Handout on Plato’s Phaedo

Plato’s Phaedo seems to consist of a series of _________________ that Socrates gives for why the personal soul must be _________________. Let’s call an interpretation that focuses just on these individual arguments a _________________ interpretation: one focusing just on lógos in its meaning as “______________________.” A logo-centric interpretation thus focuses just on the _________________ level of the text.

But there’s also something _________________ going on in the Phaedo. Socrates is setting an _________________ of how to live a _________________ human life. And he does so by _________________ basic phenomena with his friends, in a way mixed with playful _________________, profound _________________ for his friends, but also _________________ as he guides his friends in their examination of arguments put forth in the dialogue. Let’s call an interpretation that focuses the not just on particular arguments, but primarily discussion, or _________________ – and, ultimately, _________________ – a _________________ interpretation. Like “logocentric,” “dialogical” stems from the Greek word lógos, but in its older meaning as _________________ or _________________. And our word “dialogue” literally means “talking something _________________.” After seeing some _________________ of a logo-centric interpretation of the Phaedo, we’ll pursue a dialogical interpretation.
I. A logocentric interpretation of the Phaedo: arguments for the immortality of the personal soul:

[What follows are notes on first reading assignment (57-77d):]
A. Socrates’ 1st argument for the immortality of the personal soul (62d-69e):

Stage 1: Immortality:

We begin with two premises, which are about the specific virtue of _________________, which Plato – but probably not _________________ himself – considers to be the pursuit of _________________.
P1: For Plato, the real objects of knowledge are the “_________________” (what’s _________________, unchanging, constantly present, and thus really _________________), such as the ideal triangle, as opposed to the _________________ ones that we might draw on the chalkboard. Plato calls forms “absolute _________________”
 according to which we measure up particular _________________ of them. All such examples must be _________________, and to a greater or lesser extent. He gives the following examples of forms:

“absolute [moral] uprightness”

“absolute beauty” and _________________
;

goodness
 and _________________;

“the real nature [of] tallness [and _________________
] or health or strength”;

“the true ethical ideal, whether self-control or integrity or courage”;

right and _________________;”

absolute identity
 (i.e., the notion of equality
), as in “2+3=5”; and _________________, as in “2+3(4”;

justice, or good upbringing;

such “relative magnitudes”
 as oneness (i.e., unity), twoness (i.e. duality),
 and the _________________ of
 the number three;

oddness
 (i.e., the form of odd
) and _________________ (i.e., the form of even);

heat and _________________;
 and
life and _________________.

P2: The Forms cannot be known by the _________________ senses, but only by the _________________.

From P1 and P2 we can conclude:

C1: If someone is ever to have pure _________________
, he must despise his _________________ as bad
 and be concerned only with his _________________.

Now we add a third premise:

P3: The personal soul is completely separated from the body only at _________________.

From C1 and P3, we can conclude:

C2: If someone is ever to have pure knowledge, he can have this only after _________________.

From C2, we can conclude:

C3: If someone is ever to have pure knowledge, his or her personal soul must _________________ after death.

Stage 2: Philosophy and death:

We now add Plato’s – not Socrates’ – definition of a “lover of wisdom” (= a “philo-sopher”):

Definition: A lover of wisdom is someone who spends his life trying to attain pure _________________ .
From this definition and P3 we can conclude:

C4: A lover of wisdom spends his life trying “to live in a state as close to _________________ as possible”.

We can now add a final premise:

P4: No one should resent or fear what he or she has ________ _____ ______ trying to achieve.

From C4 and P4 we can conclude:

C5: A lover of wisdom should not ______________ ____________________.

Two problems with stage 1 of the 1st argument for the immortality of the personal soul.
1. It’s _________________ on the possibility of _______ ____________. That is, if no one can attain pure knowledge, then the argument doesn’t prove that the personal soul is _________________. (It still might be immortal, but just for a different _________________.
2. Even if we could attain pure knowledge, this argument wouldn’t prove that the soul _________________ for more than an _________________ after achieving the pure knowledge that supposedly results from the personal soul becoming completely _________________ from its _________________.
B. Socrates’ 2nd argument for the immortality of the personal soul (69e-72e):

P1: There’s a general circular process of generation between living things and _________________ things.
For example, new trees sprout from the soil left by decomposed _________________ ones, and the same will happen when they _________________. Or, better, falling asleep comes from being _________________, and vice-versa.
C1: “[I]t is a necessary law that everything that has an opposite is _________________ from that opposite and from no other source” (70e).
C2: Every dead person will _________________ again.
A problem with the 2nd argument for the immortality of the personal soul:

P1 and C1 are about _________________ things living and dying, whereas the conclusion is about _________________ thing (i.e., a single _________________) living and dying. Thus the argument is invalid, what’s called a non sequitur: the conclusion doesn’t really follow from the _________________.
C. Socrates’ 3rd argument (begun by his friend Cebes [72e-73b]) for the immortality of the personal soul (72e-77d):

P1: Learning is _________________ of past knowledge (as Socrates argues in the Meno).

P2: This past knowledge _________________ our birth (as Socrates also argues in the Meno).

C1: “[O]ur souls had a previous existence… before they took on this human shape. They were independent of our _________________, and they were possessed of intelligence” (76c).

C2: The soul “must exist after _________________” forever (77d).
Problems with the 3rd argument for the immortality of the personal soul:

1. C1 doesn’t __________ _______ C2. That is, the mere fact that our personal souls _________________ our current life doesn’t imply that our personal souls will _________________ after our death. Thus, like the 2nd argument, the 3rd is invalid: a ______ ___________. (Cebes himself points this out at 86e-87a.)
2. The argument is sound only if both premises are true. So if Socrates’ argument that learning is (P1) recollection of a priori knowledge (P2) acquired before our birth is itself _________________, then this 3rd argument is no more _________________ than the one for (P1) and (P2).
[What follows are notes on second reading assignment (77d-95e):]
D. Socrates’ 4th argument for the immortality of the personal soul (78b-84b, especially 78b-80e):
The 4th argument is an argument from _________________, which is based in the claim (P1) that two things are relevantly similar.

We begin with a distinction between 2 kinds of things:

1. those that are _________________ present, _________________ of the existence of particular things, and hence _________________.

and

2. those that are not like (1), and are hence _________________;

The question is which kind of thing the personal soul is: (1) or (2).

P1: Personal souls and forms are _________________ to our bodily sight. Hence souls are relevantly _________________ forms.

(Of course, Socrates, like the rest of us, believes that our bodies are visible to our bodily sight.)

P2: All forms are (1).
(Of course, Socrates, like the rest of us, believes that our bodies are [2].)

C: All personal souls are ___: _________________.

Like all arguments from analogy, this one has the following form:

P1: (Both S’s and F’s are invisible to the bodily sight; hence) S’s are relevantly like F’s

P2: All F’s are I

C: All S’s are ________.
Of course, this argument from analogy is valid just to the extent to which souls and forms are in fact _________________ similar.

One specific reason to doubt that the soul is relevantly like the Plato’s forms is that Forms are _________________, whereas souls are _________________ things. And it’s the _________________ of the forms – the fact that they there can be particular examples of them – that’s supposed to render them _________________ (unlike destructible particular things). Why should we think that an _____________________ soul would be a universal, and not a particular example of the form of ______________________? So Socrates _________________ given us a good reason to believe that the soul be any more _________________ than any other particular thing.

Thus it’s not surprising that Socrates admits, “Of course [this 4th argument] is open to a number of doubts and _________________” (84c).

E. Two of Socrates’ friends, Simmias and Cebes, each proposes a different argument that’s supposed to entail a _________________ to the claim that the personal soul is immortal. Both arguments proceed by making an _________________ of something to the body and something to the soul (84d-88c, and summarized by Socrates at 91c-d). We’ll focus here only on Cebes’ proposed counterexample to the claim that the personal soul is immortal (87e-88b):

P1: The various _________________ that a soul inhabits as it is _________________ are like someone’s various sets of _________________.
P2: The soul is like the _________________ of the clothes, who is much more _________________ and long-lasting than his or her clothes.

P3: The owner of the clothes is not _________________.

C: The soul is not _________________.

Tellingly, Socrates doesn’t address this argument.

[What follows are notes on the third and final reading assignment (95e-118):]
F. Socrates’ 5th and final argument for the immortality of the personal soul (100b-107a):

This argument is based on a distinction between two different kinds of properties:

a. Some things can have 2 ________________ properties.

For example, because Simmias is taller than Socrates but shorter than Phaedo, Simmias is both ______________ and _______________. And tallness and shortness are ______________________ properties.

b. Other things __________________ have 2 opposite properties.

a. For example, take snow and fire, and the opposite properties of hotness and coldness. Snow must be ______________, but cannot be ____________. And fire must be ___________, but cannot be _________________.

b. Similarly, take the _______________ and the ________ ______________, and the opposite properties of oddness and evenness. The number 3 cannot be _______________, and the number 4 cannot be _______________.
Socrates’ argument that the personal soul is immortal, and thus indestructible, rests on showing that the personal soul is something that _______________ have 2 opposite properties.
This argument can be reconstructed in at least two ways.

F1: A first reconstruction of Socrates’ 5th and final argument for the immortality of the personal soul:

We begin with the following premise:

P1: If an organism has a soul, then it’s ___________________; and if an organism lacks a soul, then it’s ___________________.

From P1, Socrates argues that we can conclude:

C1: Souls must be _______________________, and cannot be ________________.

(The above is the crucial step in the argument.)
Now let define “immortality”:

Definition 1: Whatever must be _________________ and cannot be ____________ is im-mortal.

From C1 and Definition 1, we can conclude:

C2: Souls are _______________________.
Now let’s define “im-mortality”:

Definition 2: Whatever is ______________________ is indestructible.

From C2 and Definition 2, we can conclude:

C3: Souls are ____________________________.

F2: A second reconstruction of Socrates’ 5th and final argument for the immortality of the personal soul:
P1: Socrates has a _______________.
P2: If Socrates has a soul, then he is necessarily _______________.

C1: Socrates is necessarily _______________.

(The above is the crucial step in the argument.)

Definition: Anything that’s necessarily alive can’t possibly be _______________, i.e., is im-_______________.
C2: It’s impossible for Socrates to be _______________; i.e., he must be _______________.
This argument is _______________. To see why it is, consider the following parallel argument.
P1ʹ: I have _______________ coins in my pocket.

P2ʹ: If I have 3 coins in my pocket, then I _______________ have an _______________ number of coins in my pocket.

C1ʹ: I necessarily have an _______________ number of coins in my pocket.
Definition: Anything that is necessarily odd can’t possibly be _______________.
C2ʹ: It’s _______________ for me to have an even number of coins in my pocket.

The problem with this argument, and Socrates’ original argument as well, is the _______________ of “necessarily.”
As a part of a _______________, “necessarily” means that something cannot possibly, at any _______________ or _______________, not be the case, i.e., that it _________ be the case at any place or time. But since I can put any number of coins in my pocket, when we take C2ʹ - and C1ʹ as well – as a statement by itself, we can see that it’s clearly _______________. For I can have an _______________ number of coins in my pocket: all I have to do is _______________ one! So something _______________ is going on with Socrates’ original argument, to which this one is parallel.

But “necessarily” also has another meaning, as when we say “Since I have 3 coins in my pocket, I necessarily have an odd number of coins in my pocket.” Here, “necessarily” doesn’t actually figure in either _______________ “I have 3 coins in my pocket” or “I have an odd number of coins in my pocket.” Rather, “necessarily” in this use signals that we’re claiming that a conclusion (“I have an odd number of coins in my pocket”) follows _______________ from a premise (“I have 3 coins in my pocket”): that if the premises are true, then it _____________ be the case that the conclusion is _______________. And this is what Socrates seems to be doing in his argument. All he’s really entitled to conclude is that from the fact that he had a soul _______________ and _______________, it follows validly that he was _______________ then and there. But he’s not entitled to make the inference to its being _______________ that he’s alive, which he also seems to do. And it’s this conclusion from which he then infers that the personal soul is _______________, and hence indestructible.
To “clean up” Socrates’ argument, we can express it unambiguously as a valid argument:
P1ʹ ʹ: Socrates had a _______________.
P2ʹ ʹ: It’s necessary that (if Socrates had a soul, then he was _______________).

(P1ʹ ʹ) and (P2ʹ ʹ) validly (= “necessarily”) entail the following:

C1ʹ ʹ: Socrates was _______________.

And (C1ʹ ʹ) validly (= “necessarily”) entails the following:

C2 ʹ: Socrates was not _______________.

This is a perfectly _______________ argument, but we can’t use it to validly conclude that it’s necessary that Socrates is _______________, i.e., that he’s immortal.

Bottom line: However we try to interpret them, all of Socrates’ arguments for the immortality of the personal soul are _______________; hence he hasn’t _______________ that his soul – even that of a great philosopher – will survive the death of his body.
II. Let’s take the “logocentric” interpretation at face value, and assume that the “cure” in question is the immortality of Socrates’ _______________ soul. In this case, there are four logical possibilities. These are given by the fact that Socrates either does or does not feel _______________ that at least one of his arguments for the immortality of his personal soul (presumably the 5th and final one) is _______________; and that Socrates is enjoining Crito to sacrifice the cock either to _______________ him to cure him, or in _______________ for having been cured. These are given by the fact that Socrates either (i, iii) does or does not (ii, iv) feel ________________ that at least one of his arguments for the immortality of his personal soul (presumably the 5th and final one) is _______________; and that Socrates is enjoining Crito to sacrifice the cock either (i, iv) to ________________ him to cure him, or (ii, iii) in ________________ for having been cured. Let’s take these in order:

i. Socrates feels certain that he has proved that his personal soul is immortal, but is asking Crito to ask Asclepius to cure him. This would make little sense. For if Socrates is so certain about his personal immortality, then he wouldn’t be _______________ for it; he would have secured it for _______________, and would need no help from Asclepius.

ii. Socrates feels uncertain that he has proved that his personal soul is immortal, but is asking Crito to thank Asclepius for having been cured. This would also make little sense. For someone can properly thank someone for having done something only if one is _______________ that they in fact _______________ it.

iii. Socrates feels certain that he has proved that his personal soul is immortal, and is asking Crito to thank Asclepius for having been cured. This makes some sense. Nevertheless, since we’ve seen that all of Socrates’ arguments for the immortality of the personal soul are _______________, any feeling of certainty that his soul is immortal would be _____ ____________. Thus we could say that such thanks would be “thanks for _______________” – or at least for nothing _______________.

iv. Socrates feels uncertain that he has proved that his personal soul is immortal, and is asking Crito to ask Asclepius to cure him. This makes better sense than the (i-iii), but doesn’t sit well in the context of what Socrates has said about the immortality of the true _______________. Plato has Socrates insist that only the philosopher him- or _______________ can achieve this kind of immortality, by engaging in the intellectual practice that fully _______________ the personal soul from the body (63e-68b). We can assume that if Socrates had achieved this kind of immortality, then he would _______________ it for certain. For if someone had separated their personal soul from their body, they would presumably _______________ that they had done this.

Thus the logocentric interpretation of the Phaedo can’t make sense of Socrates’ last words, except to treat him as (iii) “foolish” (88b; cf. 95b-c) for feeling _______________ facing death while wrongly believing than he has _______________ that his personal soul is immortal, or as (iv) believing wrongly that he might have succeeded in _______________ his soul from his body without _______________ this for certain.

This opens up the possibility of a more “_________________” interpretation of the Phaedo: a _________________ one.

III. What’s really going on in the Phaedo:

A. Clues that there’s more to the Phaedo than just the particular arguments Socrates gives:

1. Plato makes a point of telling us that he ______________ present at the scene (59b). He also doesn’t write the dialogue ______________ about the scene. Instead, the Phaedo is a dialogue between Phaedo, who was at the scene, and Eschecrates, who wasn’t. And it’s clear that Plato ______________ present during this dialogue, either! Thus Plato is “twice ______________” from the Phaedo. This clearly suggests that we’re not supposed to take the dialogue as anything like a verbatim ______________ of what transpired. Instead, the Phaedo is a work of ______________, but perhaps one with a great lesson. In it, Plato is trying to convey to us not the letter of Socrates’ arguments, but the spirit of his philosophizing.
2. Socrates has been writing _________________ during his last days (60c-61c). This is surprising, since Socrates never did this before, but only _________________. This would seem to suggest that we should pay attention not just to the philosophizing in the Phaedo, but also to the _________________. And the story depicts Socrates’ calmness and _________________ as he faces _________________.
3. The whole topic of the immortality of the personal soul is predicated on Simmias’s __________________________ of Socrates’ statement that the poet Evenus, since he’s a philosopher, follow him “as soon as possible” (61b). Simmias misunderstands Socrates here, however, and assumes that Socrates is advising Evenus to ________ ____________ (61c). Instead, Socrates means that Evenus should follow the example that Socrates sets of how to be a _________________ in the face of _________________.
4. One thing the story focuses on is the _________________ of Socrates and his friends. There’s no point in the story in which we don’t know just how everyone is _________________. Thus in some way _________________, and not just its individual arguments and their conclusions, are an important part of the Phaedo.

5. Socrates admits: “I am in danger at this moment of not having a _________________ attitude about [whether the philosopher’s personal soul is immortal]… I shall be very _________________ that I should myself be thoroughly convinced that things are so” (91a).

6. Because of this danger, Socrates cautions his friends to “give but little thought to _________________ but much more to the _________________” (91c).

7. Socrates makes it clear that what he really hopes will survive his death is not his own personal soul, but “______ ______________” (89b), i.e., the sort of _________________ discussion about important basic phenomena that he and his friends are engaging in. Thus Socrates goes on to say that “there is one danger that we must guard against”: “of becoming _________________ [i.e., hating lógos], in the sense that people become misanthropic [i.e., hating human beings]. No greater misfortune could happen to anyone than that of developing a dislike for _________________” (89c-d), i.e., a dislike for rational discussion. Such a dislike is based in the kind of relativism fostered by the Sophists’ students, who “spend their time in arguing ____________ sides” (90c) of a debate, and wrongly concluding that there’s no _________________ but what people happen to _________________. Thus Socrates is not really concerned about his own personal ______________________, but rather the survival of ____________________, i.e., reasoned discussion that seeks to _______________________ basic phenomena. Whether it does endure is up to Socrates’ friends – and us!! Will we follow Socrates’ _________________ or not?
8. Thus the Phaedo is about the relation between philosophy and ______________ – but not as it appears on the surface. On the surface, it appears that the Phaedo is about philosophy as a preparation for the death of Socrates’ _____________ and the immortality of his ______________________ soul (64a). Really, the Phaedo is about whether or not __________________ itself will live or die after the death of _______________________: whether the soul of philosophy could be __________________.
9. Socrates’ last words are “Crito, we ought
 to give a cock to Asclepius; make this offering to him and don’t be neglectful
 of it” (118a). The practice he’s referring to is that of sacrificing a cock to Asclepius, the god of healing, by ill people or their families doing one of the following:

a. supplicating the god in _________________ of a cure,

or

b. _________________ the god for having been cured.
Our translator tells us quite problematically that “Socrates obviously means that death is a cure for the ills of life” (footnote 24). So our translator thinks it’s obvious that Socrates has _________________ himself that his personal soul is about to be “cured” by being released from its “bad” _________________. But this interpretation can’t be right, and for a few reasons.
B. In the Phaedo, Socrates sets an example of how to be a _________________ human being. Just what kind of example is this?

1. Some of this is indicated by the setting of the Phaedo (58a-c). The whole dialogue is taking place at all only because of a combination of 4 conditions:

a. the Athenian custom of abstaining from _________________ until the ship crowned by the priest of Apollo has returned from Delos.

b. The _________________ have delayed the ship’s return for some time.

c. Socrates’ _________________, especially Simmias, Cebes, Crito, and our narrator, Phaedo.

d. Socrates and his friends are talking about the _________________ of the soul because the ship has just returned, and Socrates will be _________________ at sunset.

2. The setting of the Phaedo shows that Socrates, like all of us, is _________________ by four sorts of conditions:

a. our _________________, with its laws, beliefs, and practices;

b. the _________________, including the weather;
c. our close _________________.

d. the one sure thing “in” life: _________________.

These 4 conditions of human life have a negative and a positive side:

3. Negatively, they _________________ what we can do:

a. The _________________ we happen to be born into and grow up in restricts what we can do. For example, no American now can be a medieval _________________, a _________________, or a Roman _________________.

b. The way the _________________ happens to be also restricts what we can do. For example, since there are no more Wooly Mammoths, saber-toothed tigers, or dodos, no one living now can be a _________________ of these animals.

c. Our friends also _________________ what we can do. For, example, if we don’t have any friends who play cards, we probably won’t _________________ how to play cards.

d. If we were _________________, then we would be able to do an almost _________________ number of things. After all, we’d literally have all the _________ in the world. But we’re mortal, so there just a _________________ number of things we can ever do.

4. Positively, these 4 conditions of human life make it possible for us to do anything at all:

a. If we weren’t members of some culture, we wouldn’t know what kinds of _________________ we should be: we would have no _________________ options.

b. If we weren’t in some world, we would have no _________________ to become the kinds of people we want to be.

c. If we had no friends, there are many things we’d never learn how to do, and we’d be much less happy in our free time and successful at work.

d. If we weren’t mortal, the _________________ we make (to our friends, families, careers, etc.) would lose all _________________. This is because we would have enough time to _________________ of any commitment we had made, and to make a temporary commitment to _________________. The fact that our _________________ is limited by our mortality makes the choices we make _________________ to us.

5. The kind of life we lead is up to ________, and depends on the way in which we ___________ with these conditions of our lives. Socrates sets an example of how to live a good human life by not _________________, or losing his _________________, even in the face of _________________. Instead, he remains _________________, compassionate, humorous, and _________________. This is the example that Socrates sets for us: the example of how to lead a really _________________ life.
One crucial feature of the way in which Socrates – especially in his last hours – lives a good, _________________ human life is that he (as the saying goes) has the _________________ to change only those things that he _________________, and has the _________________ to know what he can and what he can’t.
(a) We can change our society at best _________________, and it’s _________________ for one person to try to do it on his or her own.
(b) We can’t change the world directly; for example, the _________________ is still beyond our direct control (unintended climate change notwithstanding!).

(c) We can decide whom to be _________________ with, and to some extent what we _________________ with our friends. Concerted action with one’s friends is the only way to begin to change (a) _________________. Thus Socrates’ advice to his friends is based on his warning that “not speaking/reasoning/discussing [légein: whence lógos] well is not only unharmonious in itself, but does some bad to the _________________” (115e; translation modified). Socrates advises them to “please me and mine [i.e., _________________] and yourselves by taking good _________________ of our own selves in whatever you do, even if you do not agree with me now, but if you neglect
 your own selves, and are unwilling to live following the _________________, as it were, of what we have _________________ now and on previous occasions, you will achieve _________________ even if you strongly _________________ with me at this moment” (115b-c; emphasis added).
(d) We can’t change the basic fact that we’re going to _________________. Although living a healthy lifestyle will likely help us live longer and _________________ lives, it will of course not _________________ this basic fact. And suicide is to some extent the “_________________ way out”: one can’t solve the problem of mortality by trying to hasten and control _________________ and _________________ one will die. Instead, all that one can do is to _________________ oneself to one’s certain death by taking “_________________” of it: my assuming “_________________” for it as a kind of “_________________” that can never be _________________ as long as one is _________________. Doing so involves explicitly making _________________ in the light of the now transparent fact that we can have only a _________________ number to make, and that choosing one thing _________________ the possibility of choosing some others. Perhaps the wisest way to do this is to knowingly attempt to change _________________ by working – and playing – together with our _________________.
So how should we interpret Socrates’ final words? It seems best to adopt a version of (II iv) above, except modifying it a bit: Socrates feels uncertain that he has the spirit of _________________ will survive after his death, and is asking Crito to ask Asclepius to ensure that it does _________________.

But what’s really meant by “we ought to give a cock to Asclepius”? Socrates is urging his friends – and us! – to do their best to keep the spirit of philosophy _________________. They can do this only by continuing to _________________ important phenomena in a rational, philosophical way. This requires a kind of _________________ (of _________________, reputation, and perhaps one’s _________________) much greater than sacrificing a rooster to get something for _________________ or a loved one. Doing so does not mean that Socrates wants us to simply accept his particular _________________ and _________________, but rather that we ____ philosophy in the _________________ way.

In the end, then, virtue (or the virtue of wisdom) for Socrates (as opposed to Plato) turns out not to be actually acquiring ___________________, as it would appear to be on the surface level of the Phaedo. Instead, virtue (at least philosophical virtue) in the _________________, critical examination of our ___________________ and our ___________________. This is what Socrates means when he says: “the ___________________, life is not worth living for men” (Apology, 38a).
� 75c.

� 65d.

� 70e.

� 65d.

� 93e.

� 101a.

� 65d.

� 69b.

� 70e.

� 74a-75b.

� 74b.

� 74c.

� 105d.

� 75c.

� 101c.

� 104d.

� 104a.

� Ibid.

� 105d.

� Ibid.

� 103c.

� 105d.

� 66d-e.

� 66b, with “bad” substituted for “evil,” since Greeks before Plato really didn’t have a concept of evil.

� 66e-67a.

� 67d; that is, “the one aim of those who practice philosophy in the proper manner is to practice for dying and death” (64a).

� 64a.

� Note that in (P2ʹ ʹ), “It’s necessary that” applies to the whole conditional statement “If Socrates had a soul, then he was alive.” This means that it’s impossible at any place and time for Socrates to have a soul but not be alive (then and there), which is arguably quite true.

� This translation of Plato’s “opheílomen” follows Hugh Tredennick (1961), and is more accurate than that of our translator, G.M.A. Grube (2nd edition, 1977), who has “owe,” as does Harold North Fowler (Harvard: 1966). This is important because translating this word as “owe” prejudices the reader into accepting interpretation (ii): that Socrates at the point of death feels certain that he has proved that his personal soul is immortal, and that he thus “owes” thanks to Asclepius for this.

� This translation of Plato’s “amelḗsēte” follows Fowler’s, and more accurate than Trenennick’s and Grube’s “forget” Cf. 115b, where Socrates advises his friends not to “neglect [amelête] your own selves.” The fact that Plato has Socrates use the same verb in these 2 passages suggests that the same kind of “neglect” is at stake in both pieces of advice.

� Amelête. Cf. 118a, where Socrates’ last words are: “Crito, we ought to give a cock to Asclepius; make this offering to him and don’t be neglectful [amelḗsēte] of it.” The fact that Plato has Socrates use the same verb in these 2 passages suggests that the same kind of “neglect” is at stake in both pieces of advice.

PAGE
24

