

Piotr Nowak, Editorial Introduction.	3
---	---

PRESENTATIONS

Vladimir Varava, Philosophy Born from the Spirit of Literature: The Experience of Russian Culture	5
Natalia Rostova, Concept of Anthropological Chaos in Two Russian Philosophical Manifestos of the 20 th Century	13
Piotr Nowak, The Adventures of the Russian Soul	23
Janusz Dobieszewski, Pushkin Through the Eyes of Vladimir Solovyov	34
Fedor Girenok, Vvedensky: The Poetry of Constructive Misunderstanding	41
Marina Savel'eva, Lev Shestov and Shakespeare Authorship Question.	49
Anastasia Gacheva, Millennium and Apocatastasis in Russian Philosophy at the End of 19 th -First Third of 20 th Century	58
Irena Książpolska, The Silent Malice of (In)animate Objects: Nabokov's Things	64

ESSAYS

Carl A. P. Ruck, Soma and the Greek Mysteries.	78
John Uebersax, <i>Divinus Plato</i> : Is Plato a Religious Figure?	98
Peter Warnek, Platonic Displacements and the Strange Appearance of Socrates.	111
Edward P. Butler, Plotinian Henadology	143
Apostolos L. Pierris, Prolegomena to the Enigma of the Johannine Prologue: An Inquiry into Ancient Philosophical Syncretism	160
Jeff Love, Alexandre Kojève and Emptiness	181
Svetozar Minkov, The Fortress of Faith, or the "Metrics" of Power: An Interpretation of Chapter X of Machiavelli's <i>The Prince</i>	198
Ivan Dimitrijević, The Announcement of the Kingdom and the Suspension of Politics	209

ARCHIVE OF POLISH THOUGHT

Czesław Miłosz, The Child of Europe	226
Piotr Nowak, The Living Against the Dead	230

REDISCOVERED BOOKS

Wawrzyniec Rymkiewicz, Time and Nation after the Collapse of World History	237
--	-----

REVIEWS

Grzegorz Czemiel, George Herbert and the Church Ecological. 248

David Kretz, Irony, Liberalism and Religion. 258

ABOUT THE AUTHORS 265

free at www.kronos.org.pl

Editor in Chief: Wawrzyniec Rymkiewicz

Deputy Editor in Chief: Piotr Nowak

Editorial Assistance: Irena Księżopolska, Krzysztof Rosiński, Andrzej Serafin

Reviewer: prof. Marta Gibińska

Published by Fundacja Augusta hr. Cieszkowskiego
ul. Mianowskiego 15/65, 02-044 Warszawa, Poland

ISSN 2392-0963 (print)

ISSN 1899-9484 (online)

All material remains © copyright of the respective authors. Please address all queries to the editor at the following address.
redakcja@kronos.org.pl

DIVINUS PLATO: IS PLATO A RELIGIOUS FIGURE?

INTRODUCTION

Should we view Plato not only as a philosopher, but also as a *religious* figure. This is not a mere theoretical question; it has important implications for *how* we read Plato and *what* we hope to learn from his works.¹ If Plato is only a rational philosopher – an ancient version of John Locke or Bertrand Russell – then we would expect his writings to contain logical arguments and theories, some correct and some incorrect, some interesting and illuminating and others perhaps less so. But if Plato is something more – an *inspired* sage or prophet – we might hope to find in his works more-than-ordinary wisdom and material of spiritual importance.

Certainly this is a question that modern philosophers and Plato scholars need to consider, since upon its answer depends our ability to properly understand his works. If Plato's motives are religious, and if our hermeneutical approach fails to account for that, not only will we fail to learn much of what Plato has to say, but we are also liable to misconstrue his meanings generally.

To suggest Plato may be a religious figure is scarcely new. Many ancient writers – especially in the Neoplatonist tradition – saw Plato as an inspired prophet and his works as carrying religious and mystical meanings. In the Renaissance, when Plato's complete works first reached Western Europe, and particularly in the writings of Marsilio Ficino, we often see a willingness to recognize Plato as a religious or semi-religious figure even by orthodox Christian thinkers.

¹ For example, if Plato is a religious figure it may affect how we read the *Republic*: is it a work on political science, a blueprint for the optimal government of a State, as has been the consensus opinion for many decades? Or is it an allegory for the governance of one's soul, a work comparable to, say, the Bhagavad-Gita, which we ought to approach as something sacred? There might be a possible objection by those who may wish to reserve a concept like divine inspiration to orthodox religious figures in, say, the Judeo-Christian tradition. We may avoid this issue here by simply allowing that "divine inspiration" is not necessarily an all-or-none principle. Rather than make an absolute distinction between works that are completely and purely the result of divine inspiration (say, the Bible), such that no element of human error could enter into its composition, we may grant different *degrees* or even *forms* of supernatural insight and inspiration. Thus to suggest that Plato may have been to some significant degree divinely inspired, we merely propose what, for example, the Roman Catholic Church allows as true of other religions; see Pope Paul VI, *Nostra Aetate* (Vatican City: 1965); Pope John Paul II, *Fides Et Ratio* (Vatican City: 1998), 72.

Here we advance arguments in favor of the hypothesis. The discussion will be brief and concise, as befits a tentative proposal. We wish more to open than to settle the question here; if Plato is indeed a figure with spiritual significance, this is ultimately best proven not so much by scholarly argument as by one's individual, experiential engagement with Plato's writings and ideas.

SOCRATES AS PROPHET

Clearly, whether Plato's teacher, Socrates, was a religious figure has some bearing on this question. The stronger the evidence that Socrates was not only a philosopher but a prophet, priest, or holy man, the stronger the case that Plato, his most eminent disciple, was also.

Modern scholars have in a general way addressed the religious *beliefs* of Socrates.² As helpful as this literature is, it is somewhat limited by its emphasis on the *rational* aspects of Socrates' religiosity. Less attention has been devoted to considering him as a *philosopher-prophet-shaman*, in the way that, for example, Kingsley has suggested we ought to see figures like Empedocles, Heraclitus, Parmenides, and Pythagoras.³

If divinely appointed prophets do exist (and we have no scientific reason to exclude the possibility), then it must be allowed that Socrates displayed many features consistent with this role.⁴ Socrates:

- a) was appointed to his mission by a Delphic oracle (*Apology* 20e-23c);
- b) took this as a divine command which must be obeyed (*Apology* 28e-29a, 30a-c, 33c);
- c) understood his work as that of "rebuking" the unvirtuous and exhorting them to moral reformation, and the "perfection of souls" (*Apology* 29d, 29e-30b, 30e-31b; 38a; cf. 41e);
- d) considered himself a "servant of Apollo," endowed with prophetic vision (*Phaedo* 85b);
- e) believed in oracles, divination, prophecy, and prophetic dreams (*Apology* 33c, *Crito* 44a-b, *Phaedo* 60e;⁵
- f) was utterly convinced of the soul's immortality and did not fear death (*Phaedo* 117a-118a);

² See, for example: M. L. McPherran, *The Religion of Socrates* (University Park: Pennsylvania State UP 1996); M. M. Morgan, "Plato and Greek Religion," in *The Cambridge Companion to Plato*, ed. R. Kraut. (Cambridge, Cambridge UP, 1992), 227-247; N. D. Smith, and P. B. Woodruff, eds. *Reason and Religion in Socratic Philosophy* (Oxford and New York: Oxford UP, 2000); other relevant works are cited by these authors.

³ P. Kingsley, *Ancient Philosophy, Mystery, and Magic: Empedocles and Pythagorean Tradition* (New York and Oxford: Oxford UP, 1995); P. Kingsley, *In the Dark Places of Wisdom* (Point Reyes Station, CA: Golden Sufi Center, 1999).

⁴ J. Bussanich, "Socrates the Mystic" in *Traditions of Platonism*, ed. J. Cleary (Farnham: Ashgate, 1999), 29-51; J. Bussanich, "Socrates and Religious Experience," in *A Companion to Socrates*, eds. S. Ahbel-Rappe and R. Kamtekar (Malden, MA: Blackwell, 2006), 200-213; H. Ghaffari, "Is Socrates a Prophet?" *Sophia* 50, no. 3 (2011): 391.

⁵ Xenophon confirms the importance that Socrates attached to divination, oracles, and dreams (*Memorabilia* 1.1.3, 1.1.6-7, 1.4.14-15).

- g) prayed frequently;⁶
- h) was warned of impending danger by a personal daemon or ‘sign’;⁷
- i) often experienced illuminative trances or ecstasies (*Symposium* 220c-d; 175b-d);
- j) was taught or initiated into “mysteries” by the mantic priestess, Diotima (*Symposium* 201d-212a);
- k) spent his last days composing a hymn to Apollo (*Phaedo* 60d); and
- l) pious to the end, his last recorded words requested the sacrifice of a cock to Asclepius (*Phaedo* 118a).⁸

Socrates’ famous martyrdom fits the prophetic pattern. His daily persecutions are less familiar; while the idealized Socrates of Plato’s works seems a man respected by all, even adversaries, Diogenes Laertius (2.5.6[21]) relates:

And very often, while arguing and discussing points that arose, he was treated with great violence and beaten, and pulled about, and laughed at and ridiculed by the multitude. But he bore all this with great equanimity. So that once, when he had been kicked and buffeted about, and had borne it all patiently, and some one expressed his surprise, he said, “Suppose an ass had kicked me would you have had me bring an action against him?”⁹

Concerning point (i), the nature of Socrates’ famous episodes of standing motionless are subject to some disagreement. The data are scant and much hinges on a few ambiguous terms in the original Greek. One view is that these were periods of intense intellectual activity – getting lost in thought as he grappled with a complex philosophical problem. The other alternative is that these were religious experiences. Plato describes two such episodes, both in the *Symposium*. They are so different in character, however, that we are possibly dealing with two different categories of experience. In the first (*Symposium* 174a-175d), Socrates is walking to a dinner party to honor Agathon, falls behind his companions, steps into a portico, and becomes lost in thought. The experience perhaps lasted no more than an hour, because he managed to arrive at the party before festivities began. Clearly this experience was not planned by Socrates beforehand.

The second experience is related by Alcibiades in *Symposium* 220c-d, and concerns Socrates’ actions during the siege of Potidea. Socrates was observed to stand motionless, rapt in meditation for a full day, from dawn to dawn. It is significant that at the end he “prayed to the Sun.” Here, there is the possibility of a deliberately planned spiritual exercise. According to Gellius (*Attic Nights* 2.1.1-3), this was a regular practice of Socrates:

⁶ B. D. Jackson, “The Prayers of Socrates,” *Phronesis* 16, no. 1 (1971): 14; R. Mayhew, “On Prayer in Plato’s *Laws*,” *Apeiron* 41, no. 1 (2008): 45.

⁷ *Apol.* 27b-e, 31c-32a, 40a-c; 41d; *I Alcib.* 103a-b, 105e-106a; *Euthyph.* 272e-273a; *Phaedo* 242b-d; *Theag.* 128d-129e; and minor references in *Theat.* 151a, *Euthyph.* 3b, and *Rep.* 6.496c. Also *Xenophon: Memorabilia* 1.1.3-5, 4.8.1; *Apol.* 12-13; *Symp.* 8.5. Cf. Plutarch *De Gen. Socr.*, Apuleius *De Deo Socr.*, and Plotinus *Enn.* 3.4.

⁸ The cock is sacred to Apollo; Asclepius, the god of healing and medicine, was considered Apollo’s son.

⁹ C. D. Yonge, *Diogenes Laertius: Lives and Opinions of Eminent Philosophers* London: Bohn, 1853), 65.

Among voluntary tasks and exercises for strengthening his body for any chance demands upon its endurance we are told that Socrates habitually practised this one: he would stand, so the story goes, in one fixed position, all day and all night, from early dawn until the next sunrise, open-eyed, motionless, in his very tracks and with face and eyes riveted to the same spot in deep meditation [*cogitabundus*], as if his mind and soul had been, as it were, withdrawn from his body. When Favorinus in his discussion of the man's fortitude and his many other virtues had reached this point, he said: "He often stood from sun to sun, more rigid than the tree trunks."¹⁰

As Bussanich (2013)¹¹ has noted, this is comparable to ascetical practices found in various oriental religions.

What was Socrates doing at Potidea and in his other day-long meditations? A poet's imagination suggests one possibility:

The famed Athenian, he who woo'd from heaven
Philosophy the fair, to dwell with men,¹²
And form their manners, not inflame their pride,
While o'er his head, as fearful to molest
His labouring mind, the stars in silence slide,
And seem all gazing on their future guest,
See him soliciting his ardent suit
In private audience: all the live-long night,
Rigid in thought, and motionless, he stands;
Nor quits his theme, or posture, till the sun
Disturbs his nobler intellectual beam,
And gives him to the tumult of the world.¹³

Is it just possible that at Potidea or other such times Socrates pleaded with heaven that philosophy might "dwell with men" and save them? Why would he *not* do so? Such is the work of a holy man and prophet. Obviously we are not expected to take poetic fancy as fact here. But it does serve to remind us not be too limiting in our views of Socrates, and to allow that the modern rationalist stereotype of him developed over the last 100 years may be very incomplete and inadequate.

¹⁰ J. C. Rolfe, trans., *Gellius: Attic Nights*. Vol. 1. (Cambridge, MA: Loeb Classical Library, 1927 [rev. 1946]).

¹¹ J. Bussanich, "Socrates' Religious Experiences," in *Bloomsbury Companion to Socrates*, eds. J. Bussanich, N. D. Smith (London and New York: Bloomsbury, 2013), 276-300; see 298-300.

¹² "*Socrates autem primus philosophiam devocavit e coelo, et in urbibus colloavit, et in domes etiam introduxit.*" (Socrates first called philosophy down from heaven, and gave it a place in cities, and introduced it even into men's homes.). Cicero, *Tusculan Disputations* 5.4.

¹³ E. Young, *Night Thoughts*, ed. J. Nichols (London: Tegg, 1854), lines 181-190, 192.

PLATONIC SALVATION

As in the case of Socrates, modern scholarship has similarly tended to neglect or avoid an authentic and full engagement with Plato's spirituality.¹⁴ Here we supply some reasons to question this.

Platonic piety. Throughout his works Plato reveals himself to be deeply pious,¹⁵ ever mindful of the perils of ὕβρις, and concerned with prayer.¹⁶ He is clearly familiar with Orphic and Pythagorean teachings and shows a deep interest in religious rites and mysteries.¹⁷ It is not known for certain, yet it would seem fairly plausible to suggest, that Plato was initiated into the Mysteries of Eleusis.

Salvation of souls. Both Socrates and Plato are explicitly concerned with the *salvation* of the human soul.¹⁸ This is a central theme in Plato's works, giving his corpus unity and coherence. Salvation of the soul is the *contest of contests* (*Gorgias* 526e). To this glorious venture all else should be subordinated. *Fair is the prize, and the hope great!* (*Phaedo* 114c-d).

The salvation of the soul is arguably the principal theme of the *Republic*. Near the end of the work in Book 10, after presenting the Myth of Er, Plato emphasizes the immense stakes: not just one's worldly happiness, but something far greater – the fate of one's immortal soul (10.618c-d). Socrates begins to sum up:

And here, my dear Glaucon, is the *supreme peril of our human state*; and therefore the *utmost* care should be taken. Let each one of us *leave every other kind of knowledge and seek and follow one thing only*, if peradventure he may be able to learn and may find some one who will make him able to *learn and discern between good and evil*, and so to choose always and everywhere the better life as he has opportunity. (*Rep.* 10.618c)¹⁹

Then in the work's very last paragraph Socrates concludes saying:

Wherefore my counsel is, that we *hold fast ever to the heavenly way and follow after justice and virtue always, considering that the soul is immortal and able to endure every sort of good and every sort of evil*. Thus shall we

¹⁴ Noteworthy counter-examples are P. E. More, *The Religion of Plato* (Princeton: Princeton UP, 1921); R. E. Cushman, *Therapeia: Plato's Conception of Philosophy* (Chapel Hill: University of North Carolina, 1958); A. Avni, "Inspiration in Plato and the Hebrew Prophets," *Comparative Literature* 20, no. 1 (1968): 55.

¹⁵ Dodds cites Wilamowitz' assertion that "the memories of a pious childhood always lived in Plato," and even grew stronger with advancing years; E. R. Dodds, "Plato and the Irrational," *Journal of Hellenic Studies* 65 (1945): 16. See also D. Dobbs, "The Piety of Thought in Plato's *Republic*, Book 1," *American Political Science Review* 88, no. 3 (1994): 668.

¹⁶ Mayhew, "On Prayer in Plato's *Laws*."

¹⁷ It is of often overlooked that the entire conversation in the *Republic* takes place during a night-long religious festival to Bendis, the Thracian Artemis (*Rep.* 1.327a-1.328b); on Bendis, see P. Janouchová, "The Cult of Bendis in Athens and Thrace," *Graeco-Latina Brunensia* 18, no. 1 (2013): 95.

¹⁸ V. Adluri, "Plato's Saving Muthos: The Language of Salvation in the *Republic*," *The International Journal of the Platonic Tradition* 8, no.1 (2014): 3.

¹⁹ B. Jowett, trans., *The Dialogues of Plato in Five Volumes*, 3rd Vol. 3. *Republic, Timaeus, Critias* (London: Oxford UP, 1892), 335; italics added.

live dear to one another and to the gods, both while remaining here and when, like conquerors in the games who go round to gather gifts, we receive our reward. And it shall be well with us both in this life and in the pilgrimage of a thousand years which we have been describing. (*Rep.* 10.621c-d).²⁰

These passages and many similar ones make it very clear that Plato's main concern in the *Republic* is the welfare of the soul, not the structure and activities of a physical city. The dialogue begins and ends with, and never loses sight of, the consideration of justice in the soul. Guthrie's summary bears repeating:

Essentially however the *Republic* is not a piece of political theory but an allegory of the individual human spirit, the ψυχή. The city is one which we may "found in ourselves" by directing the stream of ἔρως within us so that it flows most strongly towards wisdom and knowledge, under whose guidance the passions and appetites too can find fuller satisfaction. (...) Goodness and happiness (united in the phrase εὖ πράττειν, to do well) are found by carrying to completion the unfinished philosophy of Socrates (...) care only for the soul and its ultimate good, knowing that its best element, the philosophic, *is what unites us with the divine and lives for ever*. Act always in the knowledge that the soul's association with the body is only a brief episode, or series of episodes, in its eternal existence. In that faith Socrates died (...) *and the whole force of Plato's remarkable mind was directed at proving that he was right*.²¹

IMMORTALITY OF THE SOUL

Plato is clearly concerned with the immortality of the human soul, and presents a dozen or more arguments and proofs for it in his dialogues. It is a central premise of his philosophy.

In *Republic* 10.608d, Socrates asks Glaucon, "Have you never perceived ... that our soul is immortal and never perishes?" Glaucon looks amazed and replies, "No, by Zeus, not I; but are you able to declare this?" Socrates responds, "I certainly ought to be (...) and I think you too can, for it is nothing hard."

Socrates seems not only fully convinced that the soul is immortal, but also that it is not difficult to see this. He then produces the *vitiating principle* argument for the soul's immortality (10.608e-611a): every thing has its own principle of destruction, unique to it and innate (e.g., for a body, disease); if a thing is destroyed, it is only by this unique, endogenous principle; the soul is subject to a destructive principle, namely vice; yet even the worst vice is not sufficient to completely kill the soul; and since nothing else besides a thing's internal destructive principle can make it totally perish, the soul must be immortal.

Plato advances another, more well known proof in the proem to the Chariot Allegory in *Phaedrus* (245c-246a): the *self-moved mover* argument. This asserts that, while the soul moves the body, and it moves itself, it is itself not moved by anything external to it. Since

²⁰ Ibid., 338; italics added.

²¹ W. K. C. Guthrie, *A History of Greek Philosophy. Vol. 4, Plato: The Man and His Dialogues: Earlier Period* (Cambridge: Cambridge UP, 1986), 434-435 and especially 561; italics added.

being destroyed would imply movement of some sort, the soul, not moved by anything extrinsic, cannot be destroyed and must be imperishable.

The most sustained attention Plato devotes to immortality of the soul is in the *Phaedo*, which, in fact, is also traditionally called *On the Soul*. Here he presents four elaborate proofs, along with some lesser arguments. The proofs are as follows:

- i. *Cyclicity argument* (70c-72e). All things proceed from their opposites. Just as death proceeds from life, life must proceed from death. Therefore the soul cannot permanently perish.
- ii. *Innate knowledge argument* (72e-78b). It appears that we know things that we have not learned in this lifetime – as shown by the fact that that when they are made salient, we grasp them immediately and they seem already familiar.²² This suggests to Plato that we have lived before in a pre-existence; and if our souls existed before this life, they will exist after it.
- iii. *Affinity argument* (78b-84b): there are two levels of reality – (1) the temporal and changing, and (2) the Eternal and immutable; the soul has an affinity for eternal things (e.g., Platonic Forms; Truth, Beauty and Moral Goodness; mathematical and religious truths); therefore it must in its own nature be eternal.
- iv. *Form of Life argument* (102b-107b). The soul is not only alive itself, but it gives life to the body. Therefore it is intimately connected with the essence or Form of Life. Hence it would be illogical or inconsistent for the soul to perish.

The famous speeches of Diotima in the *Symposium* 201-212 revolve around the subject of immortality. Several senses of immortality are pursued, such as the begetting of children and the imparting of ideas and virtue to other people, before addressing immortality of soul in the religious sense. The overall drift is that human beings seem exceptionally interested in immortality and orient much of their lives to striving for it. This would not be logical unless immortality was at least potentially possible.

Among the Plato's lesser arguments for the soul's immortality is an appeal to tradition and authority: honored and trustworthy figures of the past have taught it (*Meno* 81a-b). Another argument is that human beings seem to have a limitless capacity for knowledge, which would have no purpose if the soul did not outlive the body.

Finally there is an argument from justice in the tenth book of the *Republic*: unless there are rewards or punishment after this life, it would violate our innate sense of justice. For example, an evil man could avoid punishment for misdeeds by dying.

²² This is another favorite subject of Plato, discussed most famously in the *Meno*.

It's interesting that, although Plato insists we should be convinced of the soul's immortality, none of these arguments actually do, in a strict logical sense, entail the proposition, and we should not doubt Plato knows this.²³

Then why does he make these arguments, and how are we supposed to know the soul is immortal? Here we must recall Plato's epistemological method in the dialogues. This is to not impart a doctrine by force of rational argument so much as to elicit an intuitive insight (i.e., recollection or ἀνάμνησις). Rational arguments (dialectic) serve to focus the attention and heighten interest. Thus, by applying dialectic to the subject of the soul's immortality – perhaps in the process of seeing why an argument isn't fully convincing – we may catch a glimpse of our own soul.²⁴ And in that act we may also see that it is of such a nature that it could not perish.

We have another clue in the *Apology* 40-41. When Socrates decides to appear in court for his sentence – which was likely going to be death – even though he could have fled into exile, he says that he's not afraid to die. He is convinced the soul is immortal, and death is no harm. However, in explaining the source of the confidence he does not allude to any of his rational proofs. Rather, what convinces him is that his personal daemon or guide, which has often spoken and warned him of impending danger, was now silent. This suggests the involvement of a form of faith²⁵ or trust. In the past his voice has come and warned of danger many times, so it is reliable *evidence*. But to go from reliable evidence to complete *conviction* involves something more than inductive, probabilistic generalization.

Plato's message to us, then, is that (1) we should be convinced of the soul's immortality (2) by considering some of his rational proofs as a dialectical or spiritual exercise, and so perhaps getting a glimpse of the soul; and (3) following Socrates' example, trusting a certain implicit or innate knowledge – a kind of faith. Finally we have the *example* of Socrates' great calm and confidence in the face of death, such that he looked forward to it as something positive, his mission on earth having come to an end.

Finally, some mention should be made about the subject of reincarnation. In the Myth of Er and other Platonic myths, a *literal* reading would indicate that Plato believes in reincarnation: that the human soul may be reborn into this world again. It is true that many ancient commentators, both his advocates and opponents, understood these passages as meaning Plato believed in reincarnation. However these passages can also be very plausibly understood as allegorical (e.g., one is, in this lifetime, continually being reborn, as it were, and one's mental disposition now will determine one's mental disposition later).²⁶

²³ “That the supreme dialectician Plato was himself unaware of what is so readily perceived by every puny whipster who thinks to get his sword is to me unthinkable”; P. Shorey, “Review of *The Platonic Conception of Immortality, and its Connexion with the Theory of Ideas*, by R. K. Gaye,” *Philosophical Review* 14, no. 5 (1905): 590.

²⁴ Cicero *Tuscul Disp* 1.22: “Undoubtedly it is the highest possible exercise of our powers for the soul itself to see the soul.”; in A. P. Peabody, trans., *Cicero's Tusculan Disputations* (Boston: Little, Brown and Co., 1866), 38-39. Book 1 *Tusculan Disputations* contains an extremely valuable and insightful presentation of many of Plato's arguments for the soul's immortality.

²⁵ Certain conviction without rational explanation is one operational definition of faith.

²⁶ For an extended discussion of this point and arguments in favor of the allegorical view, see J. Uebersax, “Did Plato Believe in Reincarnation?” available at <http://www.john-uebersax.com/plato/plato4.htm>, last modified January 24, 2007, accessed December 18, 2016.

LIKENESS TO GOD

Sedley²⁷ points out that if an educated Roman of the 2nd century were asked what the main aim of Platonism is – what is its *summum bonum*, such that it is distinguished from other philosophical schools – the response would be that the goal of its ethics is to achieve *likeness to God* (ὁμοίωσις θεῷ) insofar as this is possible (*Theaetetus* 176a-b, *Timaeus* 90c).

This is another important concept for Plato, and he refers to it often. We become like God by: *thinking thoughts that are immortal and divine* (*Timaeus* 90); stabilizing the revolutions of our thinking so that they match the celestial majesty and order of the heavens (*Timaeus* 47c); contemplating eternal verities through an ascension of mind effected by control of passions (*Phaedrus* 248a, 252d-e); developing a divine character by being temperate and virtuous (*Laws* 4.716c); and engaging in *sacrifice and communion with the gods continually, by prayers and offerings and devotions of every kind* (*Laws* 4.716d).

HAGIOGRAPHY

In the centuries following his death, many stories and legends about Plato arose.²⁸ While we may hesitate to take hagiographical evidence at face value, it is significant that Plato's reputation attracted it. Further, in the degree to which these stories resemble those told of accepted religious founders, prophets, and saints, they are evidence, albeit limited, that Plato was a religious figure.

One legend (Diogenes Laertius, *Lives of Eminent Philosophers* 3.2) concerns Plato's virgin birth (παρθενογένεσις).²⁹ It is said that Plato's father, Ariston, had a dream in which he was told to avoid relations with his wife, Amphictione. She subsequently gave birth to Plato, the father being supposed to be Apollo. As a mythic motif, parthenogenesis is relatively rare and in any case extraordinary. It is associated with Jesus, the Buddha, various gods and goddesses. It therefore indicates the exceptionally high esteem in which Plato was held, and his being considered a religious figure in the ancient world.

Another story tells that, the night before Socrates met the young Plato for the first time, he had a dream in which a cygnet settled in his lap, developed adult plumage, and flew off uttering a sweet song that charmed all hearers. The next day a companion brought Plato to him and Socrates remarked, "Here is the swan of my dream."³⁰

Yet another story (*Anonymous Prolegomena to Platonic Philosophy* 6.8-13) relates how, after Plato's death, a woman inquired of an oracle whether it was appropriate to honor

²⁷ D. Sedley, "The Ideal of Godlikeness," in *Plato 2: Ethics, Politics, Religion and the Soul*, ed. G. Fine (Oxford and New York, Oxford UP, 1999), 309-328; see also J. Annas, "Becoming Like God: Ethics, Human Nature, and the Divine," in *Platonic Ethics, Old and New* (Ithaca: Cornell UP, 1999), 52-71.

²⁸ A. S. Riginos, *Platonica* (Leiden: Brill, 1976).

²⁹ See also e.g., Apuleius *De Platone* 1.1; Olympiodorus *In Alcib.* 2.21-24; *Anonymous Prolegomena to Platonic Philosophy* 2.12-16; Origen, *Contra Celsus*, 1.37 & 6.8; Diogenes Laertius cites a work attributed to Speusippus, Plato's nephew, as one source).

³⁰ Diogenes Laertius *Lives* 3.5; Apuleius *De Platone* 1.1; Olympiodorus *In Alcib.* 2.83-86; *Anon. Proleg.* 1.22-29; Origen *Contra Celsus* 6.8 [in the same passage Origen seems to allow that Plato had a prophetic "third eye"]. The swan is sacred to Apollo; cf. *Phaedo* 84e-85b.

him with a stele or statue. The oracle approved, saying that by honoring such “blessed ones” as Plato one would gain one grace.³¹

We should also note that many renowned philosophers of antiquity, including Plutarch (himself a priest at Delphi), Plotinus, and Proclus (also a Greek pagan priest) took as axiomatic that Plato was a divinely inspired religious teacher of a very high order. Again, we are not required to accept these ancient opinions as true, but their testimony does add incremental evidence in support of the hypothesis that Plato was divinely inspired and communicated an authentic and profound religious message.

VISION OF THE GOOD

The Vision of the Good (*Beatific vision*). May we allow that Plato himself experienced, one or more times, a profound vision of the Source of All Good – or God – such as is described in the central section of the *Republic* (6.506d-509c and 7.515e-517c; cf. *Symposium* 211e-212a, *Phaedrus* 247c-e)? It might be odd to suppose otherwise, especially if we believe that the Neoplatonists Plotinus and Porphyry had such experiences, as Porphyry reports (*Vita Plotini* 23; *Enneads* 4.8.1).³² Though Plato founded no religion *per se*, if he did experience a profound mystical union with God, it might justify at least a qualified comparison of him with religious founders like St. Paul and others great illumined mystics who have reportedly attained, *Samadhi*, *nirvana*, *satori*, *moksha*, Enlightenment, Cosmic Consciousness, etc.

PLATO'S INFLUENCE

Finally, we have the evidence of the unprecedented unanimous approval granted Plato for over two millennia, and his pervasive positive influence on Western civilization. Once again this is not certain proof, but does *support* the hypothesis that Plato was a *bona fide* religious figure conveying extraordinary knowledge.

Plato's great and wholesome influence on Christianity and Islam must surely be reckoned in any consideration of his religious significance. It is said that Christianity has two parents, Jerusalem and Athens. While it would overstate things to substitute “Plato” for “Athens” here, nevertheless we cannot imagine this being true, were it not for Plato's influence on Christianity. This is so not only in terms of the development of theological doctrine, but also in personal spirituality and the Christian contemplative tradition.³³ Christian theology, ethics, and contemplative practice are saturated with Platonism. Many of the greatest theologians of Christianity were explicitly Platonists: Justin Martyr, Clement of Alexandria, Origen, Ambrose, Augustine, the Cappadocian Fathers, and Maximus Confessor, to name a few.

³¹ When an oracle was consulted about the fate of Plotinus' soul, it was reported that he, along with the souls of Plato and Pythagoras, enjoyed heavenly bliss and communion with Minos, Rhadamanthus and Aeacus (Porphyry, *Vita Plotini* 22; see A. H. Armstrong, trans., *Porphyry: On the Life of Plotinus and the Order of His Works*, in *Plotinus in Seven Volumes*, Vol. 1 (Cambridge, MA: Loeb Classical Library, 1966).

³² Compare with the Platonic/Plotinian mystical experiences of St. Augustine at Milan (*Confessions* 7.17.23; cf. 7.10.16) and Ostia (9.10.24-25); for valuable discussion, see: J. J. O'Donnell, *Augustine: Confessions. Volume 3: Commentary, Books 8-13* (Oxford and New York: Oxford UP, 1992 [repr. 2012]), 127-128.

³³ See, for example, A. Louth, *The Origins of the Christian Mystical Tradition: From Plato to Denys* (New York and Oxford: Oxford UP, 1983 [repr. 2003]).

Some degree of Platonist and Neoplatonist influence on Sufism may no doubt also be shown. The Western esoteric tradition also reflects a considerable degree of Platonic and Neoplatonist influence.

CONCLUSIONS

If Plato transcends modern notions of what a philosopher is, but instead is understood as also *religious* figure, what are the implications?

Paradigm shift. First, it may contribute to a paradigm shift in *how* we read Plato and what we try to learn from him. For over a century the dominant academic approach to Plato has been rationalistic and literal. He has been seen as an ancient analytical philosopher. This narrow perspective has led to there being only a subset of the themes present within Plato's works being carefully investigated (and even those, incompletely). It has also produced numerous, sometimes tedious debates amongst specialists, with loss of sight of larger and more important issues.

For instance, a virtually unchallenged tenet of modern scholarship is that Plato, as a contemporary rational philosopher might, underwent gradual changes and development in his basic theories. Corresponding arguments rage over the order in which his works were written. Clearly it is of some interest to consider how Plato's thought developed, but the subject has sometimes been carried to inappropriate extremes. Should we arbitrarily rule out the possibility that his leading ideas were inspired or intuited by personal religious experience, perhaps even early in his career? Is it possible Plato was guided by suprarational forms of knowledge, a characteristic attributed to great creative geniuses?³⁴ If so, then while his *style* may have undergone gradual changes, we might expect to see his important creative insights present even in his early works, at least in nascent form.

It is especially ironic that a narrow rationalistic approach sometimes verging on scholasticism has dominated academic Platonic studies, given that a hallmark of Plato's φιλοσοφία is precisely its view that there is a truer and higher level of knowledge than rationalism, namely νόησις.³⁵ The rationalist monopoly may, if Plato's significance as a religious figure is accepted, give way to a fuller and potentially more authentic engagement with his works and greater recognition of their scope and depth.

If Plato is a religious figure, we might not so much seek in his works explicit doctrines, but view them as inspired artistic or even devotional works, which use dialectic, myth, drama, and poetry as springboards to ἀνάμνησις – the awakening of intuitive insights into our own moral and spiritual nature.

The Republic. Commentators, both ancient and modern, have been puzzled (to say the least) by what appear to be certain implausible features of Plato's *Republic* if the

³⁴ P. A. Sorokin, *The Ways and Power of Love: Types, Factors, and Techniques of Moral Transformation* (Philadelphia and London: Templeton Foundation Press, 2002 [1954]).

³⁵ The *locus classicus* for the distinction between νόησις and ratiocination is, of course, the famous Divided Line of *Republic* (*Rep.* 6.509d-6.511e, 7.533c-7.534b); see: J. S. Uebersax, "Psychology, Philosophy, and Plato's Divided Line," available at <http://www.john-uebersax.com/plato/platol.htm>, last modified January 2007, accessed December 18, 2016; J. S. Uebersax, "Higher Reason and Lower Reason," white paper, Californians for Higher Education Reform, available at http://www.john-uebersax.com/pdf/Higher_Reason.pdf, last modified November 3, 2013, accessed December 18, 2016. Modern scholarship has also tended to discount Plato's own testimony concerning the importance of divine inspiration and μανία in writing.

work is understood literally (for example, a caste-system, common property and wives amongst Guardians, etc.).³⁶ Recently there has been growing attention to allegorical nature of Plato's ideal city in the *Republic*: that it is really a metaphoric vehicle for "writing in large letters" the structure and dynamics of the human psyche.³⁷ The present discussion has considerable relevance to this question. The more likely Plato is an inspired religious figure, then, arguably, the more likely the *Republic* is a magnificent and sublime allegory for the politics of the human soul, not a literal and quirky treatise on political science.

Cultural implications. Understanding Plato as a religious figure may also have wider positive cultural implications.

Here we should make an important distinction. To say Plato is a religious figure can be understood in either a *scientific* or a *religious* sense. At a scientific level – for example, if we are concerned with the *history* of religion – we may be interested in how his ideas have influenced and shaped later religious thought; his status as a religious figure would be a scientific *fact* or datum.

But the *religious* issue is whether we may approach Plato and his message as ourselves believers in things spiritual and supernatural. If there is a God, and if Providence does work in history, might we believe – as some have done in the past – that Plato was in some sense divinely appointed? Examining the complex history of Platonism, as it has periodically emerged and receded in Western history, one may well suspect a plan or design.³⁸ As if with perfect timing his works arrived in Italy in the 15th century, where, combined with other social and historical developments, they were instrumental in launching the Renaissance. Perhaps there is special significance to a renewed interest in Plato today. Might it signify the advent of a new Renaissance, or in the terms of Pitirim Sorokin's theories of cultural dynamics, a transition from a materialistic to an *Idealistic* culture?³⁹

There has been much recent talk about the contemporary social need for a secular spirituality or transcendent humanism. It is widely recognized that the current, dominant materialistic cultural mentality does not adequately reflect humanity's greatest hopes and needs, and is an insufficient foundation for a viable, much less a thriving, civil society. Somehow our common spiritual beliefs as human beings must find expression in our

³⁶ Most notoriously, K. R. Popper, *The Open Society and Its Enemies, Vol. 1: The Spell of Plato*. (London: Routledge, 1945 [repr. 1966]).

³⁷ For example: R. Waterfield (tr.), *The Republic of Plato* (Oxford and New York: Oxford UP, 1993), Introduction; J. Annas, "The Inner City: Ethics Without Politics in the *Republic*," in *Platonic Ethics, Old and New* (Ithaca: Cornell UP, 1999), 72-95. More recently, Uebersax has written a series of articles on this topic; see J. Uebersax, "Psychological Correspondences in Plato's *Republic*," available at <https://satyagraha.wordpress.com/2014/12/01/psychological-correspondences-platos-republic/>, last modified December 30, 2015 accessed January 5, 2016 and items cited therein.

³⁸ Raine compared the Platonic tradition in western culture to "an underground river that from time to time sends up a spring," adding, "wherever its waters flow, the soul is reborn." K. Raine, "Thomas Taylor in England," in *Thomas Taylor the Platonist. Selected Writings*, eds. K. Raine and G. Mills (London: Routledge, 1969).

³⁹ P. A. Sorokin, *Social and Cultural Dynamics*. Rev. and abridged in one volume (New Brunswick: Transaction, 1957 [repr. 1985]); J. Uebersax, "Culture in Crisis: The Visionary Theories of Pitirim Sorokin," available at <http://satyagraha.wordpress.com/2010/08/19/pitirim-sorokin-crisis-of-modernity/>, last modified March 11, 2015, accessed December 18, 2016.

institutions.⁴⁰ Yet there are good reasons why any such unifying spiritual and moral framework should not be too-closely equated with a particular religious denomination.⁴¹ Platonism (with greater attention to its spiritual dimensions) might help meet the need for a non-sectarian framework of transcendent values. Indeed, Platonism has already done so in Europe to a significant degree, infusing society with spiritual values and so influencing culture, philosophy, literature and religion.

One reasonable model might be to see Platonism as something like a yogic tradition. Yogic traditions are often distinctly religious, but do not generally contain canonical liturgies, sacraments, institutional authority, or even fixed doctrines – and therefore can be integrated into one's religious life as a Hindu, Catholic, Protestant, Jew, Muslim, etc. In a similar way Platonism could be understood as a native western form of wisdom yoga.⁴² But, unlike eastern spiritual disciplines, Platonism has been operating, at more or less obvious levels, within western and European culture for over two millennia. It pervades our literature, art, aesthetics, theories of government, and moral sense. A greater interest in Platonism – especially broadened to include its religious aspects – could serve to produce not only a more human society, but a more *culturally integrated* one.

⁴⁰ For example, traditional, shared beliefs in an immortal human soul, a Supreme Being, innate moral knowledge and a consequent moral responsibility, etc. Such beliefs have broad implications for human ethics, culture, politics, and education.

⁴¹ This statement is not meant to discount the view that sees Christianity as an enduring and authentic foundation of European culture. Platonism can be understood as supplementing, not superseding Christian culture. On the other hand, because not all of Europe is or has ever been Christian, Platonism may serve to help unite Christians and non-Christians on important moral and social issues.

⁴² A comparison between Platonism and *jnana* yoga suggests itself, in particular.