

About: Plato

An Entity of Type : [person](#), from Named Graph : <http://dbpedia.org>, within Data Space : <dbpedia.org>

Plato (/ˈpleɪtoʊ/; Greek: Πλάτων, Plátōn, "broad"; 428/427 or 424/423 – 348/347 BCE) was a philosopher, as well as mathematician, in Classical Greece. He is considered an essential figure in the development of philosophy, especially the Western tradition, and he founded the Academy in Athens, the first institution of higher learning in the Western world. Along with Socrates and his most famous student, Aristotle, Plato laid the foundations of Western philosophy and science.

Property	Value
dbo:abstract	<ul style="list-style-type: none">Plato (/ˈpleɪtoʊ/; Greek: Πλάτων, Plátōn, "broad"; 428/427 or 424/423 – 348/347 BCE) was a philosopher, as well as mathematician, in Classical Greece. He is considered an essential figure in the development of philosophy, especially the Western tradition, and he founded the Academy in Athens, the first institution of higher learning in the Western world. Along with Socrates and his most famous student, Aristotle, Plato laid the foundations of Western philosophy and science. Alfred North Whitehead once noted: "the safest general characterization of the European philosophical tradition is that it consists of a series of footnotes to Plato." Plato's dialogues have been used to teach a range of subjects, including philosophy, logic, ethics, rhetoric, religion and mathematics. His lasting themes include Platonic love, the theory of forms, the five regimes, innate knowledge, among others. His theory of forms launched a unique perspective on abstract objects, and led to a school of thought called Platonism. Plato's writings have been published in several fashions; this has led to several conventions regarding the naming and referencing of Plato's texts.
dbo:alias	<ul style="list-style-type: none">Aristocles, Plátōn, Πλάτων (Greek)
dbo:birthDate	<ul style="list-style-type: none">-428-01-01 (xsd:date)
dbo:birthPlace	<ul style="list-style-type: none">dbr:Classical_Athensdbr:Athens
dbo:birthYear	<ul style="list-style-type: none">0428-01-01 (xsd:date)-428-01-01 (xsd:date)
dbo:deathDate	<ul style="list-style-type: none">-348-01-01 (xsd:date)
dbo:deathPlace	<ul style="list-style-type: none">dbr:Classical_Athens
dbo:deathYear	<ul style="list-style-type: none">0348-01-01 (xsd:date)-348-01-01 (xsd:date)
dbo:era	<ul style="list-style-type: none">dbr:Ancient_philosophy
dbo:individualisedGnd	<ul style="list-style-type: none">118594893
dbo:influenced	<ul style="list-style-type: none">dbr:Western_philosophy
dbo:influencedBy	<ul style="list-style-type: none">dbr:Aesopdbr:Aristophanesdbr:Hesioddbr:Homerdbr:Heraclitusdbr:Parmenidesdbr:Protagorasdbr:Pythagorasdbr:Orphism_(religion)dbr:Socrates
dbo:lccnId	<ul style="list-style-type: none">n/79/139459
dbo:mainInterest	<ul style="list-style-type: none">dbr:Familydbr:Educationdbr:Justicedbr:Rhetoricdbr:Literaturedbr:Militarismdbr:Artdbr:Epistemologydbr:Politicsdbr:Virtue
dbo:notableIdea	<ul style="list-style-type: none">dbr:Theory_of_Formsdbr:Khôradbr:Hyperuraniondbr:Metaxydbr:Platonic_idealismdbr:Platonic_realism
dbo:philosophicalSchool	<ul style="list-style-type: none">dbr:Platonism
dbo:region	<ul style="list-style-type: none">dbr:Western_philosophy
dbo:thumbnail	<ul style="list-style-type: none">http://commons.wikimedia.org/wiki/Special:FilePath/Plato_Silanion_Musei_Capitolini_MC1377.jpg?width=300
dbo:wikiPageExternalLink	<ul style="list-style-type: none">http://campus.belmont.edu/philosophy/Book.pdfhttp://plato-dialogues.org/plato.htmhttp://www.gutenberg.org/catalog/world/authrec?fk_authors=688http://www.john-uebersax.com/plato/tetral.htmhttp://www.universaltheosophy.com/pdf-library/1804_The-Works-of-Plato-His-Fifty-Five-Dialogues-and-Twelve-Epistles_vols-1-5.pdfhttps://librivox.org/author/599http://books.google.com/books?id=0JVSoga2oYC&printsec=frontcover&dq=rites+of+passage+in+ancient+greecehttp://books.google.com/books?id=n3MeQikAp00C&printsec=frontcover&source=gb&summary_r&cad=0http://books.google.com/books?id=x34szlJIRlGchttps://archive.org/details/burnetsgreekphil00burnuofthttps://archive.org/details/platosphaedo00platuofthttp://demonax.info/doku.php?id=classical:platohttp://oll.libertyfund.org/index.php?option=com_staticxt&staticfile=show.php%3Ftitle=166&Itemid=99999999http://plato-dialogues.org/stephanus.htmhttp://plato.stanford.edu/entries/plato-ethics/http://plato.stanford.edu/entries/plato-friendship/http://plato.stanford.edu/entries/plato-metaphysics/http://plato.stanford.edu/entries/plato-rhetoric/http://plato.stanford.edu/entries/plato-utopia/http://plato.stanford.edu/entries/plato/http://www.ellopos.net/elpenor/greek-texts/ancient-greece/plato/default.asphttp://www.iep.utm.edu/academy/

	<ul style="list-style-type: none"> ▪ http://www.iep.utm.edu/midplato/ ▪ http://www.iep.utm.edu/neoplato/ ▪ http://www.iep.utm.edu/phaedo/ ▪ http://www.iep.utm.edu/plato/ ▪ http://www.iep.utm.edu/platoorg/ ▪ http://www.iep.utm.edu/platopol/ ▪ http://www.iep.utm.edu/republic/ ▪ http://www.iep.utm.edu/theatetu/ ▪ http://www.ingentaconnect.com/content/brill/phr/1980/0000025/F0020001/art00002 ▪ http://www.jstor.org/stable/40858970 ▪ http://www.perseus.tufts.edu/cgi-bin/ptext?doc=Perseus%3Atext%3A1999.01.0168 ▪ http://www.perseus.tufts.edu/cgi-bin/ptext?doc=Perseus%3Atext%3A1999.01.0199 ▪ http://www.perseus.tufts.edu/cgi-bin/ptext?doc=Perseus:text:1999.01.0043:line=1 ▪ http://www.perseus.tufts.edu/cgi-bin/ptext?doc=Perseus:text:1999.01.0051:book=1:section=980a ▪ http://www.perseus.tufts.edu/cgi-bin/ptext?doc=Perseus:text:1999.01.0173:text=Parm.:section=126a ▪ http://www.perseus.tufts.edu/cgi-bin/ptext?doc=Perseus:text:1999.01.0175:text=Charm.:section=153a ▪ http://www.perseus.tufts.edu/cgi-bin/ptext?doc=Perseus:text:1999.01.0177:text=Gorg.:section=447a ▪ http://www.perseus.tufts.edu/cgi-bin/ptext?doc=Perseus:text:1999.01.0181:text=Per.:chapter=39:section=1 ▪ http://www.perseus.tufts.edu/cgi-bin/ptext?doc=Perseus:text:1999.01.0207:book=1:chapter=1:section=1 ▪ http://www.rep.routledge.com/article/A088 ▪ http://www.thelatinlibrary.com/apuleius/apuleius.dog1.shtml ▪ http://www.thelatinlibrary.com/cicero/divinatione1.shtml ▪ http://www.thelatinlibrary.com/sen/seneca.ep6.shtml
dbo:wikiPageID	▪ 22954 (xsd:integer)
dbo:wikiPageRevisionID	▪ 641973245 (xsd:integer)
dbp:alternativeNames	▪ Aristocles, Πλάτων, Πλάτων
dbp:birthDate	▪ 428 (xsd:integer)
dbp:birthPlace	▪ dbr:Classical_Athens
dbp:caption	▪ Plato: copy of portrait bust by Silanion
dbp:dateOfBirth	▪ 428 (xsd:integer)
dbp:dateOfDeath	▪ 348 (xsd:integer)
dbp:deathDate	▪ 348 (xsd:integer)
dbp:deathPlace	▪ dbr:Classical_Athens
dbp:era	▪ dbr:Ancient_philosophy
dbp:gnd	▪ 118594893 (xsd:integer)
dbp:hasPhotoCollection	▪ http://wifo5-03.informatik.uni-mannheim.de/flickrwrappr/photos/Plato
dbp:id	▪ Plato
dbp:influenced	▪ Most of western philosophy that came after his works
dbp:influences	<ul style="list-style-type: none"> ▪ dbr:Aesop ▪ dbr:Aristophanes ▪ dbr:Hesiod ▪ dbr:Homer ▪ dbr:Heraclitus ▪ dbr:Parmenides ▪ dbr:Protagoras ▪ dbr:Pythagoras ▪ dbr:Orphism_(religion) ▪ dbr:Socrates
dbp:lccn	▪ n/79/139459
dbp:mainInterests	<ul style="list-style-type: none"> ▪ dbr:Family ▪ dbr:Education ▪ dbr:Justice ▪ dbr:Rhetoric ▪ dbr:Literature ▪ dbr:Militarism ▪ dbr:Art ▪ dbr:Epistemology ▪ dbr:Politics ▪ dbr:Virtue
dbp:name	▪ Plato
dbp:nationality	▪ Greek
dbp:notableIdeas	<ul style="list-style-type: none"> ▪ dbr:Theory_of_Forms ▪ dbr:Hyperuranion ▪ dbr:Khôra ▪ dbr:Metaxy ▪ dbr:Platonic_idealism ▪ dbr:Platonic_realism
dbp:placeOfBirth	▪ dbr:Athens
dbp:placeOfDeath	▪ Athens
dbp:region	▪ Western philosophy
dbp:schoolTradition	▪ dbr:Platonism
dbp:shortDescription	▪ Greek philosopher, a student of Socrates, writer of philosophical dialogues, and founder of the Academy
dbp:wordnet_type	▪ http://www.w3.org/2006/03/wn/wn20/instances/synset-philosopher-noun-1
dc:description	<ul style="list-style-type: none"> ▪ Greek philosopher, a student of Socrates, writer of philosophical dialogues, and founder of the Academy ▪ Greek philosopher, a student of Socrates, writer of philosophical dialogues, and founder of the Academy
dct:subject	<ul style="list-style-type: none"> ▪ dbc:340s_BC_deaths ▪ dbc:420s_BC_births ▪ dbc:4th-century_BC_Greek_people ▪ dbc:4th-century_BC_philosophers ▪ dbc:4th-century_BC_poets ▪ dbc:Academic_philosophers ▪ dbc:Ancient_Athenian_philosophers ▪ dbc:Ancient_Greek_philosophers ▪ dbc:Ancient_Greek_physicists

■ dbc:Ancient_Greek_slaves_and_freedmen
 ■ dbc:Ancient_Greek_wrestlers
 ■ dbc:Ancient_Syracuse
 ■ dbc:Attic_Greek_writers
 ■ dbc:Epigrammatists_of_the_Greek_Anthology
 ■ dbc:Ontologists
 ■ dbc:Philosophers_of_education
 ■ dbc:Philosophers_of_language
 ■ dbc:Philosophers_of_law
 ■ dbc:Plato
 ■ dbc:Platonism
 ■ dbc:Political_philosophers
 ■ dbc:Pupils_of_Socrates

rdf:type

- owl:Thing
- foaf:Person
- dbo:Person
- dul:Agent
- dul:NaturalPerson
- wikidata:Q215627
- wikidata:Q4964182
- wikidata:Q5
- dbo:Agent
- dbo:Philosopher
- http://schema.org/Person
- umbel-rc:PersonWithOccupation
- umbel-rc:Philosopher
- yago:Enrollee110059162
- yago:4th-centuryBCGreekPeople
- yago:4th-centuryBCPhilosophers
- yago:4th-centuryBCPoets
- yago:AcademicPhilosophers
- yago:AncientAthenianPhilosophers
- yago:AncientGreekPhilosophers
- yago:AncientGreekPhysicists
- yago:AncientGreeksSoldAsSlaves
- yago:AtticGreekWriters
- yago:CausalAgent100007347
- yago:Communicator109610660
- yago:Intellectual109621545
- yago:LivingThing100004258
- yago:Object100002684
- yago:Organism100004475
- yago:Person100007846
- yago:Philosopher110423589
- yago:Physicist110428004
- yago:Poet110444194
- yago:Scholar110557854
- yago:Scientist110560637
- yago:Slave110609325
- yago:Student110665698
- yago:Whole100003553
- yago:Writer110794014
- yago:YagoLegalActorGeo
- yago:PhysicalEntity100001930
- yago:PhilosophersOfEducation
- yago:PhilosophersOfLanguage
- yago:PhilosophersOfLaw
- yago:PoliticalPhilosophers
- yago:YagoLegalActor
- yago:PupilsOfSocrates

rdfs:comment

- Plato (/ˈplætəʊ/; Greek: Πλάτων, Plátōn, "broad"; 428/427 or 424/423 – 348/347 BCE) was a philosopher, as well as mathematician, in Classical Greece. He is considered an essential figure in the development of philosophy, especially the Western tradition, and he founded the Academy in Athens, the first institution of higher learning in the Western world. Along with Socrates and his most famous student, Aristotle, Plato laid the foundations of Western philosophy and science.

rdfs:label

- Plato

rdfs:seeAlso

- dbr:List_of_manuscripts_of_Platon's_dialogues

owl:sameAs

- http://www4.wiwiwss.fu-berlin.de/gutendata/resource/people/Plato_427?_BC-347?_BC
- <http://sw.cyc.com/concept/Mx4rvVjX5wpEbGdrcN5Y29ycA>
- <http://viaf.org/viaf/104718382>
- freebase:Plato
- <http://fr.dbpedia.org/resource/Platon>
- <http://de.dbpedia.org/resource/Platon>
- <http://ja.dbpedia.org/resource/プラトン>
- <http://es.dbpedia.org/resource/Platón>
- <http://pl.dbpedia.org/resource/Platon>
- <http://cs.dbpedia.org/resource/Platón>
- <http://el.dbpedia.org/resource/Πλάτων>
- <http://eu.dbpedia.org/resource/Platon>
- <http://id.dbpedia.org/resource/Plato>
- <http://it.dbpedia.org/resource/Platone>
- <http://ko.dbpedia.org/resource/플라톤>
- <http://nl.dbpedia.org/resource/Plato>
- <http://pt.dbpedia.org/resource/Platão>
- <http://wikidata.dbpedia.org/resource/Q859>
- <http://wikidata.org/entity/Q859>
- <http://yago-knowledge.org/resource/Plato>

<http://www.w3.org/ns/prov#wasDerivedFrom>

- <http://en.wikipedia.org/wiki/Plato?oldid=641973245>

foaf:depiction

- http://commons.wikimedia.org/wiki/Special:FilePath/Plato_Silanion_Musei_Capitolini_MC1377.jpg

foaf:isPrimaryTopicOf

- <http://en.wikipedia.org/wiki/Plato>

foaf:name

- Plato

is dbo:author of	<ul style="list-style-type: none"> ▪ dbr:The_Republic_(Plato)
is dbo:influenced of	<ul style="list-style-type: none"> ▪ dbr:Zeno_of_Elea ▪ dbr:Gorgias ▪ dbr:Predrag_Finci ▪ dbr:Heraclitus ▪ dbr:Parmenides ▪ dbr:Protagoras ▪ dbr:Socrates
is dbo:influencedBy of	<ul style="list-style-type: none"> ▪ dbr:Alfred_North_Whitehead ▪ dbr:Baruch_Spinoza ▪ dbr:Hermann_Hesse ▪ dbr:Jean-Jacques_Rousseau ▪ dbr:John_Dewey ▪ dbr:John_Locke ▪ dbr:John_Stuart_Mill ▪ dbr:Lucian ▪ dbr:Theophrastus ▪ dbr:Alain_Badiou ▪ dbr:Allan_Bloom ▪ dbr:Friedrich_Wilhelm_Joseph_Schelling ▪ dbr:Giambattista_Vico ▪ dbr:Giovanni_Pico_della_Mirandola ▪ dbr:Joseph_de_Maistre ▪ dbr:Louis_Gabriel_Ambroise_de_Bonald ▪ dbr:Nicholas_of_Cusa ▪ dbr:Samuel_R_Delany ▪ dbr:David_the_Invincible ▪ dbr:Porphyry_(philosopher) ▪ dbr:Boethius ▪ dbr:Charles_Taylor_(philosopher) ▪ dbr:Arcesilaus ▪ dbr:Gemistus_Pletho ▪ dbr:Vladimir_Solovyov_(philosopher) ▪ dbr:Simon_Critchley ▪ dbr:Jean_Gebser ▪ dbr:Louis_Arnaud_Reid ▪ dbr:Gordon_Clark ▪ dbr:Ioane_Petritsi ▪ dbr:Nicolai_Hartmann ▪ dbr:Lesya_Ukrainka ▪ dbr:Charles_Taliaferro ▪ dbr:Michael_Marder ▪ dbr:Hypatia ▪ dbr:Iris_Murdoch ▪ dbr:John_Daniel_Wild ▪ dbr:Richard_J_Bernstein ▪ dbr:Thomas_Aquinas__Thomas_Aquinas__1 ▪ dbr:Edmund_Husserl ▪ dbr:Gottfried_Wilhelm_Leibniz ▪ dbr:Hans-Georg_Gadamer ▪ dbr:Plotinus ▪ dbr:Robert_M_Pirsig ▪ dbr:Ron_Polansky ▪ dbr:George_Hourani ▪ dbr:Josef_Pieper ▪ dbr:T_K_Seung ▪ dbr:Simone_Weil ▪ dbr:Writings_of_Marcus_Tullius_Cicero ▪ dbr:George_Grant_(philosopher) ▪ dbr:Euhemerus ▪ dbr:Costanzo_Preve ▪ dbr:Theognostus_of_Alexandria ▪ dbr:Atilla_Yayla ▪ dbr:Ion_Dragoumis ▪ dbr:Adriana_Cavarero ▪ dbr:Lorenzo_Peña ▪ dbr:Rémi_Brague ▪ dbr:Friedrich_Schleiermacher ▪ dbr:Iamblichus ▪ dbr:Johannes_Scotus_Eriugena ▪ dbr:Richard_Swinburne ▪ dbr:Michael_Oakeshott ▪ dbr:Giovanni_Gentile ▪ dbr:Personal_life_of_Marcus_Tullius_Cicero ▪ dbr:Political_career_of_Marcus_Tullius_Cicero ▪ dbr:Christopher_Ferrara ▪ dbr:Speusippus ▪ dbr:Peter_McLaughlin ▪ dbr:Carneades ▪ dbr:Damaris_Cudworth_Masham ▪ dbr:Joseph_Butler__Western_Philosophy__1 ▪ dbr:John_Milbank ▪ dbr:Pierre_Boutang ▪ dbr:Jorge_Angel_Livraga_Rizzi ▪ dbr:Alexandre_Kojève ▪ dbr:Jacques_Rancière ▪ dbr:René_Descartes ▪ dbr:Émile_Durkheim ▪ dbr:Asclepiodotus_of_Alexandria ▪ dbr:Xenocrates ▪ dbr:Dimitris_Liantinis ▪ dbr:Vanna_Bonta ▪ dbr:Gillian_Rose

	<ul style="list-style-type: none"> ▪ dbr:Wolfgang_Smith ▪ dbr:Eric_Voegelin ▪ dbr:Boris_Groys ▪ dbr:Juan_B._Gutiérrez ▪ dbr:Richard_Rorty ▪ dbr:Albert_Rivaud ▪ dbr:Iain_Hamilton_Grant ▪ dbr:Martin_Gardner__Plato,_Kant,_G._K._Chesterton,_William_James,_Char__1 ▪ dbr:Gerald_O'Collins ▪ dbr:Julius_Thomas_Fraser
is dbo:knownFor of	<ul style="list-style-type: none"> ▪ dbr:Benjamin_Jowett
is dbo:mainInterest of	<ul style="list-style-type: none"> ▪ dbr:Kenneth_M._Sayre ▪ dbr:Alfred_Edward_Taylor
is dbo:notableIdea of	<ul style="list-style-type: none"> ▪ dbr:Xenocrates
is dbo:wikiPageDisambiguates of	<ul style="list-style-type: none"> ▪ dbr:Plato_(disambiguation)
is dbo:wikiPageRedirects of	<ul style="list-style-type: none"> ▪ dbr:Plato's_Dialogues ▪ dbr:Πλάτων ▪ dbr:Plátón ▪ dbr:Plátōn ▪ dbr:Plato's_dialogues ▪ dbr:Complete_works_of_Plato ▪ dbr:Dropidas ▪ dbr:Plato's_Information ▪ dbr:Plato/Complete_works ▪ dbr:Plato_and_Platonism ▪ dbr:Platoneseque ▪ dbr:Platonian ▪ dbr:Platonic_dialectic ▪ dbr:The_Seventh_Letter ▪ dbr:Platonic_dialogue ▪ dbr:Dialogues_of_Plato ▪ dbr:Platonic_dialogues ▪ dbr:Platonic_Dialogues
is dbp:author of	<ul style="list-style-type: none"> ▪ dbr:The_Republic_(Plato)
is dbp:eponym of	<ul style="list-style-type: none"> ▪ dbr:Plato_(crater)
is dbp:influenced of	<ul style="list-style-type: none"> ▪ dbr:Zeno_of_Elea ▪ dbr:Gorgias ▪ dbr:Predrag_Finci ▪ dbr:Heraclitus ▪ dbr:Parmenides ▪ dbr:Protagoras ▪ dbr:Pythagoras
is dbp:influences of	<ul style="list-style-type: none"> ▪ dbr:Agustin_García_Calvo ▪ dbr:Alfred_North_Whitehead ▪ dbr:Aristotle ▪ dbr:Baruch_Spinoza ▪ dbr:Georg_Wilhelm_Friedrich_Hegel ▪ dbr:George_Santayana ▪ dbr:Hermann_Hesse ▪ dbr:Jean-Jacques_Rousseau ▪ dbr:John_Locke ▪ dbr:Joseph_Butler ▪ dbr:Lucian ▪ dbr:René_Descartes ▪ dbr:Thomas_Aquinas ▪ dbr:Theophrastus ▪ dbr:Alain_Badiou ▪ dbr:Allan_Bloom ▪ dbr:Friedrich_Wilhelm_Joseph_Schelling ▪ dbr:Giambattista_Vico ▪ dbr:Giovanni_Pico_della_Mirandola ▪ dbr:Joseph_de_Maistre ▪ dbr:Leo_Strauss ▪ dbr:Mário_Ferreira_dos_Santos ▪ dbr:Nicholas_of_Cusa ▪ dbr:Samuel_R_Delany ▪ dbr:David_the_Invincible ▪ dbr:Porphyry_(philosopher) ▪ dbr:Boethius ▪ dbr:Charles_Taylor_(philosopher) ▪ dbr:Jorge_Ángel_Livraga_Rizzi ▪ dbr:Arcesilaus ▪ dbr:Gemistus_Pletho ▪ dbr:Vladimir_Solovyov_(philosopher) ▪ dbr:Simon_Critchley ▪ dbr:Jean_Gebser ▪ dbr:Louis_Arnaud_Reid ▪ dbr:Gordon_Clark ▪ dbr:Ioane_Petritsi ▪ dbr:Lorenzo_Peña ▪ dbr:Nicolai_Hartmann ▪ dbr:Lesya_Ukrainka ▪ dbr:Charles_Taliaferro ▪ dbr:Michael_Marder ▪ dbr:Hypatia ▪ dbr:Iris_Murdoch ▪ dbr:John_Daniel_Wild ▪ dbr:Émile_Durkheim ▪ dbr:Chrysippus ▪ dbr:Edmund_Husserl

- is dbp:mainInterests of
 - dbr:Gottfried_Wilhelm_Leibniz
 - dbr:Hans-Georg_Gadamer
 - dbr:Martin_Gardner
 - dbr:Robert_M._Pirsig
 - dbr:Ron_Polansky
 - dbr:Juan_B._Gutiérrez
 - dbr:Josef_Pieper
 - dbr:T._K._Seung
 - dbr:Simone_Weil
 - dbr:Writings_of_Marcus_Tullius_Cicero
 - dbr:Euhemerus
 - dbr:Costanzo_Preve
 - dbr:Theognostus_of_Alexandria
 - dbr:Ibn_Tufail
 - dbr:Ion_Dragoumis
 - dbr:Friedrich_Schleiermacher
 - dbr:Johannes_Scotus_Eriugena
 - dbr:Richard_Swinburne
 - dbr:Giovanni_Gentile
 - dbr:Personal_life_of_Marcus_Tullius_Cicero
 - dbr:Political_career_of_Marcus_Tullius_Cicero
 - dbr:Jacques_Rancière
 - dbr:Speusippus
 - dbr:Peter_McLaughlin
 - dbr:Carneades
 - dbr:Damaris_Cudworth_Masham
 - dbr:John_Milbank
 - dbr:Pierre_Boutang
 - dbr:Asclepiodotus_of_Alexandria
 - dbr:Dimitris_Liantinis
 - dbr:Vanna_Bonta
 - dbr:Gillian_Rose
 - dbr:Proclus
 - dbr:Wolfgang_Smith
 - dbr:Eric_Voegelin
 - dbr:René_Guéron
 - dbr:Boris_Groys
 - dbr:Albert_Rivaud
 - dbr:Iain_Hamilton_Grant
 - dbr:Gerald_O'Collins
 - dbr:Julius_Thomas_Fraser
- is dbp:namedAfter of
 - dbr:Kenneth_M._Sayre
- is dbp:sign of
 - dbr:5451_Plato
 - dbr:Apple
- is rdfs:seeAlso of
 - dbr:Mind-body_problem
- is foaf:primaryTopic of
 - <http://en.wikipedia.org/wiki/Plato>

Browse using: [OpenLink Data Explorer](#) | [OpenLink Faceted Browser](#) Raw Data in: [CSV](#) | [RDF \(N-Triples N3/Turtle JSON XML \)](#) | [OData \(Atom JSON \)](#) | [Microdata \(JSON HTML \)](#) | [JSON-LD](#) [About](#)

This content was extracted from [Wikipedia](#) and is licensed under the [Creative Commons Attribution-ShareAlike 3.0 Unported License](#)