
C O N T E N T S

PREFACE	xiii
ABBREVIATIONS	xv
INTRODUCTION	
Why Dissent? Why Athens?	3
CHAPTER 1	
The Problem of Dissent: Criticism as Contest	14
A. <i>Beginning at a Dead End: Ps.-Xenophon Political Regime of the Athenians</i>	14
1. Democracy as Demotic Self-Interest	16
2. Public Pleasures and Private Perversity	20
3. What Is to Be Done? Ps.-Xenophon's <i>aporia</i>	23
B. <i>Dissident Texts and Their Democratic Contexts</i>	27
1. Critical versus Democratic Discourse	28
2. Democratic Knowledge	33
3. J. L. Austin and Performative Political Speech	36
4. Why Democracy Begets Dissent	39
C. <i>The Company of Athenian Critics</i>	41
1. A Competitive Community of Interpretation	43
2. Immanent versus Rejectionist Critics?	48
CHAPTER 2	
Public Speech and Brute Fact: Thucydides	52
A. <i>Subject and Author</i>	52
1. Historical Knowledge: <i>erga</i> versus <i>logoi</i>	53
2. Three Models of State Power: The "Archaeology"	63
3. Human Nature: Individual and Collective Interests	67
4. <i>Stasis</i> at Epidamnus	70
B. <i>Justice and Interest I: The Corcyra/Corinth Debate</i>	72
C. <i>Leadership in Democratic Athens</i>	79
1. Themistocles and the Value of Foresight	79
2. Pericles' First Assembly Speech	81
3. The Fragility of Greatness: Funeral Oration of Pericles	83
4. The Last Days of Pericles	89
D. <i>Justice and Interest II: The Mytilenean Debate</i>	94
E. <i>Disastrous Consensus: The Sicilian Debate</i>	104
1. Speeches of Nicias and Alcibiades	107
2. Aftermath and Assessment	113

CHAPTER 3

Essence and Enactment: Aristophanes <i>Ecclesiazusae</i>	122
<i>A. Comic Theater as Political Criticism</i>	122
1. The Comic Poet and His Critical Genre	123
2. A Retreat from Politics?	126
<i>B. Plot and Structure</i>	128
<i>C. Persuasion and Enactment</i>	134
1. Nature versus Political Culture	135
2. Persuasion versus Perception	140
3. Violence and the Law	142
4. <i>Nomos</i> and <i>psēphisma</i> : Old and New	145
<i>D. Equality and Exclusivity</i>	147

CHAPTER 4

Justice, Knowledge, Power: Plato <i>Apology</i> , <i>Crito</i> , <i>Gorgias</i> , <i>Republic</i>	156
<i>A. Plato and Socrates in Athens</i>	156
1. Modern Contextualist Readings	156
2. Toward Political Philosophy: The <i>Seventh Letter</i>	162
<i>B. Gadfly Ethics</i>	165
1. Doing Good: <i>Apology</i>	166
2. Not Doing Harm: <i>Crito</i>	179
3. A Socratic Code of Ethical Criticism	184
<i>C. In Dubious Battle: Gorgias</i>	190
1. <i>Gorgias</i> versus <i>Apology</i> and <i>Crito</i>	191
2. Citizen Socrates	193
3. Callicles and Erotic Proportions	197
4. Socrates' Political <i>technē</i>	206
<i>D. A Polis Founded in Speech: Republic</i>	214
1. Setting the Stage	215
2. Founding "Logopolis"	218
3. Obedience Training: The Education of the Guards	223
4. From <i>logos</i> to <i>ergon</i> : Philosopher-Rulers	232
5. <i>Republic</i> versus <i>Apology</i> and <i>Crito</i>	240

CHAPTER 5

Eloquence, Leadership, Memory: Isocrates <i>Antidosis</i> and <i>Areopagiticus</i>	248
<i>A. A Rhetorician among the Critics</i>	248
<i>B. Isocrates' Verbal Monument to Himself: Antidosis</i>	256
1. A Novel Oration and Its Imagined Audience	257
2. Isocrates' Mimesis of Socrates	260
3. Great Men in the Democratic Polis	264
4. Timotheus and the Impossible Priority of <i>praxis</i>	268
5. The Corruption of Language	273

<i>C. Restoring the politeia: Areopagiticus</i>	277
1. <i>Dēmokratia</i> Redefined	278
2. Dodging the Oligarchic Tarbrush	280
3. Hierarchy, Patronage, and Oversight	282
<i>D. The Rhetorician and the Democracy</i>	286
CHAPTER 6	
Political Animals, Actual Citizens, and the Best Possible Polis: Aristotle <i>Politics</i>	290
<i>A. Aristotle in and out of Athens</i>	290
1. The <i>Politics</i> in Its Fourth-Century Context	291
2. Final Democracy	293
<i>B. The Natural Polis: Political Animals and Others</i>	295
1. Problems of Exclusion	301
2. Regimes and Citizens	310
<i>C. Who Should Rule the Polis?</i>	316
1. Oligarchy versus Democracy (<i>Politics</i> 3.8–10)	316
2. Aristocracy versus Democracy (<i>Politics</i> 3.11–13)	319
3. Democracy/Aristocracy versus Monarchy (<i>Politics</i> 3.15)	324
<i>D. Political Sociology and Its Limits</i>	328
1. Economic Class as an Analytic Category	330
2. Types of Democracy	332
<i>E. The Best Possible Polis</i>	339
1. Potential Citizens = Actual Citizens	340
2. National Character and the Role of Kingship	342
3. Slave Laborers and the Economics of <i>eudaimonia</i>	344
4. The Macedonian Solution	347
CHAPTER 7	
The Dialectics of Dissent: Criticism as Dialogue	352
<i>A. An Arbitrator among the Critics: Ps.-Aristotle Political Regime of the Athenians</i>	352
1. Correct and Final Democracy?	352
2. Seizing the Middle Ground	356
3. The Duty of the Good Citizen	360
<i>B. Theophrastus' "Oligarchic Man" and the Paradox of Intellectualism</i>	364
<i>C. The Power of Ideas? Toward a Critical Democratic Discourse</i>	369
<i>BIBLIOGRAPHY</i>	375
<i>INDEX LOCORUM</i>	403
<i>GENERAL INDEX</i>	409