Plato: Forms, Reality and Knowledge

Good and Evil: Winter 2007

I. Responses to Mark on Persuasion

A. Education vs. Propaganda

B. The Central Route

C. Persuading vs. Convincing

II. Overview of Books V, VI and VII

III. Plato’s Doctrine of Forms

IV. The Image of the Sun

V. The Analogy of the Line

VI. The Allegory of the Cave

I. A. Propaganda vs. Education

Propaganda = systematic propagation of a doctrine
Doctrines may be correct or incorrect

Education = act of imparting knowledge or skill
Knowledge is correct by definition.

Skills are evaluated by impersonal standards (standards that don’t refer to the person who uses them or whose skill is being evaluated)

Categories of Knowledge:

(1) “Knowing [a person/place/thing]” — Acquaintance — direct experience

(2) “Knowing how” — skills

(3) “Knowing that” — Propositional knowledge

Definition of Propositional Knowledge

Example of propositional knowledge:

 “Stephen knows that plums have pits.”

Schema for prepositional knowledge:

“S knows that p.”

S knows that p =df

(1) S believes that p;

(2) p is true;

(3) S is justified in believing that p.

I. B. The Central Route

Petty and Cacioppo’s description of the central route — how people are (in fact) persuaded.

[image: image5][image: image6.wmf]

Justice

[image: image1]
I. C. Persuading vs. Convincing

A conceptual distinction:
To persuade is to cause someone to believe something.

To convince is to cause someone to know something.

Justification of Belief:

One way to be justified in believing p is to have a good reason for the belief that p.

One way to have a good reason for the belief that p is to have a good argument for p.

Schematically:

Arguments, Good and Bad
An argument is a series of (at least two) statements intended to establish a position (conclusion).

1. premise…

2. premise…

…__________

C. Therefore, [conclusion]

Standards for Good and Bad Arguments
· Impersonal

· Objective? — at least, Intersubjective
· Inductive Logic & Statistics

· Deductive Logic

· Truth

Descriptive and Normative Areas

Descriptive

Belief, Doctrine

Persuading

Rhetoric

Subjectively Strong and Weak Arguments

Propaganda/Propagation
Normative

Knowledge, Skills

Convincing

Logic

Logically Good and Bad Arguments

Education

Questions:

How can we vindicate claims to truth?

· Is the truth “out there,” and if so, how can we know that?

· Plato thought that truth concerned the Forms.

How can we vindicate claims to justification?

· How can we be sure that we are justified in our beliefs?

· Plato: A person is justified in a belief meant that the person can “give an account of the reason why” the belief is true (Meno 98a).
· Giving an account of the reason why amounts to giving a logical argument for the belief.
Is there a difference concerning knowledge between facts and values?

· Can a statement of values be true?

· Can a statement of values be justified?

· In short: Can we have knowledge of values?

· Plato thought so!
II. Overview of Books V, VI & VII
(those portions we read)

A. Kallipolis must be ruled by philosophers
B. Knowledge, belief and ignorance

C. Actual Philosophers:

The Useless Ones and The Cranks

D. Bad Education of Philosophical Souls

E. Proper Education of Philosophical Souls

F. Plato’s Doctrine of Forms

1. The Good

2. The Sun

3. The Line

4. The Cave
III. Plato: The Doctrine of Forms

IV. The Image of the Sun

[image: image2]
V. Plato’s Analogy of The Line

[image: image3]
[image: image4.png]Plato’s Cave

%\m

il

ik
htaenpertarn Siaous
[} prisanars caskion
! et o)

From Great Dialogues of Plato: Complete Texts of the Republic, Apology, Crito Phaido, Ion, and Meno, Vol. 1. (Warmington and Rouse, eds.) New York, Signet Classics: 1999. p. 316. Downloaded from http://faculty.washington.edu/smcohen/320/cave.ht

Forms

eternal

unchanging

perfect

independent

Particulars

ephemeral

everchanging

imperfect

dependent

The Good

Virtue

Love

Justice

Bigness

Chairness

Humanity

“participates in”

“gives rise to”

explains

(other ways?)

S has a good reason

S is justified in believing that p

S believes that p

p is true

Intelligible

Visible

Forms

Concepts, Hypotheses

Particulars

Images

Thought

Understanding

Opinion

Imagination

Knowledge

Belief

“most real”

“least real”

“most clear”

“least clear”

Metaphysics

S knows that p

Evaluation of strength or weakness is subjective and personal — depends on the person’s own standards. These may or may not accord with the standards of logic.

(Peripheral Route)

recollects, grasps

�

�

No

Yes

Yes

Boomerang

Persuade

Weak

Strong

Arguments

Ability

Epistemology

Motivated

The Good

S has a good argument

(other reasons)

Arguments

Deductive

Inductive

Valid

Impossible that all premises are true and conclusion false.

Invalid

All premises could be true and the conclusion false.

Premises all true?

Yes		 No

Sound

Unsound

Strong

Highly unlikely that all premises are true and conclusion false.

Weak

True premises don’t notably increase likeli-hood that concl’n is true.

Premises all true?

Yes		 No

Inconclusive

Conclusive

Good Arguments

Bad Arguments

Visible

Makes objects visible

sees with eyes

The Good

The Sun

Intelligible

Humanity

Bigness

Justice

Makes Forms intelligible

grasps with mind

to have true justified belief

