Worksheet on Plato’s Republic (first assignment: 475b-480a, 504b-511c)
The Republic is Plato’s most famous dialogue. There he tries to define “justice”, and to sketch out how a just state should be arranged. He comes to the conclusion that a just city-state (polis) should have three social classes: producers (farmers, craftspeople, etc.), guardians (police, soldiers, etc.), and rulers. Naturally, the rulers are in charge. Ultimately, Plato argues, a just state should have a philosopher as king. This is because a philosopher, through his or her study of natural science and mathematics, has developed good judgment and a keen sense of what is good and just. Literally, a philo-sopher is someone who loves wisdom (philo = love ; sophia = wisdom). The first passage I’ve asked you to read begins with Socrates and Glaucon trying to define “philosopher”, i.e., someone who loves wisdom.

1. How does Socrates distinguish between philosophers and lovers of sights and sounds, i.e., those who live in and gain pleasure exclusively from the world of the senses (475c-476d)?

2. If lovers of sights and sounds love these things, then what (besides just wisdom) do philosophers love?

3. 476d-479d contains an argument for the conclusion that there are indeed not merely particular things, but also “forms”. Plato has already told us that “each one of the forms is itself one, but because they manifest themselves everywhere in association with actions, bodies, and one another, each of them appears to be many” (476a), and that (for example) particular beautiful things participate in the form of beauty (476c-d). In the course of this discussion, he also tells us that a form “remains always the same in all respects” (479a) throughout its embodiment in various particular things.

The argument begins with a distinction we’ve already seen (at the end of the “Meno”) between knowledge and opinion. Knowledge, opinion, and ignorance are kinds of ____________________ (479d-e). As such, knowledge, opinion, and ignorance must have different “objects”. The object of knowledge is _____________________ (476e-477a). The “object” of ignorance is ________________________ (477a, 478c). Since knowledge is higher (or “stronger” [477d]), than opinion, and opinion higher than ignorance, opinion is _____________________ (478d) between knowledge and opinion. Thus if we can find some object that participates in both _______________ and ____________________ (478d-e), then this would have to be the object of opinion.

4. The task now becomes how to find this object of opinion, i.e., something that both is and is not. He does this by examining things having such properties as being beautiful, just, pious, double, big, or light. What does Socrates observe about any such things (479a-479c)? Such things are clearly particular physical objects. What does Socrates conclude from this observation about particular physical objects (479c-d)? Do you buy this argument? Explain.

The passage 504b-511c occurs in the context of a discussion of the most important subjects for a future philosopher-king to learn.

5. What is the most important thing to learn about? What does this thing do (505a)? Why must the philosopher-king know it in order to be fit to rule the city (505d-506b)?

6. Socrates gives a quick argument against the view that pleasure is the (only) good. What is this (505c-d)?

7. Instead of discussing the best of all subjects directly, Socrates prefers to explicate it using an analogy, based on “what is an apparently an offspring” of it (506e).

Match the following items in the analogy (a-e with i-v):

 a. the sun

 (

(
b. the eye
c. (the sense of) sight

 d. light
e. visible (physical) objects

i. objects of knowledge (= the forms, e.g., Beauty, Justice = the being of particular things [507b])

ii. the (knowing) soul

iii. truth

iv. (the form of) the good (= the being of the forms)

v. knowledge

8. In order to explain the form of the good in another way, Socrates next uses another analogy: the divided line (509c-511e). This analogy is parallel to the way in which Socrates talked about the powers of the soul and their objects at 476d-479d. One thing that’s new here is that Socrates adds a faculty higher than knowledge: understanding. (Here he calls knowledge “thought”, the power of the soul just below understanding.) A second thing that’s new here is that, whereas in 476d-479d Socrates spoke of ignorance (corresponding to nonbeing) as below belief/opinion, he now speaks of imagination (corresponding to images) as occupying this role.

Question: What are understanding and thought? How are they similar? How are they different?

