Neo-Platonism: Philo and Plotinus

A. Jewish-Hellenistic Philosophy

Alexandria, the great cosmopolitan city set on the confines of East and West, became the center of Jewish-Hellenistic philosophy.  Away from their native home the Jews were naturally more prone to accept Greek influence, and this showed itself largely in an attempt to reconcile Greek philosophy with Jewish theology.

1. They attempted to select those elements in Greek speculation that harmonized best with Jewish religion and on the other hand they allegorized the Jewish Scripture and interpreted them in such a way that they would harmonize with Greek thought.

2. Many Alexandrian Jews asserted that the great Greek philosophers were indebted to the Scriptures for their leading ideas.

3. The chief figure of the Jewish-Hellenistic philosophy was Philo of Alexandria (25B.C.—40 A.D.).

B. Philo of Alexandria was filled with admiration for the Greek philosophers and maintained that the same truth is to be found in both the Greek philosophy and Jewish Scriptures and tradition.

1. Philo recognized two senses of Scripture: a higher non-anthropomorphic sense (consistent with the transcendent God of the philosophers) and a lower or anthropomorphic sense, which is suited to ordinary people.

a. Philo was careful not to deny or diminish the literal sense.  Soul is higher than the body, yet body is part of man; yet body is part of man; and though the allegorical sense is higher than the literal, we are not entitled to disregard the literal sense—rather should we pay heed to both letter and spirit.  

b. Philo’s intention was to preserve Jewish orthodoxy while reconciling it with philosophy and preserving the observance of the Law.

2. God is personal, as the Jewish theology teaches, but He is at the same time Pure Being, absolutely simple, free and self-sufficient.

a. He does not occupy space or place but rather contains all things within Himself.  He is absolutely transcendent, transcending even the Idea of the Good and the Idea of Beauty.

b. Man attains to God, not through scientific understanding.  “In order to comprehend God we must first become God, which is impossible.” Man attains to God therefore through immediate intuition.  God is ineffable Being, Who is above thought.

3. This insistence on the Divine Transcendence and on God’s elevation above everything material to the conception of intermediary beings, in order to bridge the gulf between God Himself and the material cosmos.

a. The highest of these intermediary beings is the Logos or Nous.  The Logos is spoken of as the first-born of God.  

b. The Logos is for Philo definitely inferior to God and is to be placed in the rank of “angels” although the Logos is superior to them.  

c. The Platonic Ideas are placed in the Logos, so that the Logos is the place in which the ideal world is situated.

d. Philo utilized not only the conception of Divine Wisdom, as found in the Sapiential Books, but also Platonic exemplarism (the Logos is the image, the shadow, of God and is itself the exemplar of creation) and Stoic themes (the Logos is the immanent, yet at the same time, transcendent, principle of law in the world and organizing bond of creature.

e. The Philonic Logos is subordinate and distinct from the ultimate Godhead, Yahweh, through which God expresses Himself and acts: it is not the consubstantial Word of the Father, the Second Person of the Blessed Trinity.

4. Philo maintained a sharp dualism of soul and body or of the rational and sensual elements in man, and insists on the necessity of man’s liberating himself from the power of the sensual.

a. Virtue is the only true good, and in regard to the passions apathy is to be aimed at. 

b. Philo was influenced by Stoic and Cynic ethical teaching, but he emphasized trust in God rather than trust in oneself.

c. Virtue then is to be pursued and man’s task is to attain the greatest possible likeness to God.  This is an interior task.  In this development there are three stages, for above conceptual knowledge of God is to be ranked heavenly wisdom or the immediate intuition of the ineffable Godhead.

C. Plotinus was born in Egypt about A.D. 204.  In Rome he opened a school and enjoyed the favor of the highest officials and even the Emperor Gallienus.  Plotinus conceived the idea of founding a city, Platonopolis, in the Campagna, which was to be the concrete realization of Plato’s Republic.  Much of what we know of Plotinus’ teaching comes from the writings of his celebrated student, Porphyry.

1. God is absolutely transcendent:  He is One, beyond all thought and all being, ineffable and incomprehensible.  Neither essence nor being nor life can be predicated of the One, not of course that it is less than any of these things but because it is more.

a. The One cannot be identical with the sum of individual things, for it is these individual things, which require a Source of Principle, and this Principle must be distinct from them and logically prior to them. The One of Plotinus is not, therefore, the One of Parmenides, a monistic principle.

b. Since God is one, without any multiplicity or division, there can be in the One no duality of substance and accident, and Plotinus is accordingly unwilling to ascribe to God any positive attributes.  We should not say that the One is “thus” or “not thus,” for if we say this we thereby delimit it and make it a particular thing, whereas in reality, it is beyond all things.

c. Goodness may be attributed to the One, provided that it is not attributed as an inhering quality.  God is according The Good rather than “good.”

d. Moreover, we cannot ascribe to the One thought, will or activity.  Not thought since thought implies a distinction between the thinker and the object of his thought; not will, since this also implies distinction, not activity, for then there would be a distinction between agent and the object on which he acts.

e. All we can say is that the One is—though, indeed, God is beyond being, One, indivisible, unchanging, eternal, without past or future, a constant self-identity.

2. How does Plotinus account for the multiplicity of finite things?  He cannot create the world by a free act of His Will, since creation is an activity and we are not justified in ascribing activity to God and so impairing His unchageability.

a. Plotinus maintains that the world emanated from God in such a way as to not impair the tranquility of His self-containedness.

b. Plotinus rejects the free creation out of nothing on the ground that this would involve change in God, but he equally rejects a fully pantheistic self-canalization of the Deity in individual creatures—a self-diremption of God.

c. The first emanation from the One is Thought or Nous, which is intuition or immediate apprehension, having a twofold object, (a) the One, (b) itself.  In Nous exist the Ideas.

(1) It is in Nous, therefore, that multiplicity first appears, since the One is above all multiplicity.

(2) Nous is eternal and beyond time, its state of blessedness being not an acquired state but an eternal possession.

(3) Nous knows all things together, having neither past nor future but seeing all in an eternal present.

d. From Nous, which is Beauty, proceeds the World-Soul.  This World-Soul is incorporeal and indivisible, but it forms the connecting –link between the super-sensual world and the sensual world, and so looks not only upwards to the Nous but also downwards towards the world of nature.

e. Individual human souls proceed from the World-Soul, and are made up of two elements:  a higher element, which belongs to the sphere of Nous and a lower element, which is directly connected with the body.

(1) The soul pre-existed before its union with the body, which is represented as a fall, and survives the death of the body, though apparently without memory of the period of earthly existence.

(2) In the after-life each individual soul will persist, each remaining one, yet all being one together.

f. In accord with his conception of the emanative process as radiation of light, Plotinus pictures light as proceeding from the center and passing outwards, growing gradually dimmer, until it shades off into the total darkness which is matter—the privation of light.  Matter proceeds from the One, but it is the lowest stage of the universe.

(1) Matter is the antithesis of the One that is The Good and hence is evil.

(2) One would expect Plotinus to deprecate the physical universe, yet he does not do so.  He praises the work of the Demiurge and World-Soul in the creation of the physical universe in harmony with all that is.

3. Plotinus assigns three parts to the individual soul.  The highest of these is uncontaminated by matter and remains rooted in the intelligible world, but in so far as the soul enters into real union with the body, to form the compositum, it is contaminated by matter, and so there follows the necessity of an ethical ascent, with the ultimate goal of union with the One.

a. The first stage of ascent, undertaken under the impulse of Eros consists in the process of purification by which man frees himself from the dominion of the body and the senses and rises to the practice of the four cardinal virtues.

b. Secondly, the soul must rise above sense-perception turning towards Nous and occupying herself with philosophy and science.

c. The third stage carries the soul beyond discursive thought to union with Nous.  In this union the soul retains her self-consciousness.

d. All these stages are but a preparation for the final stage that of mystical union with God or the One in ecstasy characterized by the absence of duality.

(1) In thought of God or about God the Subject is separated from the Object; but in ecstatic union there is no such separation. 

(2)  “There shall a man see, as seeing may be in Heaven, both god and himself: himself made radiant, filled with the intelligible light, or rather grown one with that light in its purity, without burden or any heaviness, transfigured to godhead, nay, being in essence God….That sight is hard to put into words.  For how should a man bring back report of the divine, as of a thing distinct, when in the seeing he knew it not distinct but one with his own consciousness.”

(3) In meditation on God it is not necessary to cast one’s thought outwards, as though God were present in any one place in such a way that he leaves other places destitute of Himself.  On the contrary, God is everywhere present.

(4) “This is the life of gods and of the godlike and happy among men; a quittance from things alien and earthly, a life beyond earthly pleasure, a flight of the alone to the Alone.”

4. With the philosophy of Plotinus, the end being a mystical union with God, philosophy has passed seamlessly over to the realm of religion.


Philosophy:  Neo-Platonism
1
KD McMahon


