Jewish Philosophy

A. Introduction

1. Falsafah had inspired a similar intellectual movement among the Jews of the Islamic empire. They began to write their won philosophy in Arabic, introducing a metaphysical and speculative element into Judaism.

2. Unlike the Muslim Faylasufs, the Jewish philosophers did not concern themselves with the full range of philosophical science but concentrated almost entirely on religious matters.

3. They felt that they had to answer the challenge of Islam on its own terms, and that involved squaring the personalistic God of the Bible with the God of the Faylasufs.

a. Life the Muslims, they worried about the anthropomorphic portraits of God in the scriptures and the Talmud and asked themselves how he could be the same as the God of the philosophers.

b. They were also concerned with the creation of the world and the relationship between revelation and reason.

B. Saadia ibn Joseph (882-942)

1. ibn Joseph tried to strike a balance between the revelation of Scripture and the reason of philosophy. However, when the two seemed irreconcilable revelation took precedence over reason.

a. Philosophically, the creation of the universe ex nihilo was difficult to explain when assuming an impassable God. Nevertheless, the Scripture is clear on the point, consequently it must be accepted a truth.

(1) Once this truth is accepted, we can then deduce other facts about God.

(2) For example, the universe is intelligently planned; it has life and energy; therefore, God, who created it, must also have Wisdom, Life and Power.

b. When ibn Joseph tries to explain suffering in the world, he resorts to the solutions of the Scripture and Talmud, that is, suffering is a punishment for sin; it purifies and disciplines us in order to make us humble. Such an answer would have been unsatisfactory to a Faylasufs who believed that God was too transcendent to be concerned with the affairs of man.

C. Solomon ibn Gabirol (ca 1022- 1077)

1. In his Fountain of Life, ibn Gabirol sets forth a modified Neo-Platonic doctrine that rejects the biblical ex nihilo creation of the universe. Yet he was not comfortable with the traditional emanation theories since they seemed to deny God’s creation as a function of his free will.

2. He claimed that God had willed or desired the process of emanation. God was, therefore, in control of the laws of existence instead of subject to the same dynamic.

D. Bahya ibn Pakudah (d.ca. 1080)

1. Argued that God had created the world at a particular moment. The world had not come into being by accident: that would be as ridiculous an idea as imagining that a perfectly written paragraph came into being when ink was spilled on a page.

2. The order and purposiveness of the world shows that there must be a Creator, as scripture had revealed.

3. ibn Pakudah believed that the only people who worshipped God properly were prophets and philosophers.

a. The prophets had a direct, intuitive knowledge of God, the philosopher a rational knowledge of him.

b. The common person was simply worshipping a projection of himself, a God made in his own image. They were like blind men, led by other human beings, if they did not try to prove the existence and unity of God for themselves.

4. Reason tells us that God exists, but it cannot tell us anything about him. When philosophy conflicts with scripture, we must jettison reason and trust to faith.

E. Rabbi Moses ibn Maimon (1135-1204)

1. ibn Maimon (known in the West as Maimonides) was perhaps one of the greatest of the Jewish Talmudists and philosophers. He was a native of Cordova, the capital of Muslim Spain. He has forced to flee Spain, however, when it fell prey to the fanatical Berber sect of the Almoravids, who persecuted the Jewish community. This painful collision with medieval fundamentalism did not make ibn Maimon hostile to Islam. He and his parents settled in Egypt, where he held high office in the government and even became the physician of the sultan.

2. In his Guide to the Perplexed, he argued that the Jewish faith was not an arbitrary set of doctrines but was based on sound rational principles.

a. ibn Maimon believed that philosophy was the most advanced form of religious knowledge and the royal road to God, which must not be revealed to the masses but should remain the preserve of a philosophical elite.

b. He did believe that the ordinary people could be taught to interpret the scriptures symbolically, so as not to acquire an anthropomorphic view of God.

3. ibn Maimon believed that certain doctrines where necessary for salvation and published a creed of thirteen articles (not the similarity to ibn Rushd’s).

a. The existence of God.

b. The unity of God.

c. The incorporeality of God.

d. The eternity of God.

e. The prohibition of idolatry.

f. The validity of prophecy.

g. Moses was the greatest of the prophets.

h. The divine origin of truth.

i. The eternal validity of the Torah.

j. God knows the deeds of men.

k. He judges them accordingly.

l. He will send a Messiah.

m. The resurrection of the dead.

4. In spite of his dogmatic creed, ibn Maimon was careful to maintain that God was essentially incomprehensible and inaccessible to human reason.

a. He had proved God’s existence using the methods of Aristotle and ibn Sina, but he insisted that God remained ineffable because of his absolute simplicity.

b. The prophets understood this and used parables that talked about God using symbolic and allusive language.

5. ibn Maimon used the via negativa when discussing God. The use of negative language is a discipline that enhances our appreciation of God’s transcendence. Consequently, we should say, for example, God is “not impotent” or that he is “not imperfect,” or that he is “not ignorant.”

6. When it came to choosing between the God of the philosophers and the God of the Scripture, ibn Maimon chose the God of the Scripture.

a. Since neither emanation nor creation ex nihilo could be proven by reason, one must rely on prophecy over philosophy.

b. The prophet must be both intuitively and intellectually gifted. The highest knowledge of God is derived more from the imagination than from the intellect.

Philosophy: Jewish Philosophy
6
KD McMahon

