Stoicism
A. The Early Stoa

1. Environment in which Stoicism developed:

a. The reign of Alexander the Great ended the free and independent Greek City-State. The new political situation influenced philosophy.

b. Both Plato and Aristotle had been men of the Greek City, and for them the individual was inconceivable apart from the City and the life of the City: it was in the City that the individual attained his end, lived the good life.

c. When the free City was merged in a greater cosmopolitan whole, it was natural that not only cosmopolitanism, with its ideal of citizenship of the world, but also individualism should come to the fore.

(1) When the life of the City-State, compact and all-embracing, as Plato and Aristotle had conceived it, had broken down and citizens were merged in a much greater whole, the individual was inevitably cast adrift by himself, loosed from the moorings in the City-State.

(2) It was expected, then, that in a cosmopolitan society philosophy should center its interest in the individual, endeavoring to meet his demand for guidance in life, which head had to live out in a great society and no longer in a comparatively small City-family, and so displaying a predominately ethical and practical trend— as in Stoicism.

d. The focus on ethics meant that metaphysical and physical speculation tended to drop into the background: they are of interest not for their own sake but as providing a basis and preparation for ethics.

(1) The post City-State Schools of Philosophy (including Stoicism) borrowed their metaphysical/physical speculation rather than develop their own theories.

(2) The New Schools borrowed primarily from the Pre-Socratic philosophers: the Stoics borrowed from Heraclitus and the Epicureans borrowed from Democritus.

e. The emphasis on ethics was especially true during the Roman period since the Romans were far more practical than the speculative Greeks.

f. Emphasis on ethics alone can lead to an ideal of spiritual independence and self-sufficiency, which is characteristic of Stoicism. Religion, on the other hand, tends to assert dependence on a Transcendental Principle and to ascribe the purification of the self to the action of the Divine through human intermediaries. Consequently, these two approaches to the ethical needs of a cosmopolitan society were often in conflict.

2. Epistemology

a. The Stoics rejected not only the Platonic doctrine of the transcendental universe, but also Aristotle’s doctrine of the concrete universal.

(1) Only the individual exists and our knowledge is knowledge of particular objects. Another words: a Stoic would see a “horse” not “horseness.”

(2) These particulars make an impression on the soul and knowledge is primarily knowledge of this impression. Hence, the Stoics founded all knowledge on sense-perception.

(3) The soul is originally a tabula rasa, and in order for it to know, there is need of perception. After the act of perception a memory remains behind, when the actual object is no longer there, and experience arises from a plurality of similar recollections.

b. The Stoics were therefore Empiricists, but they also maintained a Rationalism (which was scarcely consistent with their empiricist and nominalist position).

(1) They asserted that reason is a product of development, in that it grows up gradually out of perceptions and is formed only about the fourteenth year.

(2) Not only are there deliberately-formed general ideas, but also general ideas, which are apparently antecedent to experience in that we have a natural predisposition to form them—virtually innate ideas.

c. The Stoics devoted a great deal of attention to the question of the criterion of truth.

(1) The criterion of truth lies in the perception itself, namely, in the perception that compels the assent of the soul.

(2) However, the soul can withhold assent from what is objectively a true perception.

For example, when the dead Alcestis appeared to Admetus from the underworld, her husband had a clear perception of her, yet he did not assent to this clear perception because of subjective hindrance, that is, the belief that dead people do not rise again.

(3) Consequently, the later Stoic, Sextus Empiricus added to the criterion of truth, “which has not hindrance.”

(a) The perception of Alcestis has the objective value of a criterion of truth, but it cannot act as such, because of a belief, which acts as a subjective hindrance.

(b) The difficulty remains of ascertaining when there is such a hindrance and when there is not.

3. Ontology: “All are but parts of one stupendous whole, Whose body Nature is and God the soul.”
a. The Stoics borrow primarily from Heraclitus for the doctrine of the Logos and of Fire as the world-substance, but there are elements of Plato and Aristotle in their ontological theories.

b. According to the Stoics there are two principles in Reality,  (the Active Principle) and to (the Passive Principle). Their ontology is not dualistic since both principles are material.

c. The Passive Principle is matter devoid of qualities, while the active principle is immanent Reason or God. Natural beauty or order in the universe point to the existence of a principle of thought, God, Who in His Providence, has arranged everything for the good of man.

(1) The highest phenomenon of nature, man, is possessed of consciousness. We cannot suppose that the whole world is devoid of consciousness, for the whole cannot be less perfect than the part.

(2) God, therefore, is the Consciousness of the world. Nevertheless God, like the substrate on which He works, is material.

d. God is the active Fire, which is immanent in the universe, but He is at the same time the primal Source from which the crasser elements, that make the corporeal world, come forth.

(1) These crasser elements proceed from God and are at length resolved into Him again, so that all that exists is either the primal Fire—God in Himself—or God in His different states.

(2) When the world is in existence God stands to it as soul to body, being the soul of the world.

e. God is the Active Principle, which contains within itself the active forms of all the things that are to be. These material active forms are as it were “seeds” which unfold themselves into individual things.

f. God forms the world and then takes it back into Himself through a universal conflagration, so that there is an unending series of world-constructions and world-destructions.

(1) Each new world resembles its predecessor in all particulars, every individual man, for example, occurring in each successive world and performing the identical actions that he performed in his previous existence.

(2) Consistent with this belief, Stoics denied human freedom, or rather liberty for them meant doing consciously, with assent, what one will do in any case. This cosmological determinism is modified by their insistence on interior freedom, in the sense that a man can alter his judgment on events and his attitude towards events, seeing them and welcoming them as the expression of “God’s Will.” In this sense man is free.

(3) The reign of necessity the Stoics expressed under the concept of Fate. But Fate is not something different from God and universal reason, nor is it different from Providence, which orders all things for the best.

g. Since the Stoics held that God orders all things for the best, they had to explain the evil in the world or at least to bring it into harmony with their “optimism.” The Stoic, Chrysippus, undertook to formulate a Stoic theodicy.

(1) He argues that good cannot exist without evil on the ground that a pair of contraries neither can exist without the other, so that if you take away the one, you take away both.

(2) Furthermore, the sensation of pain might be considered an evil, yet it can also inform us that something is amiss which needs our attention (toothache/ hunger pain).

(3) In regards to moral evil, the Stoics contended that no act is evil and reprehensible in itself: it is the intention, the moral condition of the agent from whom the act proceeds, that makes the act evil: the act as a physical entity is indifferent (example: the killing of the innocent vs. a combatant)

(4) Chrysippus speculated that misfortunes might be due to oversight on the part of Providence. Nevertheless, evils that befall the good may be turned into a blessing, both through the individual (through an interior attitude towards them) or for mankind at large (e.g. by stimulating medical progress). Furthermore, evil in the universe throws the good into greater relief.

h. Animals have a soul, but plants do not. The soul of man is the noblest of soul since man can reason. Indeed, the soul of man is part of the divine Fire, which descended into men at their creation and is then passed on at generation, for like all else, it is material.

(1) The seat of the human soul is the heart.

(2) Personal immortality was not possible in the Stoic system for all souls return to the primeval Fire at the conflagration.

4. Ethics: Live according to Nature
a. The goal of life, happiness, consists in Virtue that is; to live a life in accordance with the law of nature, which is the human, will in submission to the Divine Will and Reason.

b. The Stoics held that everything necessarily obeys the laws of nature, the objection can be raised: “What is the good in telling man to obey the laws of nature, if he cannot help doing so in any case?”

(1) The Stoics answered that man is rational and so, though he will follow the laws of nature in any case, he has the privilege of knowing these laws and of assenting to them consciously.

(2) Hence, there is a purpose in moral exhortation: man is free to change his interior attitude (although can there even be this level of interior freedom in a deterministic universe?)

(3) Seneca: “The wise man is he who consciously follows the path of Destiny.”

c. “Virtue is a disposition conformable to reason, desirable in and for itself and not because of any hope or fear or any external motive.” (Digenes Laërtius)

(1) Virtue was sought on its own right and not for any good or reward that might result from the possession of it.

(2) The Cardinal Virtues are Moral Insight, Courage, Temperance (self-control), and Justice. These virtues stand or fall together in the sense that he who possesses one possesses all.

(3) Conversely, they thought that when one vice was present, all the vices must be present.

(4) Character, then, is the chief point stressed and truly virtuous conduct—which is fulfillment of duty in the right spirit—is performed only by the wise man.

(a) A man becomes wise only late in life: “Man walks in wickedness all his life, or, at any rate, for the greater part of it. If he ever attains to virtue, it is late and at the very sunset of his days.” (Cleanthes)

(b) The wise man is without passions, and affections—pleasure, sorrow, desire, and fear. The Stoic ethic is a fight against the “affections,” an endeavor to attain to a state of moral freedom and sovereignty.

(c) In respect of his interior worth, the wise man is second to none, not even to Zeus. He is lord over his own life, and may commit suicide.

d. Man is a social being and to live in society is a dictate of Reason. Since reason is the common essential nature of all men there must be but one Law for all men and one Fatherland.

(1) The wise man is a citizen, not of this or that particular State, but of the World. From this follows that all men have a claim to our goodwill, even slaves having their rights and enemies have a right to our mercy and forgiveness.

(2) The instinctive tendency to self-love extends beyond the self to embrace all that belongs to the individual: family, friends, fellow-citizens and, finally, the whole of humanity.

(3) This embrace is naturally stronger to what stands closer to the individual, and grows weaker in proportion as the object is more remote.

(a) The individual task, from an ethical point of view, is to raise self-love to the same intensity in regard to the remote as to the near.

(b) The ethical ideal is attained when we love all men as we love ourselves or when our self-love embraces all that is connected with the self, including humanity at large, with an equal intensity.

B. The Middle Stoa

1. Stoicism drifted from orthodoxy as it drew from other philosophical and religious traditions that influenced the Roman Empire.

2. Poseidonius (135-51 B.C.) was the most important Middle Stoic philosopher.

a. The world is a hierarchy of grades of being, from inorganic entities, as in the mineral kingdom, through plants and animals up to man, and so to the superorganic sphere of the Divine, the whole being bound together in one great system and every detail being arranged by Divine Providence.

b. There are two divisions of the Cosmos, the supralunar world and the infralunar world. While the latter world is earthly and perishable, the former is heavenly and imperishable and sustains the lower world through the forces, which it imparts.

(1) These two worlds are bound together in man, who is the bond between them.

(2) Composed of body and spirit, he stands on the borderline between the perishable and the imperishable or the earthly and the heavenly.

(3) Man is the ontological bond and knowledge of man is the epistemological bond, binding together in itself all knowledge, knowledge of the heavenly and knowledge of the earthly.

(4) From the corporeal viewpoint man is the highest grade. From the spiritual viewpoint he is the lowest grade. In other words, between man and the Supreme Godhead there exist “demons” or higher spiritual beings.

c. Poseidonius develops a dualism of soul and body reminiscent of Plato.

(1) The body is a hindrance to the soul, impeding the free development of its knowledge.

(2) The soul is pre-existent and has a relative immortality (until the world-conflagration).

C. The Late Stoa

1. L. Annaeus Seneca

a. Tutor and minister to the Emperor Nero. Died when in obedience to the Emperor’s command he opened his veins in 65 A.D.

b. The end of philosophy is virtue. True virtue and true worth rest within: external goods do not confer true happiness but are transitory gifts of Fortune in which it would be foolish to place our trust.

c. A rational man has the power to take the path of virtue if he will only will to do so. Moreover, God will help those who strive to help themselves.

d. Three classes of proficiency in the attainment of virtue:

(1) Those who have abandoned some of the sins, but not all.

(2) Those who have formed the resolution to renounce evil passions in general, even if still liable to occasional relapse.

(3) Those who have got beyond possibility of relapse, but still lack confidence in themselves and the consciousness of their own wisdom. They approximate to wisdom and perfect virtue.

e. Seneca calls on us to help our fellowmen and to forgive those who have injured us:

“Nature bids me to be of use to men whether they are slave or free, freedmen or free born. Wherever there is a human being there is room for benevolence.”

“See that you are beloved by all while you live and regretted when you die.”

2. Epictetus of Hierapolis (A.D. 50-138)

a. All men have the capacity for virtue and that God has given to all men the means of becoming happy, of becoming men of steadfast character and self-control.

“What then is a man’s nature? To bite, to kick, to throw into prison, to behead? No, but to do good, to co-operate with others, to wish them well.”

b. All men have sufficient initial moral intuitions on which they can build up the moral life. Yet, though all men possess sufficient basis for the building up of the moral life, philosophic instruction is necessary for all, in order that they may be able to apply their primary conceptions of good and evil to particular circumstances. This philosophic education consists in:

(1) in learning to apply the natural primary conceptions to particular circumstances in accordance with “nature,” and

(2) in learning to distinguish between things in our power and things not in our power.

c. Epictetus remains consistent with the Stoic position of determinism. What then is in the power of man?

(1) Man’s judgments on events and his will: These he can control, and his self-education consists in attaining true judgment and a right will: “The essence of good and evil lies in an attitude of the will,” and this will lies within a man’s power, for “the will may conquer itself, but nothing else can conquer it.”

(2) That which is really necessary for man is to will virtue and to will victory over sin: “You must exercise your will and the thing is done, it is set right; as on the other hand relax your vigilance and all is lost, for from within comes ruin and from within comes help.”

d. As practical means to moral progress Epictetus advises the daily examination of conscience, avoidance of bad companions and occasions of sin, and constant self-vigilance. We must not be discouraged by fall but must persevere remembering “…that Another looks from above on what is happening and that you must please Him rather than this man.”

e. On God and religion: “Of religion towards the gods, know that the chief element is to have right opinions concerning them, as existing and governing the whole in fair order and justice, and then to set thyself to obey them, and to yield to them in each event, and submit to it willingly, as accomplished under the highest counsels.”

3. Marcus Aurelius (Roman Emperor A.D. 161-180)

a. Aurelius was consonant with Epictetus and Seneca on the wise ordering of the universe by Divine Providence and the close relationship between man and God, and the duty of love towards one’s fellowmen:

“When any one does you a wrong, set yourself at once to consider what was the point of view, good or bad, that led him wrong. As soon as you perceive it you will be sorry for him, not surprised or angry. For your own view of good is either the same as his or something like in kind, and you will make allowance.”

“It is man’s special gift to love even those who fall into blunders; this takes effect the moment we realize that men are our brothers, that sin is ignorance and unintentional, that in a little while we shall both be dead, that, above all, no injury is done us; our inner self is not made worse than it was before.”

“Does the eye demand a recompense for seeing, or the feet for walking? Just as this is the end for which they exist, and just as they find their reward in realizing the law of their being, so, too, man is made for kindness, and whenever he does an act of kindness or otherwise helps forward the common good, he thereby fulfils the law of his being and comes by his own.”

b. Man is able to avoid wickedness: “As for those things which are truly evil, as vice and wickedness, such things they [the gods] have put in man’s own power, that he might avoid them if he would.

c. The soul enjoys limited persistence after death as it is “reabsorbed” at the world-conflagration.

d. In summary: “Love mankind, follow God.”

Philosophy: Stoicism
1
KD McMahon

