
I n s t i t u t e o f P h i l o s o p y
R e s e a r c h C e n t r e f o r t h e H u m a n i t i e s
H u n g a r i a n A c a d e m y o f S c i e n c e s 	

	

Literary form as philosophical message
in the Platonic dialogue: some examples

University of Würzburg

Michael Erler 	

Working Papers in Philosophy:
Registers of Philosophy

2018/3

Szerkesztők: Kovács Gábor
 Paár Tamás

About the author

Michael Erler is professor ordinarius of classics at the University of
Würzburg. He studied mathematics, physics and Greek as well as Latin and
philosophy at the University of Cologne and the University College,
London. He got his degrees in Cologne (MA, PhD., Staatsexamen), and the
university of Konstanz (Habilitation). He got a Heisenbarg grant, is Junior
fellow at the Center for Hellenic Studies, Washington D.C. (Harvard);
Fellow of Institute for Advanced Studies, Edinburgh; is corresponding
member of Heidelberger Akademie der Wissenschaften; member of
Akademie gemeinnütziger Wissenschaften, Erfurt; he recieved a PhD
honoris causa, Aristotle University, Thessaloniki, Greece. Professor Erler’s
research areas include classical and Hellenistic literature, their relation to
philosophy, and their tradition in imperial times. Among his recent book
publications are Epikur – Die Schule Epikurs-Lukrez (1994), Epikureismus
in der späten Republik und der Kaiserzeit (2000), Pseudoplatonica (2005,
with S. Schorn and K. Döring), Platon (2006), Platon (2007; ital. 2008;
port. 2012), Die Griechische Biographie in Hellenistischer Zeit (2007, with
S. Schorn), Menon und Gorgias (2007 with L. Brisson), Philosophie der
Lust (2012, with W. Rother), Argumenta in Dialogos Teil 2 (2012, with A.
Neschke-Hentschke) and Argument und literarische Form in antiker
Philosophie (2013, with Jan Erik Heßler). He has published various articles
on Greek drama, Hellenistic literature, Plato and Platonism, Epicurus and
Epicureanism, and Augustine.

Abstract

Argument and literary form, and how both relate to each other, is an
important aspect for any interpreter of the Platonic dialogues, because
Plato, the author, and Plato, the philosopher work hand in hand. Sometimes
dramatic aspects of the dialogues kind of affirm or even contradict what is
argued for in the dialogues. In my paper I shall argue, that this kind of
relation between argument and literary form also might be of interest and
help for a better understanding of some aspects of the dialogues. I shall
argue that Plato, the author, kind of comments on the arguments or literary
topoi that Plato, or rather, the protagonists in the dialogues propose.

	 1	

Michael Erler:

Literary form as philosophical message in the Platonic dialogue: some examples1

1. Introduction

In the Anonymous Prolegomena to Platonic Philosophy, we are told that Plato dreamt

before he died that he had become a swan which flew from tree to tree thereby causing much

trouble to the fowler who wanted to catch him but was unable to do so. This was understood

as meaning that many interpreters would try to understand Plato but each would interpret him

according to his own view.2

In fact, the beauty of the composition and language of the dialogues was admired by

many but also regarded as a danger by some ancient interpreters who felt that the literary form

of the dialogues, brilliant as it might be, might seduce readers away from their philosophical

content.3 But there were others who insisted that the literary form and the philosophical

content of the Platonic dialogues are to be seen in close relation to each other. These

interpreters do so in different ways and for different reasons; but they all are convinced of the

fact that Plato, the author, and Plato, the philosopher, work hand in hand, and that the literary

form of the dialogues forms part of his philosophical message.4 They praise Plato as a creative

author, turning a popular genre – the ‘sokratikoi logoi’ – into fine pieces of art, and even

believe that the dialogues were created by Plato as a new form of poetry, in a way meant to

replace traditional poetry which Plato criticised so heavily.5 Plato himself – it is argued –

illustrates this relationship by making use of motives, topics, or structures, which he takes

																																																								
1 This paper was presented at the conference “Registers of Philosophy IV.,” May 26, 2018, Budapest, organized
by the Institute of Philosophy of the Hungarian Academy of Sciences. I am grateful to the audience for
encouragement and criticism and to Tamás Paár for concerting and improving the text. I also thank Péter Lautner
very much for his most helpful critical comments on my paper.
2 Cf. Anon. Prol. 1, 29ff. Westerink (Anonymous Prolegomena to Platonic Philosophy, ed. L. G. Westerink,
Amsterdam: North-Holland Pub. Co., 1962).
3 Cf. Phld. Index Acad. Col. I Dorandi (Filodemo, Storia dei Filosofi, ed. Tiziano Dorandi, Napoli: Bibliopolis,
1991).
4 Michael Erler, “‘The Fox Knoweth Many Things, the Hedgehog one Great Thing’: The Relation of
Philosophical Concepts and Historical Contexts in Plato’s Dialogues,” Hermathena 187, (2009): 5-26.
5 Cf. Werner Jaeger, Paideia: Die Formung des griechischen Menschen, vol. 2, Berlin: de Gruyter, 1944, 188
vol. 3, 1947, 337. Konrad Gaiser, Platone come scrittore filosofico, Napoli: Bibliopolis, 1984, 62ff. Michael
Erler, Platon bei Werner Jaeger, in: Michael Erler – Ada Neschke-Hentschke (eds.), Argumenta in dialogos
Platonis, Teil 2: Platoninterpretation und ihre Hermeneutik vom 19. bis zum 21. Jahrhundert, Basel: Schwabe,
2012, 265-283.

	 2	

from poetry and transforms and integrates into the dialogues.6 In doing so he stresses the close

relationship between form and content. For in the Phaedo, the narrator Phaedo is asked by

Socrates’s friends to tell them both what was said and what was done by Socrates.7 Now, to

present the dialectical pursuit of truth and to describe the performance of the personnel: this is

exactly what Plato’s dialogues are all about. Plato himself, it seems, suggests that one should

not separate both aspects.

In what follows, I would like to take seriously this suggestion and to add (as a little

footnote to observations which others already have made in this context) some examples of

how Plato, the author, makes use of the historical settings in the dialogues and the

performance of the personnel in order to turn them into a part of his philosophical rhetoric,

thereby disclosing their philosophical relevance and providing cues and comments on

philosophical problems that arise in the dialogues.

2. Socrates’s performance as an affirmative ‘dramatic’ commentary

Let me first give you a little example of what it means to say that the dramatic aspect

of a dialogue could or even should be regarded as a comment on its philosophical content.8 In

order to do so, I would like to remind you of the storyline of the dialogue Phaedo. One feature

of the discussi0on in that dialogue is the trust and distrust in the logos expressed by the

interlocutors, i.e. the arguments offered by Socrates to prove the immortality of the soul.

Although Socrates’s partners, Simmias and Cebes, accept that most of his arguments are

coherent, they cannot bring themselves to believe in their conclusions: the immortality of the

soul.9 Small wonder – one should say – because the thesis that the soul of man is immortal

was not common currency in Plato’s time, as Socrates himself confesses.10 Therefore it is

understandable that Cebes and Simmias have difficulties in accepting the results of the

arguments offered by Socrates although they cannot refute them really. In this context, the

figure of Socrates and his performance can be understood as evidence of the fact that, despite

the distrust regarding the argumentation, its conclusion – the proof of the immortality of the

soul – should be accepted as true. For all participants of the conversation agree on the fact that
																																																								
6 Cf. Michael Erler, “Platon,” Platon, in: Hellmut Flashar (ed.), Grundriss der Geschichte der Philosophie.
Begründet von Friedrich Ueberweg. Völlig neu bearbeitete Ausgabe. Die Philosophie der Antike, 2/2, Basel
2007, 75-82.
7 Cf. Phd. 58c.
8 Cf. Michael Erler, “Argument and Context: Adaption and Recasting of Positions in Plato’s Dialogues,” in:
Debra Nails – Harold Tarrant (eds.), Second Sailing: Alternative Perspectives on Plato, Helsinki: Societas
Scientiarum Fennica, 2015, 91-105.
9 Cf. Phd. 88ef. 107af.
10 Cf. Republic. 608d; see Arist. SE 176 b 16f.

	 3	

to them Socrates seems to be a happy person – eudaimon – even though he is awaiting the

death penalty. They also all agree that the reason for Socrates’s positive disposition is his

confidence that after his death his soul will enjoy a pleasant existence, i.e. that he is

convinced that his soul is immortal. Obviously it is the dramatic aspect of the dialogue which

persuades Socrates’s partners and – hopefully – the reader as well that the philosophical

arguments put forward by Socrates about the immortality of the soul must be valid. For

otherwise, his partners believe, he would not behave as he does. Apparently, the historical

setting and the performance of Socrates as described by Plato, the author, function as a kind

of comment on the philosophical discourse.11 Thus, what is told in the frame-story of the

dialogue serves as a means to persuade the participants and the readers of the dialogue where

the arguments might disappoint them. Obviously the pragmatic aspect of the dialogue offers a

justification of what the philosophical argument cannot persuade the partners of the

discussion of – and perhaps also the readers of the dialogue.

3. Performative contradiction

It is thus the dialogue form, which allows for a pragmatic justification, i.e.

confirmation, of a philosophical argument which seems to be hard to accept. On the other

hand, sometimes the pragmatic or dramatic aspect of the dialogues is used not to affirm, but to

question or even to contradict what is being argued for. Sometimes Plato, the author, uses the

literary aspect of the dialogues to comment negatively on what is being said, i.e. he construes

a performative contradiction in both words and deeds. I shall give you just one example.12

In the Euthydemus, both the eristics, Euthydemus and Dionysodorus, present

themselves as teachers of the eristic art and try to win over young people to be their pupils.

They illustrate their art by posing questions and discussing problems with young Ctesippus. In

a first round of discussion, they aim at proving the fact that learning and teaching are

impossible, and they seem to succeed.13 Of course, in doing so they refute the basis of what

they are trying to do, namely to win a young man as pupil – after all, it is him they are

planning to teach and it is him who is going to learn. Thus, in order to advertise what they

have to offer they prove that this offer is an impossible task. We see that Plato, the author,

																																																								
11 Cf. Erler, “‘The Fox Knoweth Many Things, the Hedgehog one Great Thing’,” 25.
12 Gregor Damschen, “Das Prinzip des performativen Widerspruches. Zur epistemologischen Bedeutung der
Dialogform in Platons Euthydemos,” Méthexis 12, (1999): 89-101.
13	Cf. Euthd. 275d-277c; see Michael Erler, Euthydemos, Platon Werke. Übersetzung und Kommentar, Band VI
1 (Göttingen 2017) 125-130.	

	 4	

construed a performative contradiction in order to disavow the business of the eristics. Again

the dramatic aspect of the dialogue is used to comment on the philosophical one.

There are more comments like this in the Euthydemus. For instance, when the eristics

argue that contradiction is impossible14 because according to them everything, which is said,

must be true since there is only one logos;15 nevertheless, they do not hesitate to time and

again try to refute others. Again, the performance of the eristics contradicts what they argue

for philosophically.16

In the Laches, Plato formulates the rule that there should be consistency between

deeds and words.17 Laches hails Dorian harmony between words and deeds and suggests that

andreia should be understood as endurance or rather wise endurance. Yet, at the same time

Laches fails to prove and exemplify steadfastness of endurance in the enquiry led by Socrates

on what bravery (ἀνδρεία) really is.

In the Gorgias, Callicles propagates frank speech but behaves like one who wishes to

please his audience at any moment – there is a Callicles within Callicles, as Socrates describes

it – and thus contradicts himself in words and deeds.18 On the other hand, Socrates is proven a

hero because he always shows harmony between words and deeds.

Many more examples of such dramatic comments on philosophical arguments are to

be discovered in other dialogues as well.19 Suffice it to say for the moment that scenes like the

ones referred to show that Plato, the author, often uses the pragmatic aspect of a dialogue not

only to illustrate, but even to comment on what the argument is about. They are made possible

by the dialogue form of Plato’s writings. Often this performative contradiction invokes

laughter. The performance of the personnel becomes part of the philosophical message.

Without giving it a name, Plato obviously is familiar with the difference between semantic

and performative contradiction.20 Passages like these illustrate that, and how, Plato, the

philosopher, and Plato, the author, work hand in hand, and they confirm the observation that

to separate both would impede a correct interpretation.

																																																								
14 Cf. Euthd. 285d-288a; see Erler, Euthydemos, 165-173.
15 Cf. Euthd. 286c.
16 Cf. Euthd, 286e-287b. 287bc.
17 Cf. La. 180ce. 194a.
18 Cf. Grg. 482b.
19 Cf. Cra. 433ab; Grg. 482bc; Prt. 338e-339e.
20 Cf. Vittorio Hösle, Der philosophische Dialog, München: C.H. Beck, 2006, 404.

	 5	

4. Literary frames and irritating results of discussions

In what follows, I would like to give some more examples, which show how the

dramatic aspects of some dialogues serve as a comment on the argumentative aspects and

even offer clues to the reader that make him understand better, for instance, whether the

aporetic ending of an argument should be regarded as the last word on the matter.21 As

examples, the dialogues Euthyphro and Protagoras are helpful. Both dialogues illustrate

conversations about moral issues – piety and the question of the unity of virtues – which seem

to lead to an aporetic, or at least puzzling, end. Indeed, when reading, let’s say, the

Euthyphro, the reader will be sure to feel disappointment. Although one will realise that in

this aporetic dialogue Plato’s power of expression and skill of composition are at work, one’s

hope of gaining some information about, for instance, what piety – to hosion – really is, will

be frustrated.

A close interpretation, however, especially of the framing scenes of the dialogues and

in particular of their endings will reveal that Plato, the author, offers cues to the reader,

pointing at the possibility that it might be useful to continue the discussion. He rather suggests

that dialogues like the Euthyphro do end, but do not conclude22: instead their endings open up

to a variety of perspectives. The frame signals that more could be said on a problem, which

seems to be closed at the end of a discussion. I shall argue that the literary frames of both the

Euthyphro and the Protagoras have even more to offer and explain as to what openness really

means. For in the frames of both the Euthyphro and the Protagoras, Plato, the author, also

indicates that it is worthwhile not only to pursue the discussion further, but also to reconsider

the arguments which are proposed in the dialogues.

4.1 Protagoras

Let me therefore turn to the Protagoras first. In this dialogue, Socrates’s conversation

with Protagoras ends up in confusion. At the end of the dialogue, the narrative given by

Socrates closes with one sentence: “Saying and hearing these things we departed” (ἀπῇµεν).23

																																																								
21 This thesis has been developed more fully in Michael Erler, Elenctic aporia and performative euporia
(forthcoming).
22 Cf. Diskin Clay, Platonic Questions: Dialogues with the Silent Philosopher, University Park, PA: Penn State
University Press, 2000, 165.
23 Prt. 362a; Cf. Joachim Dalfen, “Literarische Techniken Platons. Beispiele aus dem Protagoras,” Bolletino
dell’Istituto di Filologia Greca dell’ Università di Padova 5, (1979/80): 41-60 (repr. in Joachim Dalfen,
Parmenides, Protagoras, Platon, Marc Aurel. Kleine Schriften zur griechischen Philosophie, Politik, Religion
und Wissenschaft, Stuttgart: Franz Steiner, 2012, 151-170, esp. 158).

	 6	

When reading this last sentence carefully, the reader should be surprised by one single

word: he or she might ask themselves who is meant by ‘we’. The reader might recall that

Socrates tells us how he met Hippokrates and how ‘we’ went to the house of Kallias, how

‘we’ stopped in front of the house and had a conversation, how ‘we’ knocked at the door and

how ‘we’ met with Protagoras. Seen in this context, it becomes clear: the ‘we’ at the end of

Socrates’s narrative and at the end of the dialogue must stand for Socrates and Hippokrates.

The last sentence of the dialogue informs us about the fact that Socrates and Hippokrates left

Kallias’s house together, which means that Socrates and Hippokrates left Protagoras. Now,

this comes as a surprise, indeed, because at the beginning of the dialogue we learnt that

Hippokrates was determined to become a pupil of Protagoras and therefore asked Socrates to

introduce him to the sophist. On their way to Kallias’s house, Socrates and Hippokrates

discussed what it means to be a pupil of a sophist. And Hippokrates’s desire to learn from

Protagoras stimulated Socrates’s discussion with Protagoras about the teachability and the

unity of virtues in the presence of Hippokrates. Although Hippokrates does not contribute

anything to the discussion but rather functions as a ‘prosopon kophon’ (a person who does not

speak on stage) – as it can be observed in ancient tragedy (for instance Electra in Sophocles’s

play) –, the reader is reminded by Socrates that Hippokrates is still present.24 Thus, Plato, the

author, does everything he can to help the reader understand that the expression ‘we’ in

Socrates’s last remark of his narrative refers to Hippokrates besides himself and thus realise

that Hippokrates indicates by his behaviour that he has changed his mind – he obviously has

decided not to become a pupil of Protagoras. Plato wants the reader to wonder why this is the

case and to speculate whether the arguments given by Socrates must have had some effect on

Hippokrates, despite their apparent failure. Maybe they are more valid than it seems at first

sight. The reader will realise that Plato, the author, wishes to suggest to the reader that it

might be worthwhile to reconsider what already has been said – i.e. to read the dialogue

again. The frame of the dialogue and the topoi applied suggest that this might be rewarding.

4.2. Euthyphro

A similar observation could be made in the Euthyphro if one focuses again on what

Euthyphro has to say at the end of the dialogue.25 At the end of the conversation, Euthyphro

excuses himself: “Right now I must hurry somewhere [σπεύδω ποι] and I am already late”, he

																																																								
24 Cf. Prt. 328d.
25 Cf. Michael Erler, “Platon,” 128-132. Maximilian Forschner (ed.), Euthyphron. Platon Werke. Übersetzung
und Kommentar, Band I, 1, Göttingen: Vandenhoack & Ruprecht, 2013.

	 7	

says.26 This little word ‘poi’ is remarkable indeed, because we remember: the dramatic setting

of the conversation in the Euthyphro is the hall of the king-archon, who was the magistrate

responsible for religious matters.27 Socrates is summoned there in order to oppose the

indictment of Meletus, which he then refutes in his defence speech (Apology). Euthyphro was

heading for the office of the archaon basileus, because – as he tells Socrates – he decided to

indict his own father for the murder of a day-labourer28. For he believes that his position as a

priest qualifies him to know what piety is and justifies his behaviour. This belief of Euthyphro

starts the discussion about piety in the dialogue. Thus, Euthyphro already has arrived where

he wanted to be. Now, this understanding of the closing words of the Euthyphro, of course,

presupposes that the conversation takes place before he enters the hall to make the indictment.

And this is how, for instance, Diogenes Laertius29 and some modern interpreters understand

the situation.30 Others,31 however, argue that there is no signal in the text which allows for

this interpretation. I agree that no clear signal is given by Plato that Euthyphro had not yet

entered the hall. But, I would claim, there is no strong signal that the conversation takes place

after Euthyphro left the hall either. Plato just does not make himself clear as to how he wishes

the passage to be understood. Obviously, he leaves the decision to the reader. In view of what

we have observed in the Protagoras, I therefore suggest that it makes sense to understand the

ending as Diogenes Laertius did: Euthyphro has changed his mind. Just as in the Protagoras,

the reader will wonder and feel invited to read the dialogue again. And indeed, the reader will

realise that important problems are addressed and that Plato the author offers cues that are

hidden in the frame of the dialogue. The reader who takes note of them will be rewarded, as

for instance a glimpse at the Apology shows. For when in the dialogue named after himself,

Euthyphro defines piety as the part of doing the right thing, which means a kind of service to

the gods and to men,32 he fails. But in the Apology, Plato describes Socrates’s pragma as

“service to the god”, as latreia. Socrates helps the god and his philosophical practice (ergon)

consists in making the soul of a man good with the help of dialectic.33 The description of the

dialectician in the Phaedrus almost literally matches the words Euthyphro uses in his last

																																																								
26 Cf. Euthphr. 15e; transl. R.E. Allen, The Dialogues of Plato, vol. 1: Euthyphro, Apology, Crito, Meno,
Gorgias, Menexenus, New Haven: Yale, 1984, 58.
27 Cf. Euthphr. 2a.
28 Cf. Euthphr. 4af..
29 Cf. D. L. 2, 29.
30 R.E. Allen, Plato’s “Euthyphro” and the earlier theory of forms, London: Routledge, 1970, 64.
31 Cf. Hugh G. Benson, “The Priority of Definition and the Socratic Elenchus,” Oxford Studies in Ancient
Philosophy 8, (1990): 19-65. Forschner, Euthyphron, 172.
32 Cf. Euthphr. 12e.
33 Cf. Ap. 30a; 33c, see Cf. Michael Erler, “Hilfe der Götter und Erkenntnis des Selbst. Sokrates als
Göttergeschenk bei Platon und den Platonikern,” in. Thomas Kobusch – Michael Erler (eds.), Metaphysik und
Religion. Zur Signatur spätantiken Denkens, München – Leipzig: k.G. Saur, 2002, 387-414.

	 8	

attempt to define the behaviour of the pious man. Piety manifests itself in Socratic-Platonic

‘care for the soul’.34 This shows that Euthyphro indeed came close to the point by claiming

that piety is a service to the gods in terms of helping them in their ergon.35 Obviously Plato,

the philosopher, wishes to suggest that some philosophically important aspects were touched

on by Euthyphro but something important might be missing. As we have seen, Plato, the

author, uses dramatic devices. More than that: Plato, the author, even has connected both the

Euthyhro and the Apology quite closely. For the Euthyphro belongs to a series of four

dialogues, which when taken together (as suggested by their fictive chronology) constitute a

kind of dramatic tetralogy that describes the history of the last days of Socrates. The dialogues

Euthyphro, Apology, Kriton, and Phaedo illustrate Socrates’s way from the archon basileus to

the court case and his final days in jail. Now, seen in this context, Socrates’s performance in

the Apology functions as a framing scene that comments on what happens in the Euthyhro

philosophically. The pragmatic aspect of the Euthyphro therefore suggests that the aporia

might not be Plato’s last word on the matter, and the fictitious chronology confirms what the

way out might be like.

In fact, there are more cases where the fictitious chronology functions as a kind of

support by Plato, the author, for what Plato, the philosopher, wishes to argue. Think, for

instance, of the Parmenides again, which – according to the fictitious chronology – is

supposed to be the first of all the dialogues. For it is young Socrates who unsuccessfully seeks

to defend the theory of forms against Parmenides’s criticism. Now, in the Phaedo, which,

dramatically speaking, is the last of the dialogues, it is old Socrates who uses the theory of

forms to prove the immortality of the soul, the theory which appears to be the reason why he

feels happy even though facing the death penalty. Just like Munk has done already in 1857,36 I

doubt that Plato, the author, who always weighs his words so carefully, had nodded off here. I

rather think that here again Plato uses the fictitious chronology as a dramatic cue to the fact

that the theory of forms remains valid despite all the criticisms and problems it receives.

5. Motifs, metaphors, and their philosophical meaning

Up until now, we observed that Plato, the author, uses the performative aspects of his

dialogues as comments on what happens in his work philosophically. I would like to remind

																																																								
34 Cf. Phdr. 273e; Republic 500d.
35 Cf. Ap. 28e. Michael Erler, Der Sinn der Aporien in den Dialogen Platons, Berlin – New York: de Gruyter,
1987, 164f.
36 Cf. E. Munk, Die natürliche Ordnung der platonischen Schriften, Berlin: Dümmler, 1857. Wolfgang Wieland,
Platon und die Formen des Wissens, Göttingen: Vanderhoeck & Ruprecht, 1999, 89.

	 9	

us now of the fact that he also follows the practice of early poets who used and even created

motifs and metaphors which describe situations while at the same time having a poetic

function, and can and should be read as hermeneutical cues for a better understanding of what

happens in the text. My first example once again is taken from the Euthyphro.

5.1 ‘Running away’

As we have seen in Euthyphro, one’s hope to gain information about, for instance,

what piety – to hosion – really is will necessarily be frustrated. Just as it happens in other

aporetic dialogues as well: while trying to follow the argument of the conversation the reader

at the end will face a situation, which Plato describes in the Euthydemus. Here Socrates

himself comments on the helplessness he and Kleinias experience at the end of their dispute

which ended without any positive result: “When we thought we had come to the end, we

turned around again and reappeared practically at the beginning of our search in just as much

trouble as when we started out.”37

‘Trying to catch the knowledge and failing to get hold of it’ – time and again this

occurs as a motif in the aporetic dialogues, most prominently in the Euthyphro, where

Euthyphro offers a definition of what piety is but is refuted time and again. Euthyphro is

extremely puzzled and complains that his proposals ‘go around in circles’ and ‘do not stand

still’. Socrates does not accept the charge of being guilty of making those logoi move around

as Daedalus did. He insists that the logos itself ran away. He himself would rather prefer a

stable logos that would not run away all the time.38

Now the motif that the opinions which are defended by Socrates’s partners are instable

or ‘run away’ are common features in the aporetic dialogues like the Laches.39 Plato,

however, does not want us to understand them only as literary motifs but also as hints to the

reader and comments on what is going on in the discussions philosophically since, according

to Socrates, they have some philosophical connotations. The Meno is helpful here. In the

Meno,40 Socrates deals at length with the question of what opinions, doxai, are and what their

relationship to knowledge is. In this context, Socrates explains that the literary motif of

opinions ‘running away’ indeed has a philosophical connotation. Opinions, Plato’s Socrates

																																																								
37 Cf. Euthd. 291bc; transl. by Rosamond Kent Sprague, The Euthydemus. Translated with an introduction, in:
Plato, Complete Works. Edited, with introduction and notes, by John Cooper, Indianapolis 1997; see Erler,
Euthydemos, 187f.
38 Cf. Euthphr. 6af. 11c. 15b.
39 Cf. La. 194a; Tht. 203d.
40 Cf. Men. 97d.

	 10	

explains, are not necessarily wrong; but unlike knowledge, they are unstable. One has to

fasten them with the tie of the cause (logismou aitiai). Plato demands that one must think the

problem over and over again, and claims that the process of fastening them is nothing other

than recollection. When they are fastened, opinions become knowledge and gain more value

(timioteron). What interests us is the fact that the motif – the “running away of opinions” –

often occurs in connection with opinions proposed by Socrates’s partners who fail to defend

them.

I would like to remind you of Euthyphro’s definition of piety as a service to the gods.

We have pointed to the fact that this definition is not false; for it is used positively in different

contexts by Socrates himself. The definition therefore indeed is not yet knowledge, which is

stable, but an unstable opinion and is characterised by the literary motif as such. This literary

motif of ‘running away’ therefore functions as a signal, it appeals to the reader to

philosophically consider the possibilities of how to fasten the unstable opinion about piety. In

fact, in the Republic Plato clearly states that this is what one should do whenever an opinion is

brought forward that seems to be right, yet needs further consideration.41 The metaphor

‘running away’ therefore has a hermeneutical value – and again the pragmatic aspect of the

dialogues helps to overcome philosophical problems that are discussed in them. It turns out

that there are passages, carefully designed, which are meant to be hints to the reader in that

they invite him to defend positions which might appeal to him as not being wrong even from

a Plato’s own point of view.

5.2 ‘Child in man’

My last example concerns a metaphor, which Plato not only used but even created – or

so I think – in the dialogue Phaedo in order to describe, to comment on, and to explain what

happens in that dialogue philosophically. The Phaedo is the first dialogue where Plato

playfully considers the existence of something in man that is responsible for emotions, desires

and fear, and that is distinct from both the body and the rational soul.42 In the Phaedo, Plato

even gives this source of emotions a name: he calls it the ‘child in man’ – and he illustrates

how it should be treated by therapeutic arguments, in order to create a disposition that is

																																																								
41 Cf. Republic. 611e.
42 Cf. David Gallop, “Emotions in the Phaedo,” in: Ales Havlíček – Filip Karfík (eds.), Plato’s Phaedo.
Proceedings of the Second Symposium Platonicum Pragense, Prague: Oikoymenh, 2001, 275-286.

	 11	

amenable to rational thinking.43 It might come as a surprise to find a source of emotions in the

Phaedo. For in this dialogue, Socrates obviously wishes to illustrate the power of the logos or

rational argument in helping Socrates to be brave and fearless in the face of death and

enabling him to accept rational arguments in favour of the soul’s immortality. But the Phaedo

also illustrates what happens if emotions prevail and man is not able to subordinate these to

reason. For emotions and affections, or so it seems, corrupt the process of reasoning in

Socrates’s partners Simmias and Cebes and prevent them from accepting the results of

rational argumentation although both are used to arguments. They are well prepared to follow

Socrates’s arguments in favour of the soul’s immortality and to accept the conclusions of

rational thinking. Nevertheless, they do display insecurity and distrust while not being able to

give a reason for this unease.44 Something within them is out of control and prevents them

from accepting the results of what, they agree, are coherent arguments. The pragmatic aspect

of the dialogue therefore illustrates that in dealing with common men proper control of

affections becomes essential in order to develop the right habits that provide the foundation

for virtue and real knowledge. Now, it is interesting that in this context, Plato’s Socrates does

not locate Cebes’s and Simmias’s emotions in the body, but rather invents a metaphor in order

to describe the source and explain the existence of the affections of Socrates’s partners and

the target of Socrates’s therapeutic argumentation. At one point, Socrates suspects that Cebes

and Simmias are afraid like children that wind might disperse the soul after death. Cebes

points out that it is not he himself who is afraid but rather something within himself – a child

within himself, as he calls it – is full of fear, like children are of a bogey. He therefore begs

Socrates45 to convince him on the assumption that he feels this way. This child should be

persuaded to stop being afraid of death as if it were a bogeyman. And Socrates consents

readily that Cebes should sing charms (epodai) to this child every day, until he has “charmed

the fear out of him”.

It is useful at this point to remind ourselves that the metaphor the ‘child in man which

needs persuasion in order to rid itself of the fear of death’ has a ‘Sitz im Leben’. It forms part

of the paideia that tries to make children act properly. Plato wishes to remind us of the old

wives’ tales that nurses told children in Greece, as people still do today, in order to frighten

																																																								
43 Cf. Michael Erler, “‘Socrates in the Cave’. Argumentations as Therapy for Passions in Gorgias and Phaedo,”
in: Maurizio Migliori – Linda M. Napolitano Valditara (ed.), Plato Ethicus. Philosophy is Life. Proceedings of
the International Colloquium Piacenza 2003, St. Augustin: Academia, 2004, 107-120, esp. 115.
44 Cf. Ernst Heitsch,, “Was Autor und Dialogpersonen des Phaidon von ihren Argumenten halten,” in: Ales
Havlíček – Filip Karfík (eds.), Plato’s Phaedo. 78-95.
45 Cf. Phd. 77d.

	 12	

children into obedience: ‘If you don’t do such and such, a monster will come and eat you.’46

Those traditional tales are meant to create fear in children and thereby a disposition to accept

advice.

Socrates’s philosophical enchantment song (epode), i.e. his philosophical arguments,

indeed try epode indeed tries to create a disposition in his partners that is amenable to rational

arguments and to correct behaviour. Socrates, however, does not wish to achieve this result by

stirring up fears in his partners but by helping them to control those fears, or rather to get rid

of them altogether. Socrates’s ‘charming’ arguments advocate the subordination of the

emotions to reason, because emotions might subvert rational thinking. In the Phaedo, Plato

locates the source of this emotional resistance neither in the body nor in the rational soul, but

invents the metaphor ‘child in man’ – a metaphor that, it seems to me, foreshadows the soul’s

irrational part, which Plato introduces in the Republic. In other words, the Republic – in my

opinion – merely unfolds what the Phaedo seems to assume. As we have seen already, Plato

uses metaphors in one place, and explains what they mean philosophically elsewhere in his

dialogues. Of course, prior to the Republic, Plato does not refer to a tripartition of the soul.

But I wish to argue that a metaphor like ‘child in man’ signals that Plato contemplates the

possibility of an element within man’s soul that is responsible for irrational behaviour.47

So again, it becomes clear that a literary aspect of a dialogue – the metaphor of child

in man – is more than an ornament. Rather, the metaphor is supposed to support what happens

in the dialogue philosophically and therefore confirms that, and how, Plato, the author, and

Plato, the philosopher, work hand in hand, in that Plato, the poet, uses or even creates motifs

or metaphors the philosophical significance of which he underpins elsewhere in the

dialogues.48 His dialogues indeed follow, or rather replace, the tradition of early Greek poetry

with respect to its self-referentiality as well. The performativity of the dialogues comments on

what is going on philosophically.

																																																								
46 Cf. Theocritus, Idyll, 15, 40; Euripides, Heracles. 98-101; Callimachus, Hymnus in Dianam. 66-71; Alex
Scobie, “Storytellers, Storytelling and the Novel in Greco-Roman Antiquity,” Rheinisches Museum 122, (1979):
229-259.
47 In his response to my presentation, Péter Lautner stressed that in the Republic the appetitive part of the soul is
depicted in a rather negative way, referring to 588c2-7. Of course, the metaphor which Plato used in the
Republic indeed has very negative connotations. But the metaphor ‘Child in man’ is not positive either. For
unlike the Christian concept, the ancient pagan concept of the child is the idea of inadequacy and of fearfulness
(cf. Hans Herter, ‘Das unschuldige Kind’, in id., Kleine Schriften, München 1975, 598-619) and in the Phaedo
indeed the child in man symbolizes the source of emotions which hinder him to accept the results of what he
himself calls a coherent argument, which does not sound very positive.
48 On the importance of the context in Plato’s dialogues, see Erler, “Argument and Context”.

	 13	

6. Conclusion

To conclude: in this paper I have argued for the importance dramatic elements which

Plato uses in some of his dialogues have for their philosophical message. I suggested that

Plato, the author, sometimes uses these literary devices to indicate some perspectives, which

might contribute to a better understanding of the philosophical problems raised in the

discussions as illustrated by the dialogues. I also suggested that Plato used literary strategies

to organise the dialogues in a special way and at a time inspire a reading of the dialogues

which considers both their literary and their philosophical aspects. This relation of the

dialogues should be taken into account when discussing questions of a possible evolution in

Plato’s thought. One should take into account that Plato, the author, plays a role in that he

wishes to invite the reader to reconsider problems. Plato, the author, and Plato, the

philosopher, work hand in hand. Literary strategy sometimes supports, sometimes contradicts

the philosophical content and adds persuasion and support to the philosophical arguments.

Maybe this is one motif that persuaded Plato to compose the dialogues the way he did despite

his critique of writing. For although – as written texts – they cannot replace dialectical oral

conversation, because of their combination of pragmatic and argumentative aspects they

might stimulate, support and even comment on such conversations. This is why I do agree

with Jon Stewart49 when he claims that questions of form, genre and style should be

entertained by philosophers too. This – or so I would claim – is true not only with regard to

Plato’s dialogues but as far as most ancient philosophical texts are concerned. They all

deserve to be read as literature and as texts which present philosophical arguments, both

aspects form part of their philosophical messages.

																																																								
49 Jon Stewart, The Unity of Content and Form in Philosophical Writing, London: Bloomsbury, 2013.

