Plato and Christianity

Good and Evil: Winter 2007

I. Republic, Books IX and X

II. Overview of Plato

III. Plato’s Legacy

IV. Plato, Neoplatonism and Christianity

I. Books IX and X

A. Overview of Some Highlights

· Lawless Appetites and Dreams

· The soul of the tyrannical man

· Kinds of pleasures

· The image of the soul

· Self-rule

· Rewards of virtue & punishments of vice

· The myth of Er

B. Central Views on Justice and Injustice

Justice (Good in a person)

Justice in a person consists in a properly ordered soul.

A properly ordered soul is governed by reason.

A soul governed by reason achieves happiness.

Injustice (Evil in a person)

Injustice in a person consists in a disordered soul.

The extremely disordered soul is that of a tyrant.

A tyrant’s soul is enslaved by its lawless appetites.

A soul enslaved by lawless appetites is unhappy.

II. Overview of Plato

	Plato
	Empiricism— Today’s “Common Sense”

	Forms are real entities and the source of physical objects.
	Forms are simply concepts, abstracted from physical objects.

	The senses are deceptive and do not give us knowledge.
	All knowledge (almost?) is derived from the senses.

	Mind (soul) is distinct from and more important than the body.
	Mind is not a separate entity; mentality is a feature of the body (brain).

	Causation is an intelligible, logical process.
	Causation is a mechanistic, physical process.

	The world exhibits both objective natural and moral order.
	The world exhibits objective natural order, but there is no objective moral order.

	Justice is bound to prevail over injustice, and good will win out over evil, because of the order of the world.
	???

III. The Academy and Neoplatonism
A. Plato and Aristotle

Aristotle: c. 384-322 BCE

Plato’s prize student

formed own school — didn’t last

later Aristotelians: Peripatetics

B. Academy

founded 387 BCE

Plato’s nephew took over after death

(“it’s not what you know, it’s who you know”)

became associated with different philosophies

in 3rd century CE, Neoplatonism

closed 529 CE by Emperor Justinian
C. Subsequent Neoplatonists

Philo (20 BCE-50 CE)

Plotinus (205-270)

Hypatia (370-416)

Augustine (354-430)

Bonaventure (1221-1274)

[image: image1.jpg]

Raphael, School of Athens (c.1509-10)

[image: image2.wmf]

detail of School of Athens: Plato (L) and Aristotle (R)

IV. Neoplatonism (Plotinus)

Plato, Neoplatonism and Christianity

	Plato
	Neoplatonism
	
	Christian Neoplatonism

	The Good is impersonal.

	The One is impersonal.
	
	God is personal.

	The Forms depend on the Good.
	Forms are Ideas within Intellect.

	
	The Forms are ideas in the mind of God.

	No hierarchy beyond Good-Forms-particulars
	Emanations are singular and hierarchical.

(One (Intell (Soul)
	
	Holy Trinity is unified, has three coequals (Father – Son – Holy Spirit)

	Forms are real and sources of particulars.
	Forms are real within Intellect, source of emanation.

	
	Ideas are perfect concepts within God, basis for His creation.

	Soul and reason are higher, body and senses are lower.
	Reason and contemplation are higher, body and senses are lower.
	
	Soul, contemplation are higher, body and appetites are lower.

A Synthesis of Neoplatonism and Christianity

[image: image3]
Augustine’s Theory of Illumination

[image: image4]
What Is Evil?

Evil is not a presence.

Evil is not merely an absence.

Evil is a privation — an absence of what should be present.

The Problem of Evil
God is all-powerful and perfectly good.

There is evil in the world.

Either God can’t prevent evil or He doesn’t want to prevent it.

If He can’t prevent evil, he isn’t all-powerful.

If He doesn’t want to prevent it, he isn’t perfectly good.

So, why is there evil?

Augustine’s Answer:

Human beings (and fallen angels) have free will.
We bring about evil through our free choices.

explaining

questioning

The Soul

Intelligence /Intellect

(Forms)

The One (=Good)

Son

(Soul)

Holy Spirit

(Intell.)

Ideas/Forms

Matter/Body

God

Intelligibles =

God’s Ideas =

Forms

Person’s Soul

Forms found within by contemplation

Illumination

Father

(One)

the individual

Body

lower

higher

(coequal)

God

_1231668862.doc
[image: image1.png]

