Reading Questions - Plato: “The Divided Line and the Myth of the Cave”

 The reading comes from Plato’s Magnum Opus The Republic in which the question “What is the Good State?” is addressed. The selection is taken from the end of Book 6 and the beginning of Book 7 and is perhaps the most famous of all Platonic passages.

 The main point of the is an investigation regarding what makes the good state. He compares a well run state (government) to a balanced individual. Essentially, he thinks that the state is the man writ large. In other words there are correlations between the characteristics of a balanced individual and the diverse elements within a society that together make it good. The “parts” work together for the whole.

 In the section we are reading, Socrates is speaking with Glaucon. They have already investigated several types of government and Socrates has demonstrated their weaknesses. Socrates is now defending his ideal state and why there need to be Philosopher kings running the society.
The Divided Line
What is the relation between the One and the Many?

Try to make a drawing of the divided line.

What are the four kinds of “objects” represented on the divided line?

What are the four kinds of “knowing”? (Faculties of the soul.)
The Myth of the Cave
How are the four sections of the divided line related to the specific aspects of the Allegory of the Cave?

What is the relation between Being and Becoming?

What political ideas emerge out of the discussion on page 31?

Plato on Knowledge

(This is a synthesis of Ideas from several Dialogues.)

 1. Knowledge is what is true (virtue.) - Socrates

 2. That which is True represents Reality as it is. (Definition of Truth)

 3. So, knowledge represents Reality as it is. (1,2)

 4. Conceptual Knowledge is truly Knowledge for us. (psychological fact)

 5. So, Conceptual Knowledge represents Reality as it is. (3,4)

 6. Conceptual Knowledge represents Reality as immobile, eternal and necessary. (Parmenides)

 7. Realty, Parmenides’ Being, is immobile, eternal and necessary. (The Forms and the Realm of the Forms.) (5,6)

 8. The Phenomenal world (becoming) is not immobile, eternal and necessary. (Heraclitus)

 9. The Phenomenal world is not Reality. (7,8)

10. Conceptual Knowledge doesn’t represent the phenomenal world. (5,9)

11. Conceptual Knowledge represents either becoming, nothing, or Being.

12. Conceptual knowledge can’t represent the phenomenal world. (10)

13. By definition, conceptual knowledge needs an object, so it can’t represent nothing.

14. So, conceptual knowledge represents the Realm of the Forms. (7, 11, 12, 13)

Plato’s Immortality Argument in the Phaedo
 1. We know of opposites. Hot and Cold for example. (Things are what they are, a Unity “Cold being what it is cannot be hot.” Since opposites cannot cause their opposite.)

 2. Thus, something is hot, a stove for instance, because it has a share of the Form of “Hotness itself”. (Ultimate cause)

 3. The “Bringer” of “Hotness itself” to the stove is fire. (Secondary cause)

 4. So, the stove is hot because fire brings the share of the Form of “Hotness itself”.

 5. Bringers are essentially what they bring.

 6. Fire is essentially hot.

 7. If the stove cools, then fire ‘recedes’ and the bringer of “coldness itself” ‘approaches’.

 8. We know of life. When a person is alive, we say the body is alive.

 9. The body is alive because of the Form of Life itself. <The body must have a soul to have life.>

10. The “Bringer” of Life itself is the soul. <Why? The soul is what seems to be missing at death.>

11. Body remains intact after death, what is missing is that is no longer alive.

12. Thus Death must be the departure of the soul.

13. Soul can’t make something dead, because the soul is essentially alive. (As fire cannot make something cold since fire is essentially Hotness itself.)

14. Something that is essentially alive cannot receive death.

15. The soul, as the bringer of Life itself is essentially what it brings, alive.

16. Something that is essentially alive cannot die.

17. Something that cannot die is immortal.

18. Thus the Soul, as the bringer of Life itself, is immortal.

