KD McMahon

Philosophy

The Cynics
A. Antisthenes (445—365 B.C.) and Early Cynicism

1. Became a student of Socrates and was impressed by the latter’s independence of character which then became the raison dêtré of his philosophical system.

a. Socrates had been independent of earthly riches and the applause of men only to obtain the greater good of true wisdom. For Antisthenses, independence and self-sufficiency was an ideal or end in itself.

b. Virtue was simply independence of all earthly possessions and pleasures—nothing else is necessary.

c. Antisthenes exaggerated Socrates’ insistence on ethical knowledge into a positive contempt for scientific learning and art.

2. The philosophy of the Cynics exaggerated one side of Socrates’ life and attitude. Socrates had not set out to flout popular opinion or public convictions simply for the sake of doing so, but the Cynics did so eagerly.

3. Antisthenes was opposed to the theory of Ideas: “O Plato, I see a horse, but I do not see horseness.”

a. To each thing only its own name should be applied: for example “Man is man” or “Good is good,” but not “Man is good.”

b. No predicate should be attributed to a subject other than the subject itself. We can only predicate of an individual its own individual nature; one cannot predicate of it membership of a class—hence the denial of Ideas.

4. Wisdom consists principally in “seeing through” the values of the majority of mankind.

a. Riches and passions are not really good, nor are suffering and poverty really evil Independence in the only really true good.

b. Virtue is wisdom and it is teachable—though there is no need of extensive reasoning or reflection.

c. The State and its Laws were rejected. Traditional religion and its practices were renounced.

B. Cynicism in the Roman Empire

1. Moral corruption led to a revival of cynicism. Many cynic philosophers went to great lengths to ridicule the authorities (which led to banishment and execution), and public conduct. The exaggerated behavior of the cynics led to their ridicule (which was often justified). There were, however, several notable Cynic philosophers:

2. Demonax (50-150 A.D.) was universally honored for his goodness.

a. When the Athenians proposed to institute gladiatorial shows in the city he advised them first to demolish the altar of Pity.

b. He was brought before the Athenian courts on a charge of impiety since he declined to offer sacrifice and refused to seek initiation into the Eleusinian Mysteries. He replied that God has no need of sacrifices while as for the Mysteries, if they contained a revelation of good tidings to man, he would have to publish it, whereas if they were of no value, he would feel bound to warm the people against them.

3. Dion Chrysostom (born A.D. 40)

a. Dion was trained as a rhetorician and a Sophist. During the reign of the Emperor Domitian he was banished from the Empire. During this period he experienced a “conversion” to Cynicism. He returned to the Empire on a mission to convert the citizens of the Roman Empire.

b. He proclaimed in his rhetorical style the superior life of the poor over the rich. Happiness is to be found, not in stately buildings, wealth, and delicate living, but in temperance, justice, and true piety.

c. Dion borrowed the Stoic doctrine of world-harmony and cosmopolitanism. He was befriended by the Emperor Trajan. Dion preached that the true monarch is the shepherd of his people, appointed by God for the good of his subjects. He must be a truly religious and virtuous man, the father of his people, a hard worker, hostile to flatterers.

d. The idea of God is innate and universal among all men, brought into full consciousness by the contemplation of the design and providence in the universe. Yet God is hidden from us, and we are like little children stretching out their hands for father and mother.

Philosophy: The Cynics
1
KD McMahon

