Plato: Moral Theory

A. Plato’s ethic is eudaemonistic, in the sense that it is directed towards the attainment of man’s highest good, in the possession of which true happiness consists.

1. The highest good of man may be said to be the true development of man’s personality as a rational and moral being, the right cultivation of his soul, the general harmonious well-being of life.

2. In the Philebus, Protarchus proposes that the good consists in pleasure, while Socrates maintains that the good consists in wisdom.

a. Socrates proceeds to explain that pleasure (bodily pleasure) cannot be the true and sole human good since a life of unmixed pleasure in which neither mind nor memory nor knowledge had any share, “would be, not human life, but that of an oyster.”

b. On the other hand, a life of “unmixed mind” which was destitute of pleasure, could not be the sole good of man; even if intellect is the highest part of man since man is not pure intellect.

c. Thus the good life for man must be a mixed life, neither exclusively the life of the mind nor yet exclusively the life of sense-pleasure.

3. Plato says the good life must include all knowledge of the truer type, the exact knowledge of timeless objects.

a. But the man who was acquainted only with the exact and perfect curves and lines of geometry, and had no knowledge at all of the rough approximations to them which we meet with in daily life, would not even know how to find his way home.

b. Thus, second-class knowledge along with the first-class variety must be added to the mixture. It will do no harm provided that he recognizes the second-class objects for what they are, and does not mistake the rough approximations for the exact truth.

B. Man’s summum bonum includes knowledge of God and the pursuit of virtue. To pursue virtue is to strive to become like God as far as it is possible for man to become.

1. We must become “like the divine so far as we can, and that again is to become righteous with the help of wisdom.” (Theaetetus)

2. “The gods have a care of anyone whose desire is to become just and to be like God, as far as man can attain to the divine likeness, by the pursuit of virtue.” (Republic)

3. “God is the measure of all things, in a sense far higher than any man, as they say, can ever hope to be.” Furthermore to offer sacrifice to the gods and pray to them is “the noblest and best of all things, and also the most conducive to a happy life.” He points out that the sacrifices of the wicked and impious are unacceptable to the gods. (Laws)

4. In the Protagoras Socrates argues against the Sophists that it is absurd to suggest that justice and be impious or piety unjust, so that the several virtues cannot be disparate.

a. The temperate man pursues what is truly good and beneficial. To pursue what is truly good and beneficial is wise. Hence temperance and wisdom are not disparate.

b. True valor or courage means standing your ground in battle when you know the risks to which you are exposed; it does not mean mere foolhardiness. Thus courage can no more be separated from wisdom than can temperance.

c. Plato acknowledges that there are distinct virtues, distinguished according to their objects or the parts of the soul of which they are the habits; but all these distinct virtues form a unity, inasmuch as they are the expressions of the same knowledge of good and evil.

d. The distinct virtues are unified in prudence or the knowledge of what is truly good for man and of the means to attain that good.

5. In the Republic Plato considers four chief or cardinal virtues– wisdom, courage or fortitude, temperance, and justice. Wisdom is the virtue of the rational part of the soul, courage of the spirited part, while temperance consists in the union of the spirited and appetitive parts under the rule of reason. Justice is a general virtue consisting in this, that every part of the soul performs its proper task in due harmony.

6. In the Gorgias, Plato argues against the identification of good and evil with pleasure and pain, and against the “Superman” morality propounded by Callicles.

a. Against Polus, Socrates tried to show that to do an injustice (e.g. play the part of a tyrant) is worse than to suffer injustice, since to do injustice makes one’s soul worse, and this is the greatest evil that a man can suffer. Moreover, to do injustice and then to get off scot-free is the worst thing of all, because that only confirms the evil in the soul, whereas punishment may bring reformation.

b. Callicles breaks in on the discussion in order to protest that Socrates is appealing “to the popular and vulgar notions of right, which are not natural, but only conventional.”

(1) To do evil may be disgraceful from the conventional standpoint, but this is simply herd-morality.

(2) The weak, who are the majority, club together to restrain “the stronger sort of men,” and proclaim as right the actions that suit them, that is the members of the herd, and wrong the actions that are harmful to them.

(3) Nature, however, shows among both men and animals that “justice consists in the superior ruling and having more than the inferior.”

c. Socrates points out that if the weak majority does in fact tyrannize over the “strong,” then they are actually the stronger and also are justified on Callicles’ own account.

(1) Callicles persists that the individualist is wiser than “the rabble of slaves and nondescripts,” and so ought to rule and have more than his subjects. He asserts that the strong man should allow his desires and passions full play.

(2) Socrates responds that Callicles’ ideal man is like a leaky cask: he is always filling himself with pleasure but never has enough, he is a scratcher who is constantly relieving his itch.

(3) Callicles has to concede that there is a qualitative difference in pleasure.

(4) Socrates concludes that pleasure is subordinate to the good, and that reason must, therefore, be judge of pleasures and admit them only in so far as they are consonant with health and harmony and order of soul and body. It is thus the temperate man who is truly good and happy.

Philosophy: Plato– Moral Theory
6
KD McMahon

