

04. Plotinus (~204-270 A.D.) and Neoplatonism

1. Metaphysics
2. Procession & Reversion
3. Dynamics
4. Knowledge of the One

- Late antiquity: Hellenistic Egypt and Rome (post-Alexander, post-*Pax Romana*).
- *Enneads* (published by Porphyry in 301 A.D.)
 - 54 treatises organized into six sets of nine ("ennead") each.

- Primary founder of *Neoplatonism*:

- *Why return to Plato?*

*A better fit with Christian doctrine
(but note later influence of Aristotle)*

- Motivation: How is the World of Forms related to the World of sensible objects?

How is the Problem of the One and the Many solved within Plato's metaphysics?

1. Plotinus' Metaphysics

The three hypostases (levels):

The One

- *The source of all things: Pure unity.*
- *Ineffable (knowable only through what it is not).*
- *Plato's the Good.*

Intellect

- *The World of Forms (Forms = thoughts in Intellect).*
- *A "One-in-Many".*
- *Aristotle's Prime Mover (self-thought thought).*

Soul

- *Seminal reasons (logoi spermatikoi) = copies of Forms.*
- *A "One-and-Many".*
- *Immanent in physical world and transcendent to it.*

Physical world

- *Generated by Soul imparting Forms onto matter via seminal reasons.*
- *Bare matter: source of evil.*

On the One and Intellect

- Why posit the One? Why not stop with Intellect?

Intellect is not a true unity

- It can be spoken of.
- It contains multiplicity.
- It contains the subject/object distinction (thinker/thoughts).

- Claim: A first principle must be a *radical unity*.
 - Why? If not, there will always be something prior to it.
- In contrast: Aristotle stops with Intellect (his Prime Mover).
 - But recall: Aristotle denies there is a *World of Forms* "external" to the physical world.
 - For Aristotle order does not require an "external" explanation: the source of the order of the cosmos is internal to its constituents.

On Soul

- Three distinctions:
 - *Soul* (the third hypostasis).
 - *World soul* (soul of the physical world/cosmos in the sense of *Timaeus*).
 - *Individual souls*.
- Individual souls have two parts:
 - (a) "*higher part*" - *remains in the realm of Intellect*
 - (b) "*lower part*" - *descends to inhabit a corporeal body in the physical world*.
- Thus: Humans are directly connected to the One *via* the Intellect.
 - *Humans are amphibians: the link between the realms*.

Comparison with Stoics

- Stoicism = Hellenistic school of philosophy.
- Stoic cosmos = Soul (*i.e.*, just one "level").
- Mediator = *pneumena* (air)
- Individual souls are fragments of World soul.
- Plotinus: Both individual souls and the World soul are on equal footing as aspects of Soul.

Comparison with Plato and Aristotle

Plato:

- Individual souls are immaterial and immortal (but *not* Forms).
- "Fall" into trap of body (the body is an instrument and a prison for the soul).

Aristotle:

- individual soul = form
- body = matter
- human = indiv. soul (form) + body (matter)
- No "afterlife": soul (form) is destructible (except for intellect).

Plotinus:

- human = individual soul + body
- body = form + matter (after Aristotle)
- So: human = indiv. soul₁ + (indiv. soul₂ + matter)

"higher part": immaterial and immortal and linked with Intellect.

"lower part": form of body and in physical world.

2. Doctrine of Procession and Reversion

- How are the three hypostases linked? ←
 - *How are the Many derived from the One?*
 - *How do objects "participate" in Forms?*
- Two aspects of all things:
 - (i) *Inner act* = substance or essence of the thing.
 - (ii) *Outer act* = image or likeness of inner act; a *necessary expression* of inner act.
- *Procession* = Process in which outer act emmantes from inner act.

Ex: Heat as the essence of fire (its inner act) vs. heat that flows out (emmanates or procedes) from fire (its outer act).
- *Reversion* = Process in which outer act contemplates (reverts to) inner act and thereby establishes itself as an actual, independent but inferior, existant.

Possible interpretation: Inner act is a *final cause* for outer act. Thus reversion is more pronounced the higher up in the chain of being.
- Key characteristic: Procession and reversion are *atemporal*.

How this is supposed to explain the relations between the hypostases

- Each hypostasis is the complete cause of the next lower one.
- The lower emanates (procedes) from the higher as its outer act.
 - *Procession accounts for the material existence of the lower (its matter).*
 - *Reversion accounts for its form (its true being): The matter of the lower is informed through the act of contemplating (reverting to) the higher.*

Procession as necessary, undeliberate, and undiminished

- Procession must be undeliberate and undiminished in order for it to apply to the One (and thus account for the generation of Intellect).
- But: Why must the One emanate necessarily?

Argument from Analogy: All things generate necessarily:

- *Fire generates heat.*
- *Snow generates cold.*
- *Animals generate offspring.*

- Is necessary emanation undiminished?
 - *Does this impose a constraint on the omnipotence of the One?*

3. Dynamics of Plotinus' Metaphysics

1. How Intellect is generated from the One.

- Potential Intellect (outer act of the One) proceeds necessarily from, and without diminish to, the One.
- Potential Intellect contemplates the One and brings itself and the Forms into being.
- Forms are the representations in Intellect of the One.

2. How Soul is generated from Intellect.

- Potential Soul (outer act of Intellect) proceeds necessarily from, and without diminish to, Intellect.
- Potential Soul contemplates Intellect and brings itself and the seminal reasons into being.
- Seminal reasons are the representations in Soul of the Forms.

3. How the physical world is generated from Soul.

- The physical world, as the outer act of Soul, proceeds necessarily from, and without diminish to, Soul.
- The physical world contemplates Soul and brings itself and physical objects into being.
- Physical objects are imperfect copies in the physical world, mediated by the seminal reasons, of the Forms.

Is the Plotinian cosmos created (Plato) or eternal (Aristotle)?

(i) Created: Plotinus stresses that his doctrine is just an articulation of Plato.

(ii) Eternal:

- Procession and reversion are atemporal processes.
- Soul does not act on matter like Demiurge; rather, Soul acts as a final cause to produce physical objects.

4. Knowledge of the One

- Individual souls have become separated from the One:
 - *Reverence for Earthly things and lack of respect for themselves are the causes.*
 - *They can regain their connection with the Intellect and the One, and hence their true natures, by being reminded of their parentage.*
 - *To do so, they must turn inward.*
- Turning inward:
 - *An overpowering experience: non-sensory, non-temporal, non-spatial, turning point of life, etc.*
 - *Plotinus experiences this three times...*
- Plotinus and Gnosticism:
 - *Pessimistic Gnosticism:* *The world is inherently evil. The goal of the soul is to escape the physical world to commune with God.*
 - *Optimistic Gnosticism:* *The world is inherently good. Humans contain within them this goodness.*