

Η ΑΛΛΗΓΟΡΙΑ ΤΟΥ ΣΠΗΛΑΙΟΥ

Πολιτεία Z 514a - 520e

Θέματα

- Ο συμβολισμός του μύθου και τη θέση του στο διάλογο.
- Η σημασία της παιδείας στην τελείωση του ανθρώπου.
- Κύρια αποστολή της πολιτείας είναι η εξασφάλιση της ευτυχίας όλων των πολιτών. Επομένως κυρίαρχη άποψη είναι ότι ο νόμος οφείλει να αποβλέπει στο φωτισμό - άρα και στην εύδαιμονία- όλων των πολιτών και να υποχρεώνει αυτούς που μπορούν, να βοηθήσουν και τους άλλους να πραγματοποιήσουν την ανάβαση προς τη θέαση του αγαθοῦ, για να μπορέσουν να ασκήσουν συνειδητά την αρετή.

Ερωτήσεις (για την εισαγωγή)

1. Ποιος εκφραστικός τρόπος ονομάζεται αλληγορία;
2. Ποιο είναι το θέμα της αλληγορίας του σπηλαίου;
3. Ποια είναι τα κυριότερα σύμβολα στην αλληγορία του σπηλαίου και πώς ερμηνεύονται;

Ενότητα 11η: Η αλληγορία του σπηλαίου

Ερμηνευτικές ερωτήσεις

1. Με βάση την εισαγωγή του βιβλίου σας, να συνδέσετε την ενότητα με τα προηγούμενα και με το θέμα όλου του έργου.
2. Με ποια φράση δηλώνεται το θέμα της ενότητας και ποια μέθοδο ακολουθεί ο Πλάτων στην ανάπτυξή του;
3. Να περιγράψετε με λίγα λόγια την εικόνα του σπηλαίου ή να τη δώσετε με σχέδιο.
4. Τι νομίζετε ότι συμβολίζουν τα δεσμά και η υποχρεωτική καθήλωση - ακινησία των ανθρώπων του σπηλαίου;
5. Ποιος είναι ο ρόλος του τειχίου στη σκηνοθεσία του Πλάτωνα; Γιατί δεν πρέπει να φαίνονται οι άνθρωποι αλλά τα αντικείμενα;
6. α) Να εντοπίσετε τα σημεία του κειμένου που μας επιτρέπουν να θεωρήσουμε ότι η κοινωνία των δεσμοτών είναι η πολιτική κοινωνία και ότι ο κόσμος του σπηλαίου είναι ο αισθητός κόσμος.
β) Ποια είναι η κατάσταση της πολιτικής κοινωνίας (την οποία συμβολίζει η κοινωνία των δεσμοτών) και πώς περιγράφεται ο αισθητός κόσμος³⁰ ;
7. ὥσπερ τοῖς θαυματοποιοῖς: Ὁ Ἀριστοτέλης (Περὶ κόσμου 398b16) γράφει: οἱ νευροσπᾶσται μίαν μῆρινθον ἐπισπασάμενοι ποιοῦσι καὶ αὐχένα κινεῖσθαι καὶ χεῖρα ζώου καὶ ὦμον καὶ ὄφθαλμόν. Να συσχετίσετε το χωρίο αυτό με την πλατωνική παρομοίωση³¹ .

[Ενδεικτικές απαντήσεις

- ³⁰ α) Ἄτοπον, ἔφη, λέγεις εἰκόνα καὶ δεσμώτας ἀτόπους, - ὁμοίους ἡμῖν, ἦν δ' ἐγώ.

β) Η αρχική τοποθέτηση του ανθρώπου είναι η δέσμευση και η παραμονή του στο σκοτάδι. Συνηθίζει τόσο στη σκιώδη πραγματικότητα που αντικρύζει, ώστε χρειάζεται εξαναγκασμός για να τραβηχτεί προς το φως του όντος.

³¹ Φαίνεται ότι ο Πλάτωνας είχε υπόψη του κάποια τέτοια θεάματα και ότι η Ελλάδα της εποχής του Πλάτωνα ήταν συνηθισμένη σε παραστάσεις ανάλογες με του «Καραγκιόζη».]

8. Να συγκρίνετε το ευαγγελικό *ἐγὼ εἰμὶ τὸ φῶς τοῦ κόσμου· ὁ ἀκολουθῶν ἐμοὶ οὐ μὴ περιπατήσει ἐν τῇ σκοτίᾳ, ἀλλ' ἔξει τὸ φῶς τῆς ζωῆς* (Κατὰ Ἰωάννην, Η', 12- 13) με την εικόνα του ἀγαθοῦ στην πλατωνική αλληγορία του σπηλαίου. [Ο Νεοπλατωνισμός έχει επηρεάσει αρκετά τη χριστιανική διδασκαλία π.χ επίγειος και ψεύτικος κόσμος-ουράνιος και αληθινός, το τρισυπόστατο του χριστιανικού θείου-ο διαχωρισμός της ψυχῆς σε τρία μέρη κατά τον Πλάτωνα όπως και η διαίρεση της κοινωνίας σε τρία επίπεδα, η κρίση των ψυχῶν μετά το θάνατο με την ανταμοιβή των δικαίων και την τιμωρία των ἀδίκων. Στην Πλατωνική εικόνα του σπηλαίου το φως είναι το υπέρτατο ἀγαθό, το θεῖο. Και στη χριστιανική διδασκαλία ο Θεός-Χριστός ταυτίζει τον εαυτό του με το φως και υπόσχεται στους πιστούς την ἀπαλλαγὴ ἀπὸ τὸ σκοτάδι τῆς πλάνης και τῆς ἀμαρτίας και υπόσχεται τὴ σωτηρία στο φως που προέρχεται ἀπὸ τὴν ἀληθινὴ ζωὴ.]

9. Με ποιους εκφραστικούς τρόπους αισθητοποιείται η εικόνα του σπηλαίου και των δεσμοτῶν και ποιος είναι ο λειτουργικός ρόλος καθενός; [Κυριότερος τρόπος είναι - η αλληγορία:

ο χώρος της σπηλιάς είναι η αισθητή πραγματικότητα, που δεν είναι ἀληθινή και η πολιτική κοινωνία που δε λειτουργοῦν οἱ φωτισμένοι και πετταδευμένοι.

οι δεσμῶτες είναι ὅσοι βρίσκονται στα σκοτάδια τῆς ἀγνοίας και τῆς πλάνης, οἱ ἀπαιδευτοὶ ἄνθρωποι που είναι δέσμιοι τῆς πλάνης τους.

οι σκιές είναι ὄχι τα πραγματικά ἀντικείμενα ἀλλὰ ομοιώματα, εἰδῶλα τῶν πραγματικῶν ὄντων

ο φωτεινός χώρος ἔξω ἀπὸ τὴ σπηλιά είναι ο κόσμος τῶν ιδεῶν, ἡ νοητὴ, ἀληθινὴ πραγματικότητα

ὅσοι κινούνται ἔξω και ὅσα κουβαλοῦν και ὅσα ακούγονται είναι τα ἀληθινά: ἰδέες ἢ ὄντα. Είναι ἡ πραγματικότητα.

ἀλλὰ και

-εἰκόνες, (οπτικές, και, μία ἀκουστικὴ) ως παραστατικὸ εκφραστικὸ μέσο

-παρομοιώσεις, για καλύτερη κατανόηση-ἀμεσότητα

-διάλογος, για ἀποφυγὴ τῆς μονοτονίας.]

10. Να χαρακτηρίσετε τὴ γλώσσα και τὸ ὕφος του Πλάτωνα στην αλληγορία του σπηλαίου και να ἐξηγήσετε τὸ χαρακτηρισμό σας.

11. «Ἄς υποθέσωμε ὅτι ἓνας ἐλύθηκε και ἀναγκάζεται (...) να σηκῶνῃ τα βλέμματά του προς τὴ διεύθυνση του φωτός και ὅτι κάνοντας ὅλα αὐτὰ αισθάνεται ἄλγος και δεν ἠμπορεῖ ἐξ αἰτίας τῶν μαρμαρυγῶν να βλέπῃ ξάστερα τα ἀντικείμενα ὠτινων ἐβλεπε τις σκιές (...) Και στην περίπτωση λοιπὸν που θα τον ἀνάγκαζε κανεὶς να ἀντικρύξῃ τὸ ἴδιο τὸ φως, δεν θα αισθάνονταν ἄλγος στα μάτια και γυρίζοντας τα μάτια του δεν θα ἐζητούσε να ξαναγυρίσῃ φεύγοντας προς ἐκεῖνα που ἠμπορεῖ να βλέπῃ ἡ ὄρασή του και δεν θα τα εθεωρούσε τῶ ὄντι σαφέστερα ἀπὸ ἐκεῖνα που του δείχνονται τώρα; (...) Και ὅταν ἐφτανε προς τὸ φως (του ἡλίου), ἐπειδὴ θὰ ἦταν τα μάτια του πλημμυρισμένα ἀπὸ φεγγοβολή, δεν θα του ἦταν ἀδύνατο να βλέπῃ ἔστω και ἓνα ἀπὸ τα πράγματα, ὅσα χαρακτηρίζομε ἐμεῖς τώρα ως ἀληθινά;» (Πολιτεία, 515c, 515e, 516a,).

Αφού διαβάσετε το παράθεμα από την Πολιτεία, να συγκρίνετε την κατάσταση των πρώην δεσμωτών (που περιγράφει) με το ποίημα του Καβάφη «Τα παράθυρα».

[Ο κόσμος του ποιητή (δηλαδή ο κόσμος όπου ζει και κινείται) είναι σκοτεινός σαν τη σπηλιά της Πολιτείας. Άρα ζει και αυτός σαν τους δεσμώτες της σπηλιάς. Η διαφορά είναι ότι σ' αυτόν τον κόσμο είναι μόνος του και διεκτραγωδεί ο ίδιος το προσωπικό του δράμα. Εξάλλου η σπηλιά έχοντας είσοδο, σημαίνει ότι υπάρχει ελπίδα εξόδου για τους δεσμώτες ενώ ο χώρος του δεν έχει καν παράθυρα άρα είναι εγκλωβισμένος. Σε αντίθεση με τους δεσμώτες, αναζητά το φως, αναγνωρίζοντας την αξία του για παρηγοριά. Στο τέλος νιώθοντας την αδυναμία του, συμβιβάζεται να παραμείνει στον κόσμο του θεωρώντας ότι η αποκάλυψη θα 'ναι κάτι οδυνηρό.]

Λεξιλογικές- Σημασιολογικές ασκήσεις

1. α) κατάγειος, β) θαυματοποιός: Να γράψετε στη νέα ελληνική τέσσερα σύνθετα για καθεμία από τις λέξεις με το ίδιο δεύτερο συνθετικό (-γειος³² , -ποιός) και να δώσετε τη σημασία τους.

³² επίγειος, υπέργειος, υπόγειος (και το υπόγειο), έγγειος, απόγειος (και το απόγειο = ζενίθ), ισόγειος (και το ισόγειο), υδρόγειος, μεσόγειος.

2. σπηλαιώδης: η κατάληξη (επίθημα) -ώδης με την οποία σχηματίζονται επίθετα παράγωγα από ουσιαστικά δηλώνει ότι:

(1) το προσδιοριζόμενο χαρακτηρίζεται από την αφθονία των στοιχείων ή συγκεντρώνει σε μεγάλο βαθμό τα στοιχεία που συνεπάγεται η πρωτότυπη λέξη,

(2) το προσδιοριζόμενο ταιριάζει σ' αυτό που εκφράζει η πρωτότυπη λέξη. Με τα δεδομένα αυτά:

A. Να δηλώσετε τη σημασία των επιθέτων σε -ώδης στις παρακάτω φράσεις, σημειώνοντας το (1) ή το (2) δίπλα από κάθε φράση.

B. Να γράψετε και εσείς ένα επίθετο για καθεμία σημασία.

- Αποτελούσαν πολύ θορυβώδη παρέα.
- Λαβυρινθώδης συλλογισμός, χρειάζεσαι το μίτο της Αριάδνης για να τον καταλάβεις.
- Η συμπεριφορά του ήταν μάλλον παιδαριώδης
- Έχει σαρκώδη χείλη.
- Το πρόβλημα της ανεργίας είναι ακανθώδες για τις κυβερνήσεις.

3. παραφερόντων³³: Ποια σημασία έχει το ρήμα στη μέση φωνή (στην αρχαία και τη νέα ελληνική) ;

4. Να γράψετε (στην αρχαία ελληνική) ένα αντώνυμο για καθεμία από τις λέξεις : ἄτοπον, σιγῶ, πόρρω, φῶς, κατάγειος³⁴ .

[Ενδεικτικές απαντήσεις

³³ παραφέρομαι: φέρομαι άσχημα, βίαια, ανεξέλεγκτα, παρεκτρέπομαι παρασυρμένος από έντονο συναίσθημα: στην αρχαία: κινούμαι σε λάθος κατεύθυνση, παρασύρομαι, παρεκτρέπομαι, πλανώμαι. Το ενεργ. στην αρχαία: προσκομίζω, προσφέρω, αποτρέπω, απομακρύνω.

³⁴ λογικόν, φυσικόν, ὀμιλῶ, ἔγγυς, σκότος, ἐπίγειος ἢ ὑπέργειος. .]

Ενότητα 12η: Η αλληγορία του σπηλαιίου: Η απροθυμία των φιλοσόφων

Ερωτήσεις (για την εισαγωγή)

1. Τι συμβολίζει ο «πραγματικός» κόσμος, ο δικός μας, και η ανάβαση από το σπήλαιο σ' αυτόν;
2. Ποιον κόσμο συμβολίζει το σπήλαιο;
3. Γιατί οι φύλακες και οι άρχοντες- βασιλείς, που κατόρθωσαν να βγουν από το σπήλαιο και να ανέβουν στον επάνω κόσμο, δεν επιθυμούν να επιστρέψουν στο σπήλαιο;

Ερμηνευτικές ερωτήσεις

1. Ποιο θέμα θέτει για συζήτηση ο Σωκράτης και πώς συνδέεται με το θέμα της Πολιτείας; [Η υποχρέωση που έχουν οι ορθά πεπαιδευμένοι να κυβερνήσουν, φωτίζοντας με την παιδεία τους. Το γενικότερο θέμα του διαλόγου είναι η φύση της δικαιοσύνης και της αδικίας και κατά πόσο ο δίκαιος ή ο άδικος είναι ευτυχέστερος και σε αυτήν και στην άλλη ζωή. Το θέμα αυτό εξετάζεται στα πλαίσια πια της ιδεώδους πολιτείας και αφού την ευθύνη λειτουργίας της δικαιοσύνης την έχουν σε μεγάλο βαθμό οι άρχοντες, εξετάζεται ποιοι είναι οι κατάλληλοι για τη διακυβέρνηση αυτής.]
2. Γιατί οι απαίδευτοι δεν μπορούν να αναλάβουν τη διοίκηση της πολιτείας; [Γιατί τους λείπει η παιδεία και επομένως είναι άπειροι της αλήθειας και κυρίως δεν έχουν στη ζωή τους έναν υψηλό σκοπό να υπηρετήσουν και σύμφωνα με αυτόν να ρυθμίζουν όλες τις πράξεις τους και στον ιδιωτικό και στο δημόσιο βίο παρά υπηρετούν μόνο το προσωπικό τους συμφέρον.]
3. Σε τι διαφοροποιείται η ζωή όσων έχουν λάβει την ορθή παιδεία από τη ζωή των απαίδευτων, των τυχαίων και αφιλοσόφητων πολιτικών; (Εκτός από το κείμενο να συμβουλευτείτε και τα σχόλια του βιβλίου σας).
4. α) Ποιον τρόπο ζωής προτιμούν οι πεπαιδευμένοι από την ανάληψη ευθυνών στη διοίκηση της πολιτείας;

β) Με ποιον εκφραστικό τρόπο παρουσιάζει την επιθυμία τους ο Πλάτων;
5. Ἡμέτερον δὴ ἔργον ... τῶν οἰκιστῶν ... μὴ ἐπιτρέπειν αὐτοῖς ὃ νῦν ἐπιτρέπεται: Ποιους ονομάζει ο Σωκράτης οἰκιστές και ποια κατάσταση περιγράφει με το τελευταίο σχόλιο; [Ο Σωκράτης εννοεί τον εαυτό του και τους συνομιλητές του. Αναφέρεται στην κατάσταση που επικρατεί στην εποχή του και επιτρέπεται στους πεπαιδευμένους να παραμένουν στον κόσμο της θεωρίας και των πνευματικών τους αναζητήσεων και να μην έχουν ενεργό συμμετοχή στα κοινά. Ίσως πρόκειται για υπαινιγμό προς τον ίδιο τον Πλάτωνα που δεν ασχολήθηκε με την πολιτική για συγκεκριμένους λόγους.]
6. Ποια περιεχόμενο νομίζετε ότι έχει η έννοια του ἀγαθοῦ στο κείμενο; (Να απαντήσετε, αφού συμβουλευτείτε τα σχόλια του βιβλίου σας).
7. Ποια είναι, σύμφωνα με τον Πλάτωνα, η σημασία της παιδείας για την ανάληψη ηγετικών θέσεων;

8. Ποιες ήταν στην αρχαιότητα οι δοξασίες για τις νήσους των μακάρων; Να τις συγκρίνετε με παρόμοιες αντιλήψεις άλλων θρησκειών και της χριστιανικής.
9. τὰς τε βελτίστας φύσεις: Αφού διαβάσετε τα σχόλια του βιβλίου σας, να συγκρίνετε την άποψη του Πλάτωνα για τη φύση του ανθρώπου με την άποψη του Δημόκριτου: ἡ φύσις καὶ ἡ διδαχὴ παραπλήσιόν ἐστι. Καὶ γὰρ ἡ διδαχὴ μεταρυσμοῖ τὸν ἄνθρωπον, μεταρυσμοῦσα δὲ φυσιοποιεῖ³⁶.
10. Ποια είναι η θέση και ο ρόλος των φυλάκων στην πολιτεία, σύμφωνα με το κείμενο³⁷ ;
11. Σήμερα υπάρχουν άνθρωποι απρόθυμοι να αναλάβουν ηγετικές (πολιτικές) θέσεις; Ποια χαρακτηριστικά νομίζετε ότι έχουν συνήθως όσοι δεν επιθυμούν τέτοιες θέσεις; [-Είναι άνθρωποι που προτιμούν να ζουν αθόρυβα και διακριτικά μακριά από τις εντάσεις της πολιτικής ζωής αφιερώνοντας τη ζωή τους σε άλλου είδους έργα.-Δεν θέλουν να δημιουργηθεί γύρω από το άτομό τους η παραμικρή υποψία για ιδιοτέλεια,αρχομανία...κλπ και προτιμούν να διατηρήσουν την εντιμότητα και την αξιοπρέπειά τους.-Θέλουν να αποφύγουν την ψυχική φθορά απ'όπου και αν προέρχεται.-Φοβούνται ότι θα διαψεύσουν προσδοκίες και ελπίδες.-Ίσως αμφιβάλουν και για τις ικανότητές τους σε σχέση με την ανάληψη αξιωμάτων.]
12. Να εντοπίσετε στο κείμενο τους όρους (λέξεις) που χρησιμοποιεί ο Πλάτων για να χαρακτηρίσει το αγαθό, την πορεία προς αυτό και την προσέγγισή του³⁸. Τι αποκαλύπτουν για τη φύση του αγαθοῦ;

[Ενδεικτικές απαντήσεις

- ³⁶ Ο Δημόκριτος υποστηρίζει την εξανθρωπιστική λειτουργία της παιδείας, ότι δηλαδή με τη διδαχή, με την παιδεία, ο άνθρωπος διαπλάθεται προς την «φύσιν» του.
- ³⁷ Οι φύλακες στο συγκεκριμένο απόσπασμα περιγράφονται με τους όρους τούτους ἐν παιδείᾳ, τὰς τε βελτίστας φύσεις.Αυτοί αφού γνωρίσουν **το αγαθό** θα πρέπει να αναγκαστούν να κατέβουν στη σπηλιά,στην ενεργό πολιτική και να αναλάβουν τη διακυβέρνηση της πολιτείας γιατί μόνοι αυτοί μπορούν να την ωφελήσουν με τις γνώσεις και την αρετή τους.Αυτό,σε τελευταία ανάλυση,αποτελεί χρέος τους.
- ³⁸ μέγιστον μάθημα, ἀναβῆναι, ἀνάβασιν, ἀναβάντες, ἴδωσι, ἀφικέσθαι, ἰδεῖν. Αποκαλύπτουν ότι :αυτό είναι η μεγαλύτερη αξία,μπορεί ο άνθρωπος να το προσεγγίσει και να το κατακτήσει μετά από μια δύσκολη και ανοδική πορεία]

13. Να συγκρίνετε τον τρόπο με τον οποίο αποδίδει την έννοια του αγαθοῦ στην αλληγορία του σπηλαιίου ο Πλάτων με την περιγραφή της ἀρετῆς στο ακόλουθο ποίημα του Σιμωνίδη του Κείου.

Η αρετή

Ένας λόγος λέει: Σε βράχια
 η Αρετή δυσκολοπάτητα φωλιάζει
 κι έναν τόπο θείο και πάναγνο αφεντεύει
 δεν μπορούν του καθενός θνητού τα μάτια
 να τη δουν· την αντικρίζει μόνο εκείνος
που από μέσα του ο ιδρώτας, σπαραγμός
της καρδιάς του, θ' αναβρῦσει,
μόνο εκείνος που ως τ' ακρόκορφο θα φτάσει
της αντρείας.

(μτφρ. Θρ. Σταύρου)

Λεξιλογικές – Σημασιολογικές ασκήσεις

1. μάκαρ- αρος: η λέξη σήμαινε στην αρχαία ευλογημένος, ευτυχισμένος, ευδαίμων και αναφερόταν κυρίως στους θεούς, ενώ αργότερα (στην αρχαία και πάλι) μάκαρες ήταν και οι νεκροί.

Να γράψετε στη νέα ελληνική φράσεις χρησιμοποιώντας παράγωγα της λέξης και να δηλώσετε τη σημασία τους ³⁹.

2. Ποια είναι η σημασιολογική διαφορά των ρημάτων: α) διατρίβω – καταμένω - άποικίζομαι, β) έπιτρέπω - έάω-ώ ⁴⁰ και ποια η σημασία καθενός στο κείμενο;
4. άναβήναι, άναβάντες, άνάβασιν: Ποια σημασία έχει αυτή η επιλογή των λέξεων από τον Πλάτωνα;
5. έπιτροπέω: Ποια είναι η αρχική σημασία της λέξης και ποια σημασία έχει στο κείμενο ⁴¹;

[Ενδεικτικές απαντήσεις

³⁹ Π.χ. ο μακαριότατος αρχιεπίσκοπος, μακάριοι οι πτωχοί τω πνεύματι, στην εκκλησία έψαλλαν τους μακαρισμούς, ο μακαριστός Σεραφείμ, ο μακαρίτης ο πατέρας μου, τον μακάριζαν για την τύχη του. Η σημασία είναι η ίδια με της αρχαίας.

⁴⁰ α) κατατρίβω, καταναλίσκω ή σπαταλώ χρόνο, ενασχολούμαι, ζω – μένω συνεχώς – είμαι εγκατεστημένος σε μακρινή χώρα, β) τρέπω, στρέφω προς, αφήνω, δίνω την άδεια, εμπιστεύομαι τη φύλαξη - αφήνω κατά μέρος, με την έννοια της αδιαφορίας ή της αμέλειας.

⁴¹ είμαι επίτροπος, κηδεμών, ρυθμιστής // κυβερνώ, διοικώ]

Ενότητα 13η: Η αλληγορία του σπηλαίου: Ο ηθικός εξαναγκασμός των φιλοσόφων

Ερμηνευτικές ερωτήσεις

1. Ο Γλαύκων υποβάλλει την ένσταση ότι αν αναγκάσουν τους φιλοσόφους να επιστρέψουν στο σπήλαιο, θα τους αδικήσουν, αφού θα τους αναγκάσουν να ζουν χειρότερα, ενώ μπορούν να ζήσουν καλύτερα.
 - α) Τι απαντά ο Σωκράτης στον Γλαύκωνα; Είναι, κατά τη γνώμη σας, πειστικό το επιχείρημα του Σωκράτη; [Ο Σωκράτης υποστηρίζει ότι ο νόμος ενδιαφέρεται για την ευδαιμονία του κοινωνικού συνόλου γενικά και όχι μιας μόνο κοινωνικής ομάδας. Και αυτό γιατί ο νόμος είναι αυτός που φροντίζει για την κοινωνική συγκρότηση των πολιτών χρησιμοποιώντας ως μέσα την πειθώ, τον εξαναγκασμό (βία). Όλοι, ανάλογα με τις ικανότητές τους, συνεισφέρουν στο κοινό καλό. Οι πολίτες, δηλαδή, διαμορφώνονται κατά τέτοιο τρόπο ώστε να χρησιμοποιούνται από την ίδια την πόλη στη διατήρηση της συνοχής της. Άρα οι φιλόσοφοι δεν θ'αδικούνται όταν εξαναγκάζονται να κυβερνούν αφού στόχος είναι το κοινό συμφέρον.]
 - β) Πώς κρίνετε εσείς την άποψη του Γλαύκωνα; [Ο Γλαύκωνας διατυπώνει μια εύλογη απορία αλλά βλέπει τους πολίτες ως άτομα μεμονωμένα και όχι ως σύνολο. Ούτε, επίσης, λαμβάνει υπόψη του το γιατί γίνεται αυτό, το στόχο.]

2. νόμῳ οὐ τοῦτο μέλει, ὅπως ἔν τι γένος ἐν πόλει διαφερόντως εὖ πράξει, ἀλλ' ἐν ὅλῃ τῇ πόλει τοῦτο μηχανᾶται ἐγγενέσθαι: Ποιος εἶναι ὁ σκοπὸς τοῦ νόμου σύμφωνα με τὸν Πλάτωνα; Να συγκρίνετε τὴν ἀποψη αὐτὴ με τὴν ἀποψη τοῦ Πρωταγόρα γιὰ τὸ νόμο, ὅπως ἐκφράζεται στὸν ομώνυμο διάλογο. (Μπορεῖτε νὰ συμβουλευθεῖτε τὸ σχετικὸ ἀπόσπασμα στὴν 7ῃ ἐνότητα τοῦ βιβλίου σας, σ. 90, ἰδίως τὴν τελευταία παράγραφο).
 3. Ποιες εἶναι οἱ σχέσεις μεταξύ τῶν πολιτῶν καὶ μεταξύ νόμου καὶ πολιτῶν σύμφωνα με τὸ κείμενο; Πῶς θὰ χαρακτηρίζατε τὸ πολίτευμα στὸ ὁποῖο οἱ σχέσεις ὀρίζονται με τὸν τρόπο αὐτό;
 4. πειθοῖ τε καὶ ἀνάγκη: Πῶς δικαιολογεῖται ἡ χρῆση βίας ἀπὸ τὸ νόμο;
 5. Στὰ σχόλια τοῦ βιβλίου σας ἀναφέρεται ὅτι ὁ ἀριστος νομοθέτης κατὰ τὸν Πλάτωνα (Νόμοι 722b) συνδυάζει τὴν πειθῶ με τὴ βία, ἡ ὁποία ἀφορᾷ τὸν ἄπειρον παιδείας ὄχλον. Ποιες εἶναι οἱ δικές σας σκέψεις στὸ θέμα αὐτό; Εἶναι ἀναγκαῖο νὰ ἀσκέται βία;
 6. Γιατί ὁ Σωκράτης (καὶ ὁ Πλάτων) θεωρεῖ δίκαιο τὸν ἐξαναγκασμὸ τῶν φιλοσόφων νὰ φροντίζουν καὶ νὰ φυλάττουν τοὺς ἄλλους; Ὁ ἴδιος ὁ Πλάτων ἀκολούθησε αὐτὸ τὸν τρόπο ζωῆς; Μπορεῖτε νὰ χρησιμοποιήσετε τὰ κείμενα: Ζ' Ἐπιστολή, 326a, 328c .
 7. Ποια σχέση ἔχει ἡ ἀλληγορία τοῦ σπηλαίου με τὸ θέμα τῆς δικαιοσύνης καὶ τῆς ἰδανικῆς πολιτείας;
 8. Συμφωνεῖτε με τὴν πλατωνικὴ ἀποψη ὅτι πρέπει ἡ πολιτεία νὰ υποχρεώνει τοὺς πολίτες νὰ ἀκολουθήσουν μιὰ συγκεκριμένη πορεία, ἕναν καθορισμένο τρόπο ζωῆς; [Ἡ πολιτεία, μέσω τῶν νόμων, σαφῶς καὶ ὀρίζει τὰ ὅρια μέσα στα ὁποῖα θὰ πρέπει νὰ κινούνται τὰ άτομα μέλη τῆς γιὰ τὴ διατήρηση τῆς κοινωνικῆς συνοχῆς. Ὅμως ἡ ἀκραία παρέμβασή τῆς στὶς ἐλεύθερες ἐπιλογές τῶν πολιτῶν ἀντιβαίνει στὶς δημοκρατικὲς ἀρχές καὶ θεωρεῖται ἀρνητικὸ.]
 9. Ὁ Ἀριστοτέλης (Πολιτικά 1264b 17-26) ἀπορεῖ «πῶς ἐνῶ (ὁ Σωκράτης) ἀφαιρεῖ ἀπὸ τοὺς φύλακες τὴν εὐδαιμονία, ἰσχυρίζεται ὅτι ὁ νομοθέτης οφείλει νὰ κάνει εὐτυχισμένη ὀλόκληρη τὴν πόλη, πράγμα ἀδύνατον, ὅταν κάποιος, λίγοὶ ἢ πολλοί, δὲν θὰ εἶναι εὐτυχισμένοι. Διότι ἡ εὐδαιμονία δὲν ἀποτελεῖται ἀπὸ μέρη ὅπως ὁ ἀρτίος ἀριθμὸς· διότι ὁ ἀριθμὸς μπορεῖ νὰ εἶναι ἀρτίος στὸ σύνολό του, ἀλλὰ τὰ μέρη ἀπὸ τὰ ὁποῖα ἀποτελεῖται νὰ μὴν εἶναι ἀρτίοι ἀριθμοί. Ἡ εὐδαιμονία ὅμως δὲν ἔχει αὐτὴ τὴν ἰδιότητα. Ἀλλὰ ἀν δὲν εἶναι εὐτυχισμένοι οἱ φύλακες, ποιοὶ θὰ εἶναι; Ὅχι βέβαια οἱ τεχνίτες καὶ τὸ πλῆθος αὐτῶν που ἀσχολοῦνται με βἀναυσα ἔργα».
- Συμφωνεῖτε με τὴν ἀποψη τοῦ Ἀριστοτέλη; Νὰ ἀπαντήσετε κρίνοντας τὴν ἐπιχειρηματολογία του.

Λεξιλογικὲς – Σημασιολογικὲς ἀσκῆσεις

1. χεῖρον, ἐπελάθου, μηχανᾶται, καταχρῆται, σκέψαι: Γιὰ καθεμίᾳ ἀπὸ τὶς λέξεις που σας δίνονται νὰ γράψετε δύο λέξεις ἐτυμολογικὰ συγγενείς.
2. καταχρῆται: Τὸ καταχρῶμαι χρησιμοποιεῖται σῆμερα με τὴν ἴδια σημασία που ἔχει στὸ κείμενο; Ἀν ὄχι, νὰ ἐξηγήσετε τὴ διαφορὰ τῆς σημασίας.

3. χεῖρον, ἀδικῶ, εὔπραττω, ὠφελία, ἀληθῆ, ἐπιμελοῦμαι: Να γράψετε τα αντίθετα των λέξεων που σας δίνονται (στην αρχαία ελληνική) ⁴³ .

⁴³ βέλτιον, ὠφελῶ, κακῶς πράττω, βλάβη, ψευδῆ, ἀμελῶ.

Ερωτήσεις για ὅλο το μῦθο

1. Αφού λάβουμε υπόψη μας ὅσα εκθέτει ο φιλόσοφος στην αλληγορία του σπηλαίου (σε σχέση με ὅλη τη δομή και λειτουργία της πολιτείας, ὅπως περιγράφεται στην εισαγωγή του βιβλίου σας):
 - α) Μπορούμε να υποστηρίξουμε ὅτι οὐ απόψεις του Πλάτωνα θεμελιώνουν μια κοινωνία που φροντίζει για την ευτυχία του συνόλου;
 - β) Πώς θα χαρακτηρίζατε το καθεστῶς αὐτῆς της πολιτείας; Να αιτιολογήσετε την απάντησή σας.
 - γ) Με ποια επιχειρήματα θα μπορούσατε να αντικρούσετε την ἄποψη ὅτι το καθεστῶς της πολιτείας αὐτῆς εἶναι ολοκληρωτικό;
2. Πιστεύετε ὅτι ο ἠθικός εξαναγκασμός των φιλοσόφων παρουσιάζει αναλογίες με τις απόψεις που διατυπώνονται σήμερα για το χρέος των πνευματικῶν ἀνθρώπων; Να εξηγήσετε με συντομία την απάντησή σας.