John Scotus Eriugena

A. The Carolingian Renaissance

1. In AD 771 the death of Carloman left Charles (Charlemagne) sole ruler of the Frankish dominions, and his subsequent destruction of the Lombard kingdom and coronation by the Pope on December 25th, 800 made him the undisputed master in Western Christendom.

a. The emperor was not simply a soldier or political organizer—he was concerned with raising the cultural level of his subjects by improvement of education.

b. For this purpose he needed scholars and educators, and because they were not readily available in the Frankish empire he had to introduce them from abroad. One of the most important scholars to teach at the Palatine School was Alcuin of York.

2. Alcuin (730-804) received his early education at York. Learning had been making progress in England since the year 669, when Theodore of Tarsus, a Greek monk, arrived in the country as Archbishop of Canterbury and shortly thereafter developed a school and enriched its library.

a. Charlemagne invited Alcuin to join the Palatine School. After receiving permission from the Archbishop, Alcuin took up his position at the Palace of Charlemagne.

b. Alcuin reorganized the Palatine School and developed its curriculum and expanded its library.

c. Most scholars agree, that Alcuin was not an original thinker and his writings were mediocre at best. Nevertheless, he was well respected as an administrator and a teacher. And as a result of his influence the Palatine School drew some of the best scholars from Western Europe—the most renowned of these was John Scotus Eriugena.

B. John Scotus Eriugena

“One of the most remarkable phenomena of the ninth century is the philosophical system of John Scotus Eriugena, which stands out like a lofty rock in the midst of a plain.”

~ Frederick Copleston S.J.

1. John Scotus Eriugena was born in Ireland about 810 and studied in an Irish monastery. “Eriugena” means “belonging to the people of Erin.”

a. He was educated in Greek and was one of the few scholars in the West who could translate the writings of Greek philosophers and theologians.

b. After he took a position in the Palatine School he translated from the Greek into Latin the Dionysian’ corpus, the works of Saint Gregory of Nyssa, and Saint Maximos the Confessor.

c. Eriugena’s philosophical/theological system was heavily influenced by Greek (Eastern Christian) thought. It is likely for this reason, that he was frequently misunderstood and condemned by his Western contemporaries. [Consequently, the discussion of the philosophical/theological system of Eriugena will be presented in the light of Eastern Christian (Orthodox) thought.]

2. Eriugena’s most important work is De Divisione Naturae, the Division of Nature. This work was probably composed between 862 and 866 and consists of five books:

a. “The first book deals mainly with the doctrine of God as the source of all; the second book with the primal causes, which are a medium between God and creation; the third with the nature of the created universe; the fourth and fifth with the return of all to God.” (Henry Brett, John Scotus Eriugena)

b. The term “Nature” means for Eriugena, not only the natural world, but also God and the supernatural sphere: it denotes all Reality.”

C. The Divisions of Nature

1. (I) Nature, which creates and is not created.

a. Category I define his Doctrine of God. God is the cause of all things but is Himself without cause. He is the beginning or first principle, since all creatures proceed from Him, the ‘middle’; since it is in Him and through Him that creatures subsist and move; and the end or final cause, since He is the term of the creature’s movement of self-development and perfection.

b. “When we hear that God makes all things, we should understand nothing else but that God is in all things, that is, is the essence of all things. For He alone truly is, and everything which is truly said to be in those things which are, is God alone.”

(1) Such a statement has been interpreted by some of Eriugena’s contemporaries (and some modern scholars) to be pantheistic and that he had strayed from Christian orthodoxy because of his adherence to Neo-Platonic emanation theory.

(2) Other scholars more familiar with the theology of the Christian East can recognize more clearly that Eriugena was struggling to articulate Orthodox theology to an unfamiliar audience (and perhaps he was struggling himself to articulate ideas which he did not fully understand).

c. For Eriugena, one of the central paradoxes of theology was how to understand both the transcendence and immanence of God.

(1) Eriugena employs the apophatic approach when addressing the transcendence of God, which is the preferred methodology of the East.

(2) God is beyond category and description. He is beyond essence (hyperousios), beyond love (hyperagathos), and even beyond god (hypertheos).

(3) “But all these things are more deeply and truly thought than they are put forward in speech, and more deeply and truly understood than they are thought, and they are of a deeper and truer nature than they are understood to be; they definitely transcend all understanding.” (Periphyseon)

d. Eriugena proceeds from the realization that God surpasses all human knowledge to the belief that He has nevertheless chosen to reveal Himself to man.

(1) The Eastern tradition (especially articulated some years later by Saint Gregory Palamas) stresses the experiential and empirical nature of this knowledge of God; knowing God is not possible by philosophical speculation, but only acquired by an inner experience of the reality, an experience derived from prayerful union with Christ who unites in Himself God and man.

(2) Eriugena is concerned to safeguard this authentic experience of the immanent God without undermining His transcendence.

(3) Yet, how is it possible to know the unknowable God? To answer this paradox Eriugena relies heavily on the Araeopagite.

e. Eriugena begins by quoting Dionysius: “All divine things, in so far as they are manifested to us, are known only by participation therein.”

(1) Any true knowledge of God comes from experience and participation, not just from rational thinking about Him.

(2) Man may participate in God because the human soul shares a commonality with the divine:

“In so far as man partakes of divine and heavenly existence, he is not animal, but through his reason and intellect and his thoughts of the Eternal, he shares in celestial being…. In that part of him, then, is he made in the image of God, with which alone God holds converse in men that are worthy.” (Periphyseon)

(3) Yet, Eriugena backs away from suggesting that man can know God in His essence, saying that this participation in God is not a vision of the “Invisible,” but rather a vision of the “glory” of God.

(4) Eriugena develops this idea by using the Araeopagite’s teaching on “theophanies.” According to Eriugena, God reveals His glory in a unique fashion to each angel and man according to the measure he is able to receive it.

2. Category (II): That which is created and also creates.

a. Eriugena places within this category as the “primordial causes” or the “eternal ideas.” They are the divine names in accordance with the Araepagite corpus: Goodness, Existence, Greatness, Love, Intelligence, Wisdom, Virtue, Love, etc.

b. These primordial causes are the exemplary causes of created species and exist in the Word (Logos) of God: they are in fact the divine ideas, the prototypes of all created essences.

c. How, then, can they be said to be ‘created?’ Eriugena means that the eternal generation of the Word or Son involves the eternal constitution of the archetypal ideas. The generation of the Word is not temporal but eternal.

(1) Eriugena is faithful to orthodoxy by maintaining that God created the cosmos ex nihilo, yet he tends to take a decidedly Neo-Platonic slant but suggesting that God created out of necessity and His nature.

(2) Orthodox Christianity maintains that the Son and Holy Spirit are eternally generated from the Father’s nature (physis) while the cosmos is created not from God’s nature but from his will (thelima).

d. Eriugena’s apophaticism leads him to the idea that the nothing from which God creates is Himself (since God is superessential). This approach tends to blur the distinction between Creator and creation (pantheism):

“We ought not to understand God and the creature as two things distinct from one another, but as one and the same. For the creature is subsisting in God; and God, manifesting Himself, in a marvelous and ineffable manner is created in the creature, the invisible making Himself visible and the incomprehensible comprehensible and the hidden revealed….and the simple composite…and the infinite finite and the uncircumscribed circumscribed…and creating all things he is created in all things and making all things is made in all things…and he becomes all things in all things.” (Periphyseon)

3. Category (III): That which is created but does not create.

a. For Eriugena, creation becomes a “theophany and self-multiplication of God.” And in so far as creation pre-existed in the divine ideas of the Logos, he says that we may say at the same time “all things were, and always were not.” (Hence, the world was always and created.)

b. Just as the human mind, itself invisible becomes visible or manifest in words and writing and gestures, so the invisible and incomprehensible God reveals Himself in nature, which is, therefore a true theophany.

(1) Here we see Eriugena develop his concept of nihilum. For Eriugena, nihilum is the “ineffable and incomprehensible and inaccessible brightness of the divine goodness” for what is incomprehensible may be called nothing.

(2) The divine goodness considered in itself may be said to be ominino nihil, though in creation it comes to be.

c. Eriugena defines man as a “rational animal,” yet he is made in the image of God, and this likeness to God expresses the true essence of man.

(1) The “image of God” is a participation in God and just as God is incomprehensible and ineffable the true essential nature of man is also incomprehensible.

(2) Man is a microcosm of creation, since he sums up in himself the material world and the spiritual world—he is a link between the material and spiritual, the visible and invisible.

4. Category (IV): That which neither creates nor is created.

a. The fourth stage in the process of Nature is namely God as the term and end of all things, God all in all.

b. This stage of the return to God, the corresponding movement to the procession from God, for there is a rhythm in the life of Nature and, as the world of creatures proceeded forth from the primordial causes, so will it return into those causes:

“For the end of the whole movement is its beginning, since it is terminated by no other end than by its principle, from which its movement begins and to which it constantly desires to return, that it may attain rest therein. And this is to be understood not only of the parts of the sensible world, but also of the whole world. Its end is its beginning, which it desires, and on finding which it will cease to be, not by the perishing of substance, but by its return to the ideas from which it proceeds.”

c. Fallen man is led back to God by the incarnate Logos, who has assumed human nature and redeemed all men in that human nature, and Eriugena emphasizes the solidarity of mankind both in Adam’s fall and in Christ’s resurrection:

“He went forth from the Father and came into the world, that is, he took upon Him that human nature in which the whole world subsists; for there is nothing in the world that is not comprehended in human nature; and again, He left the world and went to the Father, that is, He exalted that human nature which he had received above all things visible and invisible, above all heavenly powers, above all that can be said or understood, uniting it to His deity, in which he is equal to the Father.”

d. Man’s cooperation is necessary for restoration: “resurrection is effected by the cooperation of both agents, nature and grace.”

(1) This restoration (apokatastasis) is nothing other than full participation in the divine life:

“This use of this word, Deification, is very rare in the Latin books…. I am not sure of the reason for this reticence: perhaps it is because the meaning of this word theosis (the term which the Greeks usually employ in the sense of the psychic and bodily transformation of the saints into God so as to become One in Him and with Him, when there will remain in them nothing of their animal, earthly and mortal nature) seemed to profound for those who cannot rise above carnal speculations, and would therefore be to them incomprehensible and incredible.” (Periphyseon)

(2) Eriugena describes the process of theosis:

“Therefore [created substance] shall be dissolved into those things from which they were taken, in which in truth and eternally they have their being, when every substance shall be purged from all corruptible accidents, and shall be delivered from all that does not belong to the condition of its proper nature; beautiful in its peculiar native excellences, in its entire simplicity, and, in the good man, adorned with the gifts of grace, being glorified through the contemplation of the eternal blessedness, beyond every nature, even its own, and turned into God Himself, being made God, not by nature, but by grace.” (Periphyseon)

(3) While this is a restoration of man’s true nature, this experience of glorification far exceeds the first Paradise, for they are “to be deified and brought to perpetual contemplation of the highest theophany, or perhaps, even above it.”

(4) Men will participate in this process to the extent of their cooperation and willingness—man’s new “home” has many mansions—all will be saved, but not deified.

e. Apokatastasis encompasses not only men, but also the whole of creation. Indeed, the two are intimately linked, since man is the microcosm, the “epitome of that thought of God which constitutes the whole creation.”

(1) He describes the restoration of the sensible world as “a return into God and into its primordial causes, in which it naturally subsists.”

(2) Furthermore, in keeping with the holistic view of many of the Irish saints, Eriugena reserves a special place for animals in this restoration of all things. As one commentator explains: “Scotus has a notable tenderness for the animal creation, and refuses to accept those teachers who would deny an immortal soul to beasts….”

f. In Book V of Periphyseon he writes of the final restoration:

“And thus ineffably and supernaturally is the harmony of our Head adapted, to which all His members, being united with each other, shall return, when they ‘shall come together into the perfect man in the fullness of the age of Christ,’ and He shall be and shall appear One in all, and all shall be and shall appear one in the One.”

Philosophy: John Scotus Eriugena
14
KD McMahon

