Plato: Doctrine of Forms

A. In the Republic it is assumed that whenever a plurality of individuals have a common name, they have also a corresponding idea or form. This is the universal, the common nature or quality, which is grasped in the concept (ex: beauty). There are many beautiful things, but we form one universal concept of beauty itself: and Plato assumed that these universal concepts are not merely subjective concepts, but that in them we apprehend objective essences.

1. We discover ideas; they are not invented by us. “Idea” is ordinary language means a subjective concept in the mind, but Plato is referring to the objective essence with ontological reality.

2. A question of interpretation arises in regards to ideas or forms. Have they a transcendental existence of their own, apart from particular things, and, if so, what is their relation to one another and to the concrete particular objects of this world? Does Plato duplicate the world of sense-experience by postulating a transcendental world of invisible, immaterial essences?

3. Plato was first and foremost concerned with moral, aesthetic, and mathematical universals. When Plato turned his attention to natural objects (such as men and horses) his doctrine of forms becomes problematic.

a. In the Parmenides Socrates is asked what Ideas he is prepared to admit. Socrates admits ideas of “the just and the beautiful and the good.”

b. Socrates further admits that he is undecided as to whether to include such things as man, mud, fire, hair, etc. He concedes that he is disturbed to think that there is nothing without an Idea, though as soon as he takes this position he “runs away” from it afraid that he “may fall into a bottomless pit of nonsense and perish.”

B. Traditional Interpretation of Plato’s Doctrine of Forms:

The objects that we apprehend in universal concepts are objective Ideas or subsistent Universals, existing in a transcendental world of their own– somewhere “out there” – apart from sensible things. Sensible things are copies or participations in these universal realities, but the latter abide in an unchanging heaven of their own, while sensible things are subject to change, in fact are always becoming and can never truly be said to be. The Ideas exist in their heaven in a state of isolation one from another and apart from the mind of any Thinker.

1. In the Phaedo Plato teaches that the soul existed before its union with the body in a transcendental realm, where it beheld the subsistent intelligible entities or Ideas. The process of knowledge, or getting to know, consists essentially in recollection, in remembering the Ideas, which the soul once beheld clearly in its state of pre-existence.

2. In the Timaeus Plato teaches that God or the Demiurge forms the things of this world according to the model of the Forms. This implies that the Forms or Ideas exist apart, not only from the sensible things that are modeled on them, but also from God.

C. Another View (Frederick Copleston):

1. In the Symposium, Plato teaches that Beauty in itself or Absolute Beauty has objective reality but this does not suggest that it exist separately in a world of its own. Rather, Beauty is spiritual and the categories of time and space do not apply. That which transcends space and time we cannot legitimately raise the question of where it is. It is nowhere, but not in the sense of being unreal. Beauty is real, transcendent, immanent, independent of particulars, unchanging and abiding. It is inaccessible to the senses, apprehensible only by the intellect.

2. In the Republic Plato compares the Good to the sun, the light of which makes the objects of nature visible to all and so is, in a sense, the source of their worth and value and beauty. Plato asserts that the Good gives being to the objects of knowledge and so is, as it were, the unifying and all-comprehensive Principle of the essential order. The Good is the “universal author of all things beautiful and right, parent of the light and of the lord of light in this world, and the source of truth and reason in the other.”

a. Plato is developing the conception of the Absolute, the One, the ultimate ontological Principle.

b. “The good is not essence, but far exceeds essence in dignity and power…. Not only the source of intelligibility in all objects of knowledge, but also of their being and essence.”

c. He who turns his eye towards the Good, turns it towards “that place where is the full of perfection of being.”

d. Plato appears to be developing a spiritual ontology approaching the monotheistic religions (which will be explored later).

D. The relationship between Forms and particulars:

1. In the Parmenides the relation of individual objects to the Idea is discussed. According to Socrates the relationship may be described in two ways (a) as a participation of the particular object in the Idea, and (b) as an imitation of the Idea by the particular object; the Idea being an exemplar.

a. Parmenides asks, Do particular objects participate in the whole Idea or only in part of it? He further observes that if the first of the alternatives were chosen, then the Idea, which is one, would be entirely in each of many individuals. If the second of the alternatives were chosen, then the Form or idea is unitary and divisible (or many) at the same time. In either case a contradiction is involved.

b. Socrates suggests the imitation theory, that particular objects are copies of the Ideas, which are themselves patterns or exemplars; the resemblance of the particular objects to the Idea constitutes its participation in it.

Parmenides also objects to this theory and the issue remains unresolved in the Parmenides. The point is that Plato concedes the necessity for further consideration of this issue, but this does not show that the Doctrine of Forms is untenable.

2. In the Sophist Plato takes a different approach to the relationship between particulars and Ideals.

a. As in the Theaetetus, knowledge consists in apprehending class-concepts by means of genus and difference, that is, by definition.

(1) The method of arriving at definition is that of analysis or division whereby the notion or name to be defined is subsumed under a wider genus or class, which latter is then divided into its natural components. One of these natural components will be the notion to be defined.

(2) Previous to the division a process of synthesis or collecting should take place through which terms that are at least prima facie interrelated are grouped together and compared with a view to determining the genus from which the process of division is to start.

(3) The wider class chosen is divided into two mutually-exclusive sub-classes, distinguished from one another by the presence or absence of some peculiar characteristic; and the process is continued until the definiendum is finally tracked down and defined by means of its genus and differences.

b. Plato relates this class-concept and the process of definition to the issue of the relationship between Ideas and particulars. He attempts to resolve the issue of how Ideas may be one and many at the same time.

(1) The class-concept “Animal,” for example, is one; but at the same time it is many, in that it contains within itself the sub-classes of “Horse,” “Fox,” “Man,” etc.

(2) Plato speaks as though the generic Form pervades the subordinate specific Form or is dispersed throughout them, “blending” with each of them, yet retaining its own unity.

(3) The process of division reveals a hierarchy of Forms with the One is the highest and all-pervading Form. This process cannot continue indefinitely since ultimately you will arrive at the Form that admits no further division (a type of “atomic-Form”).

E. The Relationship between Forms and God

1. Ideas or Forms constitute in their totality a One in Many, in such a way that each subordinate Idea is itself one in many. This complex of Forms is the Logical-Ontological Absolute. The question is whether these Ideas are the Ideas of God or independent of God?

a. For the Neo-Platonists, the Ideas were the Thoughts of God, but how far can this be ascribed to Plato himself is not clear.

b. In the Philebus, it is implied that the Mind that orders the universe is possessed of soul, which in turn would imply that God would be a living and intelligent being. This would be a personal God, Whose Mind is the “place” of Ideas, and Who orders and rules the universe, “king of heaven and earth.”

2. In Plato’s sixth letter (Epistle 6) he asks a friend to swear an oath of loyalty “in the name of the God who is captain of all things present and to come, and of the Father of that Captain and cause.

a. If the Captain is the Demiurge, the “Father” cannot be the Demiurge too, but must be the One or the Good.

(1) The Demiurge is probably a symbol for the operation of Reason in the universe.

(2) In the Timaeus the Demiurge is pictured as conferring geometric shapes upon the primary qualities within the Receptacle or Space, and so introducing order into disorder, taking as his model in building up the world the intelligible realm of Forms.

(3) Chaos or the non-intelligible part of the material world existed alongside of the intelligible world. The idea that creation could come out of nothing (ex nihilo) probably never occurred to the Greeks.

b. “It is hard to find the maker and father of the universe, and having found him, it is impossible to speak of him to all.”

This implies that the via nagativa (apophatia) of the Neo-Platonist and the Eastern Monotheist philosophers is a legitimate approach to the One.

3. In the Timaeus Plato speaks of the World-soul. The relationship between the World-soul, the Demiurge and the One is unclear. It could be that together they form the Divine Reason that is immanent in the world. Such a view might be more pantheistic.

F. How Man is Drawn to the Knowledge of Forms and God.

1. In the Symposium, Plato proposes that the ascent to Absolute Beauty is under the inspiration of Eros or Love.

a. If man mistakenly takes sensible beauty and good (the beauty of physical objects) as his true good, then the impulse of attraction of Eros is directed towards these inferior goods, and we have the earthly and sensual man.

b. A man may, however, be brought to see that the soul is higher and better than the body, and that beauty of soul is of more value than beauty of body.

c. The power of Eros then attracts him “towards the wide ocean of intellectual beauty” and “the sight of the lovely and majestic forms which it contains.” “There is none so worthless whom Love cannot impel, as it were by a divine inspiration, towards virtue.” (Symposium)

2. Eros is pictured in the Symposium as “a great god,” holding an intermediate place between the divine and the mortal.

a. Eros, “the child of Poverty and plenty,” is desire, and desire is for what is not yet possessed, but Eros, thought poor, that is, not yet possessing, is the “earnest desire for the possession of happiness and that which is good.”

b. Eros is “the desire of generation in the beautiful, both with relation to the body and the soul.”

c. Eros is the desire that good be forever present with us; it must of necessity be also the desire for immortality.

d. By the lower Eros men are compelled to seek immortality through the production of children. Through a higher Eros poets like Homer leave a more enduring progeny “as the pledges of that love which subsisted between them and the beautiful.”

e. Through contact with Beauty itself the human being becomes immortal and produces true virtue.

3. In the Symposium, the soul at the summit of the ascent is said to behold Beauty “on a sudden,” while in the Republic the Good is asserted to be seen last of all and only with an effort. Such phrases suggest an intuitional apprehension achieved through the assistance of Eros.

Philosophy: Plato– Doctrine of Forms
1
KD McMahon

