no regular disciples: but if anyone likes
to come and hear me while I am pursuing my mission, whether he be
young or old, he may freely come. Nor do I converse with those who
pay only, and not with those who do not pay; but anyone, 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, that cannot be
justly laid to my charge, as I never taught him anything. And if
anyone says that he has ever learned or heard anything from me in
private which all the world has not heard, I should like you to
know that he is speaking an untruth.

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: they like to hear the cross-examination of the
pretenders to wisdom; there is amusement in this. And this is a
duty which the God has imposed upon me, as I am assured by oracles,
visions, and in every sort of way in which the will of divine power
was ever signified to anyone. This is true, O Athenians; or, if not
true, would be soon refuted. For if I am really corrupting the
youth, and have corrupted some of them already, those of them who
have 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; and if they do not like to come themselves, some of
their relatives, fathers, brothers, or other kinsmen, should say
what evil their families 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 Epignes; 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,
any 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 destroyer 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 lying.

Well, Athenians, this and the like of this is nearly all the
defence which I have to offer. Yet a word more. Perhaps there may
be someone who is offended at me, when he calls to mind how he
himself, on a similar or even a less serious occasion, had recourse
to prayers and supplications with many tears, and how he produced
his children in court, which was a moving spectacle, together with
a posse of his relations and friends; whereas I, who am probably in
danger of my life, will do none of these things. Perhaps this may
come into his mind, and he may be set against me, and vote in anger
because he is displeased at this. Now if there be such a person
among you, which I am far from affirming, I may fairly reply to
him: 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 of whom is
growing up, and the two others 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-will or disregard of you. Whether I
am or am not afraid of death is another question, of which I will
not now speak. But my reason simply is that I feel such conduct to
be discreditable to myself, and you, and the whole state. One who
has reached my years, and who has a name for wisdom, whether
deserved or not, ought not to debase himself. 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 they were a dishonor to the state,
and that any stranger coming in would say of them that the most
eminent men of Athens, to whom the Athenians themselves give honor
and command, are no better than women. And I say that these things
ought not to be done by those of us who are of reputation; and if
they are done, you ought not to permit them; you ought rather to
show that you are more inclined to condemn, not the man who is
quiet, but the man who gets up a doleful scene, and makes the city
ridiculous.

But, setting aside the question of dishonor, there seems to be
something wrong in petitioning 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 neither he nor we should get into the
habit of perjuring ourselves - there can be no piety in that. Do
not then require me to do what I consider dishonorable 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
convict myself, in my own defence, of not believing in them. But
that is not the case; for I do believe that there are gods, and in
a far higher sense 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.

The jury finds Socrates guilty.

Socrates' Proposal for his Sentence

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 that I have escaped Meletus. And I may say more; for
without the assistance of Anytus and Lycon, 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, as is
evident.

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 that which I ought to pay or to receive? What shall be
done 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 about -
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 follow in this way 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 everyone 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 a 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, who desires
leisure that he may instruct you? There can be no more fitting
reward than 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 justly, I
say that maintenance in the Prytaneum is the just return.

Perhaps you may think that I am braving you in saying this, as
in what I said before about the tears and prayers. But that is not
the case. I speak rather because I am convinced that I never
intentionally wronged anyone, although I cannot convince you of
that - for we have had a short conversation only; but if there were
a law at Athens, such 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 now the time is too short. 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 I 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 were to consider that
when you, who are my own citizens, cannot endure my discourses and
words, and have found them so grievous and odious that you would
fain have done with 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, living in
ever-changing exile, and always being driven out! For I am quite
sure that into whatever place I go, as here so also there, the
young men will come to me; and if I drive them away, their elders
will drive me out at their desire: and if I let them come, their
fathers and friends will drive me out for their sakes.

Someone 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 this would be
a disobedience to a divine command, and therefore that I cannot
hold my tongue, you will not believe that I am serious; and if I
say again that the greatest good of man is daily to converse about
virtue, and all that concerning which you hear me examining myself
and others, and that the life which is unexamined is not worth
living - that you are still less likely to believe. And yet what I
say is true, although a thing of which it is hard for me to
persuade you. Moreover, I am not accustomed to think that I deserve
any punishment. Had I money I might have proposed to give you what
I had, and have been none the worse. But you see that I have none,
and can only ask you to proportion the fine to my means. However, I
think that I could afford a minae, 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. Well
then, say thirty minae, let that be the penalty; for that they will
be ample security to you.

The jury condemns Socrates to death.

Socrates' Comments on his Sentence

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 only
to those of you who have condemned me to death. And I have another
thing to say to them: You think that I was convicted through
deficiency of words - I mean, that if I had thought fit to leave
nothing undone, nothing unsaid, I might have gained an acquittal.
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 address
you, weeping and wailing and lamenting, and saying and doing many
things which you have been accustomed to hear from others, and
which, as I say, are unworthy of me. But I thought that I ought not
to do anything common or mean in the hour of danger: nor do I now
repent of the manner of my defence, and 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 any man to use every way of
escaping death. For often in battle there is 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 in avoiding death, but in
avoiding 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, and 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 that is the hour in which men are
gifted with prophetic power. And I prophesy to you who are my
murderers, that immediately after my death 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 severe with you, and you will be
more offended at them. For if you think that by killing men you can
avoid the accuser censuring your lives, you are mistaken; that is
not a way of escape which is either possible or honorable; the
easiest and noblest way is not to be crushing 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 this thing which has happened, while the magistrates
are busy, and before I go to the place at which I must die. Stay
then awhile, 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 familiar oracle within me has
constantly been in the habit of opposing me even about trifles, if
I was going to make a slip or error about anything; 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 as I was leaving my house and
going out in the morning, or when I was going up into this 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 this matter has the oracle
opposed me. What do I take to be the explanation of this? I will
tell you. I regard this as a proof that what has happened to me is
a good, and that those of us who think that death is an evil are in
error. This is a great proof to me of what I am saying, 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 the sight of 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 is like
this, 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 are, 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, too, shall have a
wonderful interest in a place where I can converse with Palamedes,
and Ajax the son of Telamon, and other heroes of old, who have
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 be able to continue my search into true
and false knowledge; as in this world, so also in that; 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! For in that world
they do not put a man to death for this; certainly not. For besides
being happier in that world than in this, they will be immortal, if
what is said is true.

Wherefore, O judges, be of good cheer about death, and know this
of a truth - 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 to die and be released was better for me; and therefore the
oracle gave no sign. For which reason also, I am not angry with my
accusers, or my condemners; they have done me no harm, although
neither of them meant to do me any good; and for this I may gently
blame them.

Still I have a favor 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, 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.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

