Handout #2 on Plato’s Republic

H. Since our bodily senses (sight, hearing, touch, taste, and smell) can have only ________________ things as their objects, the forms can’t be known by these senses. Instead, only our ________________ (a sixth sense, as it were) can know the forms.
In fact, our bodily senses can give us only ________________, or opinions, which are about physical things. Only our mind can give us genuine knowledge, which is about the forms.

I. Since genuine knowledge is of the forms, and the forms are independent of the experience of our ________________, all genuine knowledge is independent of the senses. Plato calls such knowledge a priori (literally: “___________ ______________” sense-experience).

III. The form of the good:
Recall that particular things are what they are because they participate in a __________. So too are forms what they are because they participate in a _____________-form: the form of the ___________. The form of the good is what it is to be a _________; it is the form of ____________. But what is it to be a form?
· Recall that forms are responsible for all ________________ in particular things. This is because physical things are good to the extent that they participate in a form. For example, this is a good square because it participates in the form of ________________. Or a particular city is good because it participates in the form of ________________. Similarly, the forms are all ________________ because they participate (equally and completely) in the form of the ________________, which is ________________, or ________________, itself.
· Forms never contain a mixture of ________________ properties. Thus the form of the good is ________________ itself.

· Forms are ________________ and ________________; they are constantly available for someone’s mind to contemplate. Thus the form of the good is ____________ _____________ itself.
IV. Plato on being:

A.

form of the ______________

/\

/\
/\

___________________ things

/\
/\
/\

B. Sun analogy:

 sun

 Form of the good

 ↓

 ↓

 ↓ ↓

 ↓ ↓

eye → (______) → visible things

 soul → (___________) → Forms

C. Since the forms are the only things that fully ________________, and since the forms are constantly present, being for Plato is ____________________.

Note what’s happening here:

Plato has a definition of “____________”: being = constant presence.

This definition entails that there are _____________ beings, which are the things that meet this definition most ____________. These are the ____________, and ultimately the form of the _____________.
PAGE
14

