
A History of Muslim Philosophy Volume 1, Book
1

Sub Title:
Pre-Islamic Philosophical Thought

Publisher(s):

Pakistan Philosophical Congress [1]

A Compendium of articles on the History of Muslim Philosophy. In this book: Pre-Islamic Philosophical
Thought

Get PDF [2] Get EPUB [3] Get MOBI [4]

Topic Tags:

History [5]
Philosophy [6]

Preface

About four years ago I received a letter from Mr. S. M. Sharif, Educational Adviser to the Government of
Pakistan and now Secretary in the Ministry of Education, drawing my attention to the fact that there was
no detailed History of Muslim Philosophy in the English language and inviting me to draw up a scheme
for the preparation of such a History. The scheme prepared by me envisaged the collaboration of eighty
scholars from all over the world. The blue‑prints of the plan were placed by Mr. S. M. Sharif before the
Government of Pakistan for approval and provision of funds. The Cabinet by a special ordinance
deputed me to edit the History, and appointed a Committee consisting of the following to steer the
scheme through:

Mr. I. I. Kazi, Vice‑Chancellor, University of Sind (Chairman)

The Educational Adviser to the Government of Pakistan (Member)

Mr. Mumtaz Hasan, then Secretary Finance, Government of Pakistan, and now Deputy Chairman,
Planning Commission (Member)

Dr. Khalifah Abdul Hakim, Director, Institute of Islamic Culture, Lahore (Member)

Dr. Serajul Haque, Head of the Department of Arabic and Islamic Studies. University of Dacca (Member)

https://www.al-islam.org/organization/pakistan-philosophical-congress
https://www.al-islam.org/printpdf/book/export/html/30813
https://www.al-islam.org/printepub/book/export/html/30813
https://www.al-islam.org/printmobi/book/export/html/30813
https://www.al-islam.org/tags/history
https://www.al-islam.org/tags/philosophy

Professor M. Abdul Hye, Vice‑Principal, Government College, Rajshahi (Member)

Myself (Member‑Secretary)

The Committee was later enlarged by the addition of Dr. M. Ahmed, ViceChancellor, Rajshahi University.

But for the initiative taken by Mr. S. M. Sharif and the constant help and encouragement received from
him, a liberal grant from the State, and most willing co‑operation from the Chairman and members of
the Committee, it would not have been possible for me to bring this work to completion.

From the very beginning I have been aware of the sheer impossibility of doing full justice to such a vast
canvas of movements, thinkers, and thoughts. I am most grateful to the large number of contributors
who have made at least the outlines of the entire picture possible.

As this is the first major work on the history of Muslim philosophy it is bound to have many deficiencies,
but a beginning had to be made and it has been made with the hope that it will pave the way for future
improvements.

In a collaboration work like this complete uniformity of language, style, and points of view, and evenness
of quality and length, are hard to achieve. However, efforts have been made to keep disparity in these
matters as well as in transliteration, capitalization and punctuation as much within bounds as possible.
Credit for whatever merits these volumes have must go to those who have joined this venture;
responsibility for whatever faults it may have is mine.

I wish to express the Committee of Directors' deep gratitude to Asia Foundation for its gift of the paper
used in this work, and my personal thanks to its Representative in Pakistan,
Mr. Curbs Farrar, for the keen interest evinced by him throughout the course of its preparation.

I have to acknowledge my great obligation to Mr. R. K. V. Goldstein of Aitchison College, Lahore, and
Mr. Hugh Gethin of the University of the Panjab for their helpful guidance in the matter of language. I am
equally indebted to Professor M. Saeed Sheikh of Government College, Lahore, who has not only gone
over the whole typescript and read proofs but has also suggested many improvements in thought and
expression.

I must also express my thanks to Mr. Mumtaz Hasan for his valuable suggestions towards the removal
of some apologetic passages from the original manuscript, and to him as well as to Professor M. Abdul
Hye, Mr. A. H. Kardar, and Dr. Serajul Haque for reading several chapters and drawing my attention to
some omissions.

My thanks are also due to Mr. Ashraf Darr for preparing the Index and helping me in proof‑reading, to
Mr. Ashiq Husain for typing the whole manuscript, Mr. Abdus Salam for putting in the diacritical marks,
and Mr. Javid Altaf, a brilliant young scholar, for checking capitalization.

In the end I have to note with great regret that two of the contributors to the work,
Dr. Khalifah Abdul Hakim of Pakistan who was also a member of the Committee of Directors and Dr.
Mecdut Mansuroglu of Turkey, have passed away. May their souls rest in peace!

Lahore: August 1, 1961
M. M. Sharif

Introduction

Introduction by the Editor, M.M Sharif, M.A, Director, Institute of Islamic Culture, Lahore
(Pakistan)

A

Histories of philosophy have been invariably written in the light of the philosophies of history
presupposed by their authors. The result of this has been that errors vitiating their philosophies of history
have crept into and marred their histories of philosophy. In the present work our effort has been to steer
clear of these errors.

Instead of reading history in the mirrors of presupposed philosophies which may give distorted images, it
is the study of history itself through which the dynamics of history can be clearly seen and its laws
discovered. We hope this study of Muslim philosophy and the empirical survey of its course will spotlight
at least some of the misconceptions current among philosophers and historians about the nature of
history and the laws governing it.

It will perhaps be generally agreed that human nature is fundamentally the same the world over. All
human beings and the cultures they develop have the same fundamental needs, customs, impulses, and
desires which, organizer as personalities, determine their march towards their personal and social goals.

The fundamental nature of men being the same, the basic laws of cultural development and decay
always remain the same. But owing to different environmental conditions, cultural groups evolve
differently in different parts of the world and thousands of years of indigenous experience give those
groups their own social and psychological character; and their character in response to environmental

stimuli creates all the differences that appear in their respective life‑histories.

Muslim society forms a single cultural group. It has been subject to the same laws of growth and decay
as any other cultural group, but it has also developed some peculiar features of its own.

B

Philosophers of social history individually differ in their views about the universal laws of history. There is
a group of fourteenth/twentieth‑century philosophers of history who believe that social history is like a
wave, it has a rise and then it falls never to rise again, and view a society or a culture as an organism
which has only one cycle of life.

Like the life of any individual organism, the life of a culture has its childhood, maturity, old age, and
death, its spring, summer, winter, and autumn. Just as a living organism cannot be revived after its
death, even so a culture or a society can see no revival once it is dead. Biological, geographical, and
racial causes can to a limited extent influence its life‑course but cannot change its inevitable cycle.

To this group belong Danilevsky, Spengler, and Toynbee. Our study of Muslim culture and thought
supports their view that in certain respects the dynamism of society is like the dynamism of a wave; but
are the two other doctrines expounded by these philosophers equally true? First, is it true that a given
society is a living organism? And, second, is it true that it has only one unrepeated life‑course?

Let us first take the first. Is a society or a culture an organism? Long ago Plato took a State to be an
individual writ large. Not the same, but a similar mistake is being made now. All analogies are true only
up to a point and not beyond that point. To view a society on the analogy of an individual organism is
definitely wrong.

As Sorokin has brilliantly shown, no society is so completely unified into an organic whole that it should
be viewed as an organism. An individual organism is born, it grows and dies, and its species is
perpetuated by reproduction, but a culture cannot repeat itself in species by reproduction. Revival of
individual organism is impossible, but the revival of a culture is possible.

It is achieved by the activization of its dormant vitality, by responses aroused by fresh challenges, and by
the infusion of new elements. The first revival of Muslim culture‑its revival after the Mongol onslaughts
which began when hardly half a century had passed and reached its full fruition in two centuries and a
half‑was partly due to its inherent vitality which could not be sapped completely even by these unprece-
dented events.

They seemed to affect total devastation of Muslim lands, but in fact could produce only a depression.
Soon rain‑bearing clouds gathered and these lands were again green and teeming with life. Though the
challenge itself was the strongest the world has ever seen, it was, nevertheless, not strong enough to
destroy all response.

This revival of the Muslim culture was partly due to the infusion into it earlier of the fresh blood of the
Turkish slaves and mercenaries and later that of the Mongol conquerors, for they themselves came into
the fold of Islam bringing with them the vigour and vitality of their nomadic ancestors.

Each individual organism is a completely integrated whole or a complete Gestalt, but though such an
integration is an ideal of each culture it has never been fully achieved by any culture. Each culture is a
supersystem consisting of some large systems such as religion, language, law, philosophy, science, fine
arts, ethics, economics, technology, politics, territorial sway, associations, customs, and mores.

Each of these consists of smaller systems as science includes physics, chemistry, biology, zoology, etc.,
and each of these smaller systems is comprised of yet smaller systems as mathematics is comprised of
geometry, algebra, arithmetic, and so on. Besides these systems there are partly connected or wholly
isolated heaps within these systems and super‑systems.

Thus, a total culture of any organized group consists not of one cultural system but of a multitude of vast
and small cultural systems that are partly in harmony, partly out of harmony, with one another, and in
addition many congeries of various kinds.

No past empire was as well‑knit as the Umayyad Caliphate of Damascus and yet groups like the
Kharijites and the Shiites fell apart from its total structure.

After the fall of the Umayyads in the religious field there appeared some isolated groups like the Qarma-
tians and the Isma'ilites, and in the political sphere Muslim Spain became not only independent of but
also hostile to the `Abbasid Caliphate of Baghdad under which Muslim culture and thought may be said
to have reached their golden prime.

So much about the organismic side of the theory of Danilevsky, Spengler, and Toynbee when examined
in the light of the history of Muslim culture and thought. What about its cyclical side? Is the life of a
people like a meteor, beginning, rising, falling, and then disappearing for ever? Does the history of a
society or a culture see only one spring, one summer, and one autumn and then, in its winter,
completely close?

The philosophers of history mentioned above, except Spengler, concede that the length of each period
may be different with different peoples and cultures, but, according to them, the cycle is just one moving
curve or one wave that rises and falls only once.

This position also seems to be wrong. As the researches of Kroeber and Sorokin have conclusively
shown, "many great cultural or social systems or civilizations have many cycles, many social, intellectual,
and political ups and downs in their virtually indefinitely long span of life, instead of just one life‑cycle,
one period of blossoming, and one of decline."

In the dynamics of intellectual and aesthetic creativity, Egyptian civilization rose and fell at least four

times and Graeco‑Roman‑Byzantine culture, several times.

Similarly, China and India had two big creative impulses and the third has now surely begun. The
Muslim civilization rose from the first/seventh to the fifth/eleventh century. Then it gradually declined till it
received a deadly blow in the form of the Mongol onslaughts. Its chief monuments of political and cultural
greatness were almost completely destroyed. And yet it did not die.

It rose again and saw its second rise from the last decade of the seventh/thirteenth century to the end of
the eleventh/seventeenth century during which period its domain covered three of the biggest empires of
the world‑Turkish, Persian, and Indian‑only to fall again from the beginning of the twelfth/eighteenth to
the middle of the thirteenth/nineteenth century; and as this study will clearly indicate there are now signs
of a third rise in almost all Muslim lands (Book Eight).

This shows that there is "no universal law decreeing that every culture having once flowered must wither
without any chance of flowering again." A culture may rise in one field at one time, in another field at
another, and, thus, as a whole see many rises and falls.

In both periods of its rise Muslim culture was marked by its religio‑political and architectural
ascendancy; but while in the first period its glory lay also in its commercial, industrial, scientific, and philo-
sophical fields, in the second it distinguished itself chiefly in the fields of poetry, painting, secular history,
travels, mysticism, and minor arts.

If by the birth of a civilization these writers mean a sudden appearance of a total unit like that of an
organism, and by death a total disintegration, then a total culture is never born nor does it ever die.

At its so‑called birth each culture takes over living systems or parts of a preceding culture and
integrates them with newly‑born items. As the reader of this work will find, Muslim culture integrated
within itself what it regarded as the intrinsically or pragmatically valuable parts of Arab Paganism,
Hellenism, Judaism, Christianity, Hindu mathematics and medicine, and Chinese mysticism and alchemy
with its own contributions to human life and thought.

Again, to talk about the death or disappearance of a culture or civilization is meaningless.

A part of a total culture, its art or its religion, may disappear, but a considerable part of it is always taken
over by other groups by whom it is often developed further and expanded. The Muslims did not only
annex certain areas of other cultures but they expanded their horizons much further before annexing
them as integral parts of their own culture. Here it is important to remove a misconception.

If some thought of earlier speculation runs through the fabric of Muslim thought even as a golden thread,
it does not mean that, like many Western Orientalists, we should take the thread for the fabric. No
culture, as no individual thinker, makes an absolutely new start. New structures are raised with the
material already produced. The past always rolls into the present of every culture and supplies some

elements for its emergent edifice.

States are born and they die, but cultures like the mingled waters of different waves are never born as
organisms nor die as organisms. Ancient Greece as a State died, but after its death a great deal of
Greek culture spread far and wide and is still living as an important element in the cultures of Europe.

Jewish States ceased to exist, but much of Jewish culture was taken over by Christianity and Islam. No
culture dies in toto, though all die in parts. In respect of those parts of culture which live, each culture is
immortal.

Each culture or civilization emerges gradually from pre‑existing cultures. As a whole it may have several
peaks, may see many ups and downs and thus flourish for millennia, decline into a latent existence,
re‑emerge and again become dominant for a certain period and then decline once more to appear
again. Even when dominated by other cultures a considerable part of it may live as an element fully or
partly integrated in those cultures.

Again, the cycle of birth, maturity, decline, and death can be determined only by the prior determination
of the life‑span of a civilization, but there is no agreement among these writers on this point. What
according to Danilevsky is one civilization, say, the ancient Semitic civilization, is treated by Toynbee as
three civilizations, the Babylonian, Hittite and Sumeric, and by Spengler as two, the Magian and
Babylonian.

In the life‑history of a people ones notices one birth‑and‑death sequence, the other two, and the third
three. The births and deaths of cultures observed by one writer are not noticed at all by the others.
When the beginning and end of a culture cannot be determined, it is extravagant to talk about its birth
and death and its unrepeatable cycle.

A civilization can see many ups and downs and there is nothing against the possibility of its
regeneration. No culture dies completely. Some elements of each die out and others merge as living
factors into other cultures.

There is a group of fourteenth/twentieth‑century philosophers of history who confine themselves to the
study of art phenomena and draw conclusions about the dynamics of culture in general. Peter Paul
Ligeti, Frank Chambers, and Charles Lalo belong to this group.

We may not quarrel with them about some of their conclusions; but should like to make an observation
about one of their hypotheses‑a hypothesis on which the study of Muslim thought throws considerable
light.

According to most of them, it is always the same art and the same type or style of art which rises at one
stage in the life‑history of each culture: one art or art form at its dawn, another at its maturity, and yet

another at its decline, and then gradually both art and the corresponding culture die. We do not accept
this conclusion. The life‑history of Greek art is not identical with that of European art or Hindu or Muslim
art.

In some cultures, like the Egyptian, Chinese, Hindu, and Muslim, literature; in some others such as the
French, German, and English architecture; and in the culture of the Greeks, music blossomed before
any other art.

The art of the Paleolithic people reached the maturity and artistic perfection which did not correspond to
their stage of culture. In some cultures, as the Egyptian, art shows several waves, several ups and
downs, rather than one cycle of birth, maturity, and decline.

Unlike most other cultures, Muslim culture has given no place to sculpture and its music has risen
simultaneously with its architecture. Its painting is not an art that developed before all other arts. It was
in fact the last of all its artistic developments. Thus, it is not true that the sequence of the rise of different
arts is the same in all cultures.

Nor is it true that the same sequence appears in the style of each art in every culture. Facts do not
support this thesis, for the earliest style of art in some cultures is symbolic, in others naturalistic, formal,
impressionistic, or expressionistic.

Another group of the fourteenth/twentieth‑century philosophers of history avoid these pitfalls and give an
integral interpretation of history. To this group belong Northrop, Kroeber, Shubart, Berdyaev, Schweitzer,
and Sorokin. Northrop, however, weakens his position by basing cultural systems on philosophies and
philosophies on science.

He ignores the fact that many cultural beliefs are based on revelations or intuitive apprehensions.
Jewish, Muslim, and Hindu cultures have philosophies based on revelation as much as on reason. The
source of some social beliefs may even be irrational and non‑rational, often contradicting scientific
theories.

Kroeber's weakness consists in making the number of geniuses rather than the number of achievements
the criterion of cultural maturity. Schweitzer rightly contends that each flourishing civilization has a
minimum of ethical values vigorously functioning, and that the decay of ethical values is the decay of
civilizations.

Neither the collapse of the Caliphate of Baghdad was caused entirely by the Mongol invasions nor was
the ruin of the Umayyad Caliphate of Spain affected by the attacks of Christian monarchs of the north;
nor indeed was the second decline of the Muslim world due merely to the imperialistic designs of
Western powers.

These were only contributory factors to these downfalls. The basic conditions of the rise and fall of

nations invariably arise from within.

In each case the real cause was the lowering of moral standards brought about by centuries of luxury
and overindulgence in worldly pleasures, resulting in disunity, social injustice, jealousies, rivalries,
intrigues, indolence, and sloth‑all the progeny of fabulous wealth and in the case of the second decline
from about 1111/1700 to 1266/1850, all round moral degeneration combined with conformism of the
worst type deadening all original thought.

Without this moral downfall there would have been no cultural decline in Islam.

As it has been said before a culture may rise in one field at one time, in another field at another, but
while it may be rising in one field it may yet be declining on the whale. The politico‑social rise or fall of a
culture necessarily goes with its moral rise or fall. But the case seems to be different with intellectual
development.

A people may decline in the politico‑social sphere and yet its decline may itself under suitable
circumstances become a stimulus for its intellectual advance.

The political and moral decline of the `Abbasid Caliphate of Baghdad began in about the middle of the
third/ninth century, and the collapse of the Umayyad Caliphate of Spain and decadence of the Fatimid
Caliphate of Egypt in the beginning of the fifth/eleventh century. Yet the deep‑rooted tradition of the
patronage of learning in the Muslim world kept its intellectual achievements rising from peak to peak
right up to the time of the Mongol devastation.

Thus, despite its downfall in other fields, in the field of learning Muslim culture saw its ascendancy right
up to the middle of the seventh/thirteenth century. In fact this period of political and moral fall‑the period
during which Muslims everywhere lost their solidarity and the three Caliphates broke into petty States or
sundry dynasties‑was exactly the period when the Muslim intellect reached its full flowering.

It was during this period of political and moral decline that flourished such illustrious philosophers as
al‑Farabi, ibn Sina, Miskawaih, ibn Hazm, al‑Ghazali, ibn Bajjah, ibn Tufail, ibn Rushd, and Fakhr
al‑Din Razi; the famous mystic Shihab al‑Din Suhrawardi; great political philosophers like al‑Mawardi
and Nizam al‑Mulk Tusi; renowned scientists and mathematicians like al‑Majriti, ibn Yunus, ibn
Haitham, ibn al‑Nafis, al‑Biruni, al‑Bakri, al‑Zarqah, `Umar Khayyam, ibn Zuhr, and al‑Idrisi; and
such celebrated literary figures as al‑Tabari, al‑Masudi, al‑Mutanabbi, Firdausi, Baqillani, Sana'i,
al‑Ma'arri, Nasir Khusrau, al‑Zamakhshari, Kashani, Niyami, `Attar, and ibn al‑Athir.

Though three celebrities, Rumi, Sa'di, and Nasir al‑Din Tusi, died long after the sack of Baghdad, they
were actually the products of this very period and much of their works had been produced within
it.1 When moral degeneration sets in, a culture's intellectual achievements may stray but cannot avert
the evil day.

In this example there is a lesson for those who are using their high intellectual attainments for the
conquest even of the moon, Venus, and Mars, for they may yet be culturally on the decline, if
superabundance of wealth leads them to luxury, licence, and moral degradation on the whole.

C

In the Introduction to the History of Philosophy, Eastern and Western, it is complained that histories
written since the beginning of the thirteenth/nineteenth century suffer from the defect that they ignore all
developments in philosophy before the time of the Greeks.

This complaint, or rather indictment, is perfectly justified, not only in the case of the historians of the thir-
teenth/nineteenth century but also of those of the twelfth/eighteenth century. Every thinker of these two
centuries understood history as if it were identical with Western history.

They viewed history as one straight line of events moving across the Western world; divided this line into
three periods, ancient, medieval, and modern; and lumped together the Egyptian, Indian, Chinese, and
Babylonian civilizations, each of which had passed through several stages of development, in the
briefest possible prelude (in some cases covering not even a page) to the Graeco‑Roman period
designated as "ancient."

Histories of other civilizations and people did not count, except for those events which could be easily
linked with the chain of events in the history of the West. Toynbee justly describes this conception of
history as an egocentric illusion, and his view is shared by all recent philosophers of history.

Whatever their differences in other matters, in one thing the twentieth‑century philosophers of history
are unanimous, and that is their denunciation of the linear conception of progress.

We associate ourselves with them in this. Just as in biology progress has been explained by a trend
from lower to higher, or from less perfect to more perfect, or from less differentiated and integrated to
more differentiated and integrated, similarly Herder, Fichte, Rant, and Hegel and almost all the
philosophers of the twelfth/eighteenth and thirteenth/nineteenth centuries explained the evolution of
human society by one principle, one social trend, and their theories were thus stamped with the linear
law of progress.

The present‑day writers criticism of them is perfectly justified in respect of their view of progress as a
line, ascending straight or spirally, whether it is Fichte's line advancing as a sequence of certain values,
or Herder's and Kant's from violence and war to Justice and peace, or Hegel's to ever‑increasing free-
dom of the Idea, or Spencer's to greater and greater differentiation and integration, or Tonnie’s
advancing from Gemeinschaft to Gesellschaft, or Durkheim's from a state of society based on
mechanical solidarity to organic solidarity, or Buckle's from diminishing influence of physical laws to an
increasing influence of mental laws, or Navicow's from physiological determination to purely intellectual

competition, or any other line of a single principle explaining the evolution of human society as a whole.

Every civilization has a history of its own and each has its own ancient, medieval, and modern periods.
In most cases these periods are not identical with the ancient, medieval, and modern periods of Western
culture starting from the Greek. Several cultures preceded the Western culture and some starting earlier
are still contemporaneous with it.

They cannot be thrown into oblivion because they cannot be placed in the three periods of the cultures
of the West, ancient, medieval, and modern. Western culture is not the measure of all humanity and its
achievements. You cannot measure other cultures and civilizations or the whole of human history by the
three‑knotted yardstick of progress in the West.

Mankind consists of a number of great and small countries each having its own drama, its own
language, its own ideas, its own passions, its own customs and habits, its own possibilities, its own
goals, and its own life‑course. If it must be represented lineally, it would not be by one line but several
lines or rather bands of variegated and constantly changing colours, reflecting one another and merging
into one another.

While the learned editors of the History of Philosophy, Eastern and Western, have endeavoured to
remove one flaw in the treatment of ancient history, they have failed to remove similar flaws in the
treatment of what the Western writers designate as the "medieval" period of history.

A very large part of this period is covered by the phenomenal rise and development of Muslim thought
which carried human achievement in the intellectual field, as in many other fields, to one of its highest
peaks.

For this the most glorious part of medieval history not more than four out of forty‑eight chapters have
been assigned in the history ofPhilosophy, Eastern and Western.

Nor, indeed, has even a word‑been said about the well‑recognized role of Muslim philosophy in
transmitting Greek thought to the West, in advancing human knowledge, in supplying a mould for the
shaping of Western scholasticism, in developing empirical sciences, in bringing about the
Italian‑Renaissance, and in providing stimulus to the speculation of Western thinkers from Descartes to
Kant.

More-over, in the account given of the "modern" period of history, the philosophical achievements of the
East, except those in India, have been completely omitted. The reader of this historical work gets the
impression that from the time of Descartes to that of Sartre, i.e., the present day, the East, outside India,
intellectually ceased to exist.

It is true that the History of Philosophy, Eastern and Western, is not alone characterized by these

omissions. The same gaps, even more yawning, are found in the histories of philosophy written by
Western scholars; but while in the works of the Westerners they are understandable, in those of the
eastern scholars they are unpardonable.

Nevertheless, in this particular case they became unavoidable for the able editors did intend to have
some more chapters on Muslim philosophy, but the writer to whom these chapters were assigned‑was
also a minister of the State holding an important portfolio and his heavy official duties left him no time to
write them.

D

The history of Muslim thought throws a flood of light on the logic of history. A controversy has gone on
for a long time about the laws that govern historical sequences. Vico in the twelfth/eighteenth century
contended, under the deep impression of the lawfulness prevailing in natural sciences, that historical
events also follow one another according to the unswerving laws of nature. The law of mechanical
causality is universal in its sway.

The same view was held by Saint Simon, Herbert Spencer, Karl Marx and in recent times by
Mandelbaum and Wiener. On the other hand, idealists like Max Weber, Windelband, and Rickert are of
the view that the objects of history are not units with universal qualities; they are unique, unrepeatable
events in a particular space and a specific time.

Therefore, no physical laws can be formed about them. Historical events are undoubtedly exposed to
influences from biological, geological, geographical, and racial forces; yet they are always carried by
human beings who use and surmount these forces. Mechanical laws relate to facts but historical events
relate to values.

Therefore the historical order of laws is different from the physical laws of mechanical causation. To us it
seems that both the groups go to extremes. The empiricists take no account of the freedom of the will
and the resolves, choices, and goals of human beings and the idealists forget that even human beings
are not minds, but body‑minds; and though they initiate events from their own inner resources, they
place them in the chain of mechanical causality.

It is true that historical events and the lives of civilizations and cultures follow one another according to
the inner laws of their own nature, yet history consists in the moral, intellectual, and aesthetic
achievements of individuals and groups based on resolves and choices, using causation‑a divine
gift‑as a tool, now obeying, now revolting against divine will working within them aid in the world around
them, now co‑operating and now fighting with one another, now falling, now rising, and thus carving
their own destinies.

E

The thought of Hegel and of Marx is having a great influence on the development of the philosophy of
history. As is well known, Hegel is a dialectical idealist.

The whole world for him is the development of the Idea, a rational entity, which advances by posing itself
as a thesis; develops from itself its own opposite, antithesis; and the two ideas, instead of constantly
remaining at war, get united in an idea which is the synthesis of both; and this synthesis becomes the
thesis for another triad and thus triad after triad takes the world to higher and yet higher reaches of
progress.

Thus, the historical process is a Process of antagonisms and their reconciliations. The Idea divides itself
into the "Idea‑in‑itself" (the world of history) and the "Idea‑in‑its‑otherness" (the world as nature).
Hegel's division of the world into two watertight compartments has vitiated the thought of several of his
successors, Rickert, Windleband, and Spengler, and even of Bergson.

If electrons, amoebas, fleas, fishes, and apes were to speak, they could reasonably ask why, born of the
same cosmic energy, determined by the same laws, having the same limited freedom, they should be
supposed to be mere nature having no history.

To divide the world-stuff into nature and history is unwarranted. History consists of sequences of groups
of events, and we have learnt since Einstein that objects in nature are also groups of events.

There is no essential difference between the two. The only difference is that up to a certain stage there
is no learning by experience; beyond that there is. According to Hegel, the linear progress of the Idea or
Intelligence, in winning rational freedom, culminates in the State, the best example of which is the
German State. Such a line of thought justifies internal tyranny, external aggression, and wars between
States.

It finds no place in the historical process for world organizations like the United Nations or the World
Bank and is falsified by the factual existence of such institutions in the present stage of world history.
Intelligence is really only one aspect of the human mind, and there seems to be no ground for regarding
this one aspect, the knowing aspect, of only one kind of the world‑stuff, i.e., mankind as the essence of
the world‑stuff.

The mind of one who rejects Hegel's idealism at once turns to Marx. Marxian dialectic is exactly the
same as Hegel's. But, according to Marx, the world‑stuff is not the Idea, but matter. He uses this word,
matter, in the sense in which it was used by the thirteenth/nineteenth‑century French materialists.

But the idea of matter as inert mass has been discarded even by present‑day physics. World‑stuff is
now regarded as energy which can take the form of mass. Dialectical materialism, however, is not
disproved by this change of meaning of the word "matter." It can still be held in terms of a realistic
dialectic‑the terms in which the present‑day Marxists hold it.

With the new terminology, then, the Marxist dialectic takes this form: Something real (a thesis) creates
from within itself its opposite, another real (antithesis), which both, instead of warring perpetually with
each other, get united into a synthesis (a third real) which becomes the thesis of another triad, and thus
from triad to triad till, in the social sphere, this dialectic of reals leads to the actualization of a classless
society.

Our objection to Hegel's position that he does not find any place for international organizations in the
historical process does not apply to Marx, but the objection that Hegel considers war a necessary part of
the historical process applies equally to him.

Hegel's system encourages wars between nations; Marx's between classes. Besides, Marxism is
self‑contradictory, for while it recognizes the inevitability or necessity of the causal law, it also
recognizes initiative and free creativity of classes in changing the world.

Both Marx and Hegel make history completely determined, and completely ignore the most universal law
of human nature, the law that people, becoming dissatisfied with their situation at all moments of their
lives except when they are in sound sleep, are in the pursuit of ideals and values (which before their
realization are mere ideas); and thus if efficient causes push them on (which both Hegel and Marx
recognize), final causes are constantly exercising their pull (which both of them ignore).

Our recognition of final causes as determinants of the course of history leads us to the formulation of a
new hypothesis. According to this hypothesis, human beings and their ideals are logical contraries or
discreprants in so far as the former are real and the latter ideal, and real and ideal cannot be attributed
to the same subject in the same context. Nor can a person and his ideal be thought of in the relation of
subject and predicate.

For, an ideal of a person is what the person is not. There is no essential opposition between two ideals
or between two reals, but there is a genuine incompatibility between a real and an ideal. What is real is
not ideal and whatever is ideal is not real.

Both are opposed in their essence. Hegelian ideas and Marxist reals are not of opposite nature.They are
in conflict in their function. They are mutually warring ideas or warring reals and are separated by
hostility and hatred.

The incompatibles of our hypothesis are so in their nature, but not in their function, and are bound by
love and affection and, though rational discrepants, are volitionally and emotionally in harmony. In the
movement of history real selves are attracted by ideals, and then, in realizing them, are synthesized with
them.

This movement is dialectical, but it is totally different from the Hegelian or Marxist dialectic. Their thesis
and antithesis are struggling against each other. Here, one is struggling not "against" but "for" the other.
The formula of the dynamic of history, according to this conception, will be:

A real (thesis) creates from within itself an ideal (antithesis) which both by mutual harmony get united
into another real (synthesis) that becomes the thesis of another triad and thus from triad to triad. The
dialectic of human society, according to this formula, is not a struggle of warring classes or warring
nations, but a struggle against limitations to realize goals and ideals, which goals and ideals are willed
and loved rather than fought against.

This is a dialectic of love rather than of hatred. It leads individuals, masses, classes, nations, and civili-
zations from lower to higher and from higher to yet higher reaches of achievement. It is a dialectic which
recognizes an over‑all necessity of a transcendentally determined process (a divine order), takes notice
of the partial freedom of social entities and of the place of mechanical determination as a tool in divine
and human hands.

This hypothesis is not linear because it envisages society as a vast number of interacting individuals and
intermingling, interacting classes, societies, cultures, and humanity as a whole, moving towards infinite
ideals, now rising, now falling, but on the whole developing by their realization, like the clouds constantly
rising from the foot‑hills of a mountain range, now mingling, now separating, now flying over the peaks,
now sinking into the valleys, and yet ascending from hill to hill in search of the highest peak.

This hypothesis avoids the Spencerian idea of steady progress, because it recognizes ups and downs in
human affairs and rises and falls of different civilizations and their thought at different stages of world
history.

It avoids measuring the dynamics of history by the three‑knotted rod of Western culture and does not
shelve the question of change in human society as a whole. It leaves the door of future achievement
open to all and does not condemn certain living cultures to death.

Briefly stated, the hypothesis to which the study of Muslim thought, as the study of Muslim culture as a
whole, lends support has a negative as well as a positive aspect.

Negatively, it is non‑organismic, non‑cyclic, and non‑linear; and, positively, it involves belief in social
dynamics, in progress in human society through the ages by rises and falls, in the importance of the role
of ethical values in social advance, in the possibility of cultural regeneration, in the environmental
obstacles as stimuli to human action, in freedom and purpose as the ultimate sources of change, and in
mechanical determinism as an instrument in divine and human hands.

F

The chief aim of this work is to give an account not of Muslim culture as a whole, nor of Muslim thought
in general, but only of one aspect of Muslim thought, i.e., Muslim philosophy. But since this philosophy
had its beginning in a religion based on philosophical fundamentals and it developed in close association

with other spheres of thought, sciences, humanities, and arts, we have thought it desirable to give brief
accounts of these other disciplines as well (Book Five).

Book Five has become necessary because in many cases the same thinkers were at once philosophers,
scientists, and writers on the Humanities and Fine Arts.

Besides writing on philosophy al‑Kindi wrote, to number only the main subjects, also on astrology,
chemistry, optics, and music; al‑Farabi on music, psychology, politics, economics, and mathematics; ibn
Sina on medicine, chemistry, geometry, astronomy, theology, poetry, and music; Zakriya al‑Razi on
medicine and alchemy; al‑Ghazali on theology, law, physics, and music; and the Ikhwan al‑Safa on
mathematics, astronomy, geography, music, and ethics.

Likewise ibn Haitham left works not only on philosophy but also on optics, music, mathematics,
astronomy, and medicine, and Nasir al‑Din Tusi on mathematics, astronomy, physics, medicine, miner-
alogy, music, history, and ethics. In Muslim Spain, ibn Bajjah wrote on philosophy, medicine, music, and
astronomy; ibn Tufail on philosophy and medicine; and ibn Rushd on philosophy, theology, medicine,
and astronomy. And what is true of these thinkers is true of a host of others.

In the Introduction to the History of Philosophy, Eastern and Western, to which reference has already
been made it has been rightly observed that the histories of philosophy written before the nineteenth
century might be aptly described as the histories of philosophers rather than the histories of philosophy.

But it seems to us that when a history aims at giving an account of‑theories and movements, it cannot
do without dealing with philosophers, for the relation between them and the movements they start or the
theories they propound is too intimate to allow their complete severance.

Therefore, in our endeavour to give a historical account of the movements, systems, and disciplines in
Muslim thought we have made no effort to eliminate the treatment of individual philosophers where it has
been called for. In this procedure we have followed the excellent example of T. J. de Boer who can be
justly regarded as a pioneer in this most neglected field.

We have begun our treatment of the subject by giving in Book One a brief account of the whole field of
philosophy in the pre‑Islamic world in general and Arabia in particular. We have devoted Book Two to
philosophical teachings of the Qur'an. This we have done with the express hope that these two books
together will give the reader a correct idea of the real source of Muslim philosophy and enable him to
view this philosophy in its true perspective.

Muslim philosophy like Muslim history in general has passed through five different stages. The first stage
covers the period from the first first/seventh century to the fall of Baghdad. We have dealt with this
period under the heading "Early Centuries." This is followed by a shock‑absorbing period of about half a
century. Its third stage is that of its second flowering treated under the heading "Later Centuries."

It covers the period from the beginning of the eighth/fourteenth to the beginning of the twelfth/eighteenth
century. The fourth stage is that of the most deplorable decline covering a century and a half. This is in
the truest sense the Dark Age of Islam. With the middle of the thirteenth/nineteenth century begins its
fifth stage covering the period of the modern renaissance.

Thus, in the curve of its history, Muslim philosophy has had two rises and two falls and is now showing
clear signs of a third rise.

We have said very little about the periods of decline, for these have little to do with philosophical
developments. During the first period of its greatness Muslim philosophy shows four distinct lines of
thought. The first is the theologico‑philosophical line, the second is mystical, the third philosophical and
scientific, and the fourth is that taken by those whom we have called the “middle‑roaders.”

These have been treated respectively in Book Three, Parts 1, 2, 3, and 4. In Book Four we have traced
the same lines of thought running through the second rise of Islam in order to bring it in clear contrast
with the first.

During both of these periods of Islamic rise, considerable activity is noticeable in other disciplines. We
have dealt with all these in Book Five.

The period of modern renaissance in Islam, a brief account of which is given in Book Eight, is marked by
political struggle for emancipation from foreign domination and freedom from conformism in both life and
thought.

The philosophers of this period are not mere philosophers. They are more political leaders, social
reformers, and men of action. Therefore, although chapters 72, 73, 74, 77, 80, and 83 contribute little to
academic philosophy, yet they throw a flood of light on the philosophies of life and history, and for that
reason have been considered indispensable for our work.

So much about the past. But what about the present and how about the future? The position of
philosophy amongst the Muslim peoples today is no worse than it is in the rest of the world. What type of
philosophical thought the future has in store for them we shall try to forecast in our concluding remarks.

1. As Rumi's most important work, the Mathnawi, was written between 659/1261 and 670/1272, we have included him
among writers of the centuries following the sack of Baghdad.

Chapter 1:Pre-Islamic Indian Thought

Pre-Islamic Indian Thought by C.A Qadir, M.A, Professor of Philosophy, Government College, Lahore
(Pakistan)

Maurice Bloomfield says paradoxically in The Religion of the Rig‑Veda that “Indian religion begins
before its arrival in India.”1 By this he means to imply that Indian religion is a continuation of the primitive
faith of the Indo-European race to which the Aryans that came to India belonged.

“The Sanskrit word deva (to shine) for God is similar to the Latin word deus; yaj a Sanskrit word for
worship is common to more than one Indo‑European language; while the Vedic god Mitra has his
counterpart in the Iranian god Mithra.”

From a comparative study of the beliefs and practices of the Teutonic, Hellenic, Celtic, Slavonic, Italian,
Armenian, and Persian peoples which all sprang from the Indo‑European race, it has been established
beyond the slightest doubt that the basis of their religion was an animistic belief in a very large number
of petty gods, each of which had a special function.

They were worshipped with sacrifice, accompanied with potent formulas and prayers. Magic was highly
regarded and much used.

It is greatly regretted that there is neither any formal history nor any archaeological remain to throw light
on the early home of this ancient race or on the time when the great historical people hived off from it.
Our principal source for the history, religion, and philosophy of the Indian branch is the Vedas besides
the Epics and the Puranas.

The Vedas

Among the Vedas, the oldest is Rg‑Veda which consists of more than a thousand hymns composed by
successive generations of poets during a period of many centuries. The hymns are connected in various
ways with the sacrifices, the domestic ceremonies, and the religious speculation of the time, and are
concerned chiefly with the worship of gods, who represent personification of natural forces, and the
propitiation of demoniac beings.

In the Indo‑Iranian period the refreshing drink prepared from the somaplant was offered to gods in a
special ritual and the singing of a hymn was a necessary part of the ritual. The Aryans brought this
custom with them and continued to compose verses for the sama‑ritual and for the occasions of annual
sacrifices in their new homeland. As the hymns were to be sung, a class of priests arose whose duty it
was to recite poems of praise in honour of gods.

The priests who could sing better hymns and were in possession of a secret lore, which enabled them
by conducting sacrifices in the right way to win the favour of gods for their patrons, were in great
demand. Consequently, a number of priestly families vied with one another in composing hymns in the
best language and metre then available.

The Rg‑Veda gives evidence of seven such families each bearing the name of a patriarch to whom the
hymns are ascribed.

At first the hymn collections of six families were brought together and then of nine. At a much later stage
some scholars collected one hundred and ninety one poems which were taught as the last section of the
oral curriculum of hymns. Thus, there became ten books of the Rg‑Veda.

The mantras of the Atharva‑Veda consist largely of spells for magical purposes and advocate pure and
unalloyed polytheism. The other Vedas are entirely sacrificial in purpose. The Sama‑Veda consists of
verses borrowed from the Rg‑Veda to be applied to soma‑sacrifice. The Yajur‑Veda consists of ritual
formulas of the magical type.

For a long time the number of the Vedas was limited to three, the Atharva Veda being totally excluded
from the group of the Vedas. In support of this contention the following verse from Manu can be cited:
“From Agni, Vayu, and Ravi, He drew forth for the accomplishment of sacrifice the eternal triple Veda,
distinguished as Rik, Yajush and Saman.”2 Similarly, in Satapatha Brahnmanas it is said, “The
Rik‑Yajush‑Saman verses are the threefold science.”3

A probable reason for the exclusion of the Atharva‑Veda from the Vedas is that “it consists mostly of
magic spell, sorcery, and incantations which were used by the non‑Aryans and the lower classes to
achieve worldly goods such as wealth, riches, children, health, and freedom from disease The
Atharva Veda was recognized later on when hymns relating to sacrifices seem to have been added to it
to gain recognition from the orthodoxy.” 4

Vedic Conception of God

The religion of the Vedas is polytheism. It has not the charm and grace of the pantheon of the Homeric
poems; but it certainly stands nearer the origin of the gods. All gods whether great or small are deified
natural phenomena. The interesting thing about them is that they are identified with the glorious things
whose deifications they are and are also distinguished from them.

They are still thought of as being sun, moon, rain, wind, etc., yet each god is conceived as a glorious
being who has his home in heaven and who comes sailing in his far‑shining car to the sacrifice and sits
down on the grass to hear his own praise recited and sung and to receive the offerings.5 The hymns
sung by the priests were mainly invocations of the gods meant to accompany the oblation of soma‑juice
and the fire‑sacrifice of the melted butter.

The Vedas are not consistent in their account of the gods. In one myth the sun is a male, in another‑a
female. The sun and the moon are mentioned in one place as rivals, elsewhere as husband and wife.
The dog is extolled in one place as a deity and in another mentioned as a vile creature. Again the sun,
the sky, and the earth are looked upon sometimes as natural objects governed by particular gods and
sometimes as themselves gods who generate and control other beings.

In the Rg‑Veda, heaven and earth are ordinarily regarded as the parents of gods, pitra6 or matra.7 In
other passages heaven (dyaus) is separately styled as father and the earth (prithivi) as mother.8 At other
places, however, they are spoken of as having been created.

Thus it is said,9 that he who produced heaven and earth must have been the most skilful artisan of all
the gods. Again, Indra is described as having formed them, to follow him as chariot wheels do a horse.
At other places the creation of the earth and the heaven is ascribed to Soma and Pushan.

Thus, while the gods are regarded in some passages of the Rg‑Veda as the offsprings of heaven and
earth, they are at other places considered independent of these deities and even their creators.

In various texts of the Rg‑Veda the gods are spoken of as being thirty‑three in number. Thus it is said
in the Rg‑Veda: “Come hither Nasatyas, Asvins, together with the thrice eleven gods, to drink our
nectar.”10 Again, “Agni, the wise gods lend an ear to their worshippers. God with the ruddy steeds, who
lovest praise, bring hither those three and thirty.”11

In the Satapatha Brahmanas this number of thirty‑three gods is explained as made up of eight vasus,
eleven rudras, and twelve adityas, together with heaven and earth, or, according to another passage,
together with Indra and Prajapati instead of heaven and earth.

The enumeration of gods as thirty‑three is not adhered to throughout the Vedas. In the Rg‑Veda, the
gods are mentioned as being much more numerous: “Three thousand, three hundred, thirty and nine
gods have worshipped Agni.”12 Thus verse which is one of the many shows that the Vedic Indian
believed in the existence of a much larger number of supernatural beings than thirty‑three.

The gods were believed to have had a beginning; they were stated to be mortal, but capable of
overcoming death by the practice of austerity. The Rg Veda says that the gods acquired immortality by
drinking soma. Still the gods are not self‑existent or unbeginning beings.

It has been seen that they are described in various passages of the Rg‑Veda as offsprings of heaven
and earth. In various texts of the Rg‑Veda the birth of Indra is mentioned, and his father and mother are
also alluded to. 13

The Vedic gods can be classified as deities of heaven, air, and earth:

1. Celestial Gods

The oldest god is Dyaus, generally coupled with Prithivi when the two are regarded as universal parents.
Another is Varuna, the greatest of the Vedic gods besides Indra. It is he who sustains and upholds
physical and moral order. In the later Vedas, when Prajapati became creator and supreme god, the
importance of Varuna waned, and in the post Vedicperiod Varuna retained only the dominion of waters
as god of the sky.

Various aspects of the solar activity are represented by five gods, namely, Mitra, a personification of the
sun's beneficent power; Surya, the proper name of the sun, regarded as the husband of dawn; Savitri,
the life‑giving activity of the sun; Pusan, a pastoral deity personifying the bountiful power of the sun; and
Visnu occupying the central place in this pantheon.

2. Atmospheric Gods

The most important of these gods is Indra, a favourite national deity of the Aryan Indians. He is not an
uncreated being. It is said of him, “Thy father was the parent of a most heroic son; the maker of Indra,
he also produced the celestial and unconquerable thunder . . . was a most skilful workman.”14 Again, “A
vigorous (god) begot him, a vigorous (son), for the battle; a heroic female (nari) brought him forth, a
heroic soul.”15

His whole appearance is golden; his arms are golden; he carries a golden whip in his hands; and he is
borne on a shining golden car with a thousand supports. His car is drawn by two golden steeds with
flowing golden manes. He is famous for slaying Vrta after a terrific battle, as a result of which water is
released for man and light is restored to him.

Certain immoral acts are also attributed to him. He occasionally indulges in acts of violence such as
slaying his father or destroying the car of Dawn. Less important gods of this group are Trita, Apamnapat
and Matarisvan. The sons of Rudra, the malignant deities of the Vedas, are the Maruts (the storm‑gods)
who help Indra in his conflicts. The god of wind is Vayu while that of water is Apah.

3. Terrestrial Gods

‑Rivers are deified. Thus Sindu (Indus), Vipas (Bias), and Sutudri (Sutlej) are invoked in the Rg‑Veda.
The most important god is Sarasvati, often regarded as the wife of Brahma. Another very important god
is Agni, the god of fire. The number of hymns addressed to him far exceeds those addressed to any
other, divinity with the exception of Indra. In the Rg‑Veda he is frequently spoken of as a goblin‑slayer.
Another god is Soma, the divine drink which makes those who drink it immortal. A priest says in the
Rg‑Veda: “We have drunk Soma, we have become immortal, we have entered into light, and we have
known gods.”

In addition to these, there is a host of abstract deities and also deities of less importance which cannot

be described here for want of space. Suffice it to say that an attempt was made by the sages (rsis) to
introduce order in the bewildering multiplicity of gods. As several gods had similar functions, they were in
some cases bracketed together, so that it might be said that when Indra and Agni performed identical
functions, Agni was Indra or Indra was Agni.

Hence arose many dual gods. A farther effort in the direction of systematization was made through what
Max Miller has called henotheism a tendency to address any of the gods, say, Agni, Indra, Varuna, or
any other deity, “as for the time being the only god in existence with an entire forgetfulness of all other
gods.”

Macdonell has a different theory to explain the so called henotheism by ascribing to it exaggeration, thus
retaining the charge of polytheism against the Veda. Some modern Hindus under the influence of Swami
Dayananda repudiate both these theories as inconsistent with the true spirit of the Vedas “16He is One,
sages call Him by different names, e.g., Agni, Yama, Maarishvan.”17

No doubt, a few verses of this nature can be found in the Vedas; but the consensus of scholars is that
monotheistic verses are a product of the later Vedic period and that they do nt express the dominant
strain of the Vedic thought. Shri Krishna Saksena in his chapter “Indian Philosophy” in A History of
Philosophical Systems edited by V. Ferm says that the early mantras contain a religion of
nature‑worship in which powers of nature like fire (agni) and wind (vayu) are personified.

In later hymns and the Brahmanas, monotheistic tendencies began to crop up a little. Swami Dayananda
was a product of Hindu‑Muslim culture and his insistence on monotheism shows the extent to which
Muslim thought has influenced Indian religious beliefs.

Vedic Eschatology

The Rg‑Veda makes no distinct reference to a future life except in its ninth and tenth books. Yama, the
god of death, was the first of the mortals to die. He discovers the way to the other world; guides other
men there, assembles them in a home, which is secured for them for ever. He grants luminous abodes
to the pious and is an object of terror for the wicked.

Yama is said to have two insatiable dogs with four eyes and wide nostrils that act as his messengers
and convey the spirits of men to the abode of their forefathers. After a person's dead body has been
burnt, his spirit soars to the realm of eternal light in a car or on wings and enters upon a more perfect life
which fulfils all of his desires and grants him unending happiness.

Since the Vedic gods did not have purely spiritual pleasures but were often subject to sensual appetites,
it can be said that the pleasures promised to the pious in the world to come were not altogether spiritual.
Yama is described as carousing with the gods,18 Gandharvas, a class of gods who are described as
hairy like dogs and monkeys, often assume handsome appearance to seduce the earthly females.19

Indra is said to have had a happy married life.

Brahmanas

Each of the four Vedas has three sub‑divisions: the Samhitas (sacred texts), the Brahmanas
(commentaries), and the Aranyakas (forest books): The Brahmanas are, therefore, an integral part of the
Vedas. Sayana, a great scholar of the Vedas, says, “Veda is the denomination of the Mantras and the
Brahmanas.”20 (Swami Dayananda differs on this point.)

By the Mantras are meant hymns and prayers; and the Brahmanas are intended to elucidate objects
which are only generally adverted to in the hymns. The Brahmanas comprise precepts which inculcate
religious duties, maxims which explain those precepts, and arguments which relate to theology.

Considering the fact that the Brahmanas often quote from the Vedas and devote themselves to the
clarification of the ritualistic and the philosophical portions of the Vedas, it may be concluded that the
Samhitas must have existed in their present form before the compilation of the Brahmanas was
undertaken.

In fact in the Brahmanass, we find fully developed the whole Brahmanical system, of which we have but
faint indications in the Vedas.

We have the whole body of religious and social institutions far more complicated than the simple ritual of
the Samhitas; four castes with the Brahmins at the top and the Sudras at the bottom have been
recognized both in theory and in practice‑all this shows that the Brahmanas must have been composed
a long time after the Vedas.

It is, however, obvious that the Brahmanas were a kind of a scriptural authority for the Brahmanical form
of worship and social institutions.

Upanisads

The third integral part of the Vedas, namely, the Aranayakas, intended for the study of the anchorites in
the forests in the third stage of their life, led ultimately to the Upanisads or Vedantas as the concluding
portion of the Vedas. These were meant for the ascetics in the fourth stage of their lives called the
Sannyasa Asrama.

Literally, the word Upanisad means “a sitting besides.” i. e., a lesson taught by the teacher to the pupils
sitting by his side. These discourses expounded in enigmatic formulae a series of esoteric doctrines to
the selected few students, mainly Brahmins, who were deemed, fit to receive such a course of
instruction.

Considering the age which gave birth to the Upanisads for understanding some of the major problems of
life, one marvels at the depth and insight of the early Hindu seers. Their attitude towards the Vedas was
not one of veneration; it was on the contrary an attitude of doubt and disrespect. While they considered

Vedas to be of divine origin, they felt at the same time that the Vedic knowledge was inferior to the true
divine insight and could not liberate them.21

They were not concerned with the world of phenomena and denounced with all the force at their disposal
the rich and elaborate ritualism then prevalent. Sacrifice, an integral part of the Vedic faith, had no
significance for then. Their interest lay not in the outer world but in the inner and, within that, in the
mystery of the self.

The introverted Brahmins were accordingly carried far beyond the realm of the anthropomorphic deities
of the early Vedic period and devoted attention to that all‑transcending principle from which all natural
forces and events were supposed to proceed. The Upanisads, however, fall short of offering a coherent
presentation of the Brahmanic doctrine of the Universal Soul‑in‑all‑things. “This is only found in them
in fragments, some small, some large. And in addition these fragments are the work of various schools
and various ages. Those who have described the Upanisads as chaotic are not altogether wrong.”22

It would be hard to say what philosophical opinions might not be supported on their authority, for the
most part contradictory statements find a place in them, yet the tendency is on the whole towards
pantheism. The Upanisads teach the identity of the soul of all beings both animate and inanimate with
the Universal Soul. Since the Universal Soul dwells in all, one finds one's own self in all things, both
living and nonliving.

In this light alone can the meaning of the famous tat tvam asi (That art thou) of the Upanisads be
understood. The human self is not a part of the Divine Self, but is the Brahman‑Atman whole and
undivided. The Self is consequently a single principle, which, philosophically speaking, can offer an
explanation for the entire spectacle of nature.

It is often said that the pillars on which the edifice of Indian philosophy rests are Atman and Brahman.
These terms have no fixed connotation in the Upanisads. Generally speaking, Atman is used to
designate self or soul, while Brahman is used to denote the primary cause of things.

What is remarkable about these terms is that though their significance is different, one denoting an inner
world of subjectivity and the other an objective principle of explanation, yet in course of time the two
came to be used interchangeably‑both signifying an eternal principle of the universe.

The notion of the self was arrived at through introspection and it was thought by the Upanisads thinkers
that the outer reality should correspond exactly with the psychical reality within. In this way what was
simply a psychical principle came to be recognized as a world principle.

This strain of thought was supported by another which objectively traced the visible universe to a single
source, namely, Brahman, and Brahman was identified with the Atman. Thus, two independent currents
of thought met together and paved the way to monism of an idealistic type which has remained till now
the hallmark of Indian philosophy.

By combining subjective and objective principles into one, the ultimate principle partook of the
characteristics of both‑it became infinite as well as spiritual. All this is very well expressed in
Chandogya‑Upanisad in a dialogue between a father and a son. The sum and substance of the story is
that the primal spiritual principle is all‑comprehensive and that the principle is no other than the self of
the person then engaged in the discussion.

With regard to the nature of Brahman (the Absolute) there is a great divergence of opinion. At some
places He is conceived as cosmic, i.e., all‑comprehensive, at others acosmic, i.e., all‑exclusive.
Further, at some places Brahman is imagined as the impersonal Absolute without attributes; at other
places he is recognized as the highest spiritual Being that unites all forms of perfection in Himself.

Hence it would be no exaggeration to say that though the Upanisads contain flashes of insight, yet they
are not a self‑contained homogeneous system and that they also lack completeness.

It is for this reason that Samkara believes that there are two types of doctrines in the Upanisads:
esoteric, understanding God as the impersonal, unknowable Absolute without attributes, and the other
exoteric, regarding God as a Person who manifests Himself in the various divinities.

The second interpretation of the Absolute as a Person led to the development of a theology largely
theistic in spirit yet polytheistic in practice, since it sanctioned symbol‑worship which expressed itself in
various forms of idolworship. The Upanisads are not, however, responsible for the excesses of later
theology. In them breathes a spirit of monism. They preach a cult of mystical union with the Absolute,
and suggest practical methods for its realization.

In the main the stress is laid upon complete detachment from all that is mundane and belongs to the
world of phenomena. Accordingly, one finds in the Upanisads a whole series of sayings in which
complete renunciation is recommended. “When all desires which are in his heart disappear, then man be-
comes immortal.

Here he has already reached Brahman. As the old slough of a snake lies on an ant‑hill, so now does
the body lie there.”23 According to the Upanisads, the highest merit called Preryas, which consists in the
realization of one's true self, can be reached through knowledge alone. The purpose of ethics, on the
other hand, is quite distinct, namely, mundane good called Preyas which is reached by moral actions.

The two ends are consequently poles apart, one concerned with the timeless good and the other with
the temporal and evanescent good. It is said in Katha‑Upanisad24 that the ethical and the spiritual goals
are opposed to each other as light and darkness and cannot co‑exist. A man has to renounce all activity
for worldly goods if he wants to achieve spiritual unity with the Supreme Being. One cannot, therefore,
select both knowledge and action as two ends of life, since the highest end must be one and not many.

The ideal of detachment was emphasized by the Indian thinkers not only for the reason that it was
necessitated by their theory of human deliverance, but also because they regarded the whole

phenomenal world of names, forms, and plurality as maya or a mere unreality, an illusion having only a
temporary reality which is transcended ultimately in the being of the Supreme Self.

The Upanisads demand the votaries of Brahma to ponder over the illusoriness and unreality of the world
of senses and to extricate themselves from its temptations and enchantments by contemplation of a
transcendental reality within the soul of each person. Thus can a person get to spiritual heights and
achieve mukti or salvation.

Hence along with the renunciation of the phenomenal world another thing required is the concentration
of the spirit on the supersensible reality. The Upanisads contain detailed instructions on this subject.

The aim is to reach a stage of ecstasy in which a person has the psychical experience of feeling one
with the Ultimate Reality.

The ethics‑negating tendencies, however, could not be maintained consistently in face of the demands
and concrete realities of life. The ideal of human salvation as outlined by the Upanisads cannot be
achieved easily and so many are destined to fail. This is realized by the Indian sages. “What is hard for
many even to hear, what many fail to understand even though they hear: a marvel is the one that can
teach it and lucky is its obtainer; a marvel is he that knows it when taught by the wise.”25

The majorities are born again after death and can win release from the cycle of births and deaths
through the performance of good deeds. Thus ethics rejected by Brahmanic mysticism enters through
the doctrine of the Transmigration of Souls‑a doctrine unknown to the Vedas.

The doctrine referred to above appears in connection with a myth. “All who depart from this world go to
the moon. The waxing half fills itself with their lives; in the waning half it is effecting their rebirth. The
moon is the gate of the heaven. He who knows how to reply to it, him it allows to pass by.

He who cannot reply, it sends him as rain down to the earth; he is reborn here and there according to his
deeds and knowledge as worm, moth, fish, bird, lion, wild bear, jackal, tiger, man, or whatever it may be.
For when a man comes to the moon, the moon asks: `Who art thou? 'Then he ought to answer: Iam thou
. . . .'

If he speaks thus, then the moon lets him get away, out above itself.”26 One finds no reference to the
myth in the Vedas. From this it is concluded that it is not Aryan in origin but belonged to the religious
world of the aboriginal inhabitants of India.

The law which governs the kind of birth a soul is destined to have after each death is the law of karma,
which signifies that nothing can happen in the moral world without a cause. But the recognition of the
fact that moral events are caused by antecedent factors cannot explain the palpably indemonstrable and
poetic way in which the moral causes are believed to operate.

Those moral causes can work in samsara, that is to say, in a series of births and deaths, all of which do

not necessarily pertain to human beings, is a hypothesis of a very doubtful nature and utility.

That the doctrine of reincarnation is inconsistent with the Brahmanic mysticism of the identity of the
individual with the Universal Soul goes without saying. Instead of the doctrine that every individual soul
returns to the Universal Soul after inhabiting the body once, we are required to believe in a theory which
starts from new premises altogether.

This theory is based on the supposition that souls are prisoners in the world of sense and can return to
their Primal Source not at once after their first death, as required by the theory of mystical absorption of
the Brahmins, but after undergoing a long process of reincarnation necessitating a series of births in the
animate and inanimate realms.

Schweitzer thinks27 that the acceptance of this doctrine created insuperable difficulties for Hindu
thought. On the older hypothesis of mystical reunion with the Divine Source it was easy to explain world
redemption on the assumption that all souls returned to their Source after their death.

But if the theory of reincarnation is accepted, world redemption becomes possible only if all souls reach
the level of human existence and become capable of acquiring that knowledge and conduct which is
required for liberation and of which human beings alone are capable.

The Epic Period – Two great events belong to this period. The first is the expedition of Rama from Oudh
to Ceylon to recover his wife Sita who had been carried off by Ravana, the king of that island, and the
second is the struggle for supremacy between two rival Ksatriya groups, the Pandavas and the
Kauravas, in which Lord Krsna played a significant part.

Rama is an avatar, i. e., a divine incarnation of Visnu, who being the preserver of the universe had to
leave his celestial abode very often and to assume different forms in order to destroy evil and establish
truth. The purpose of this avatar was to kill the ten‑headed Ravana, who had pleased the mighty gods
through his austerities and as a result had received a boon from them which was that he could not be
killed by any god.

Feeling secure, he started a campaign of terror against both gods and men. The gods approached
Brahma who had granted immunity to Ravana. He remarked that Ravana could be killed by a god
assuming the form of a man since Ravana had not been granted immunity from mankind. Visnu
undertook to be born as a man to rid the world of evil.

He was accordingly born in the house of a king, Dasaratha by name, who ruled over Ayodhya and bore
the name of Rama. As he came of age he married Sita, who “was an incarnation of Laksmi, Visnu's wife,
and was born of no woman but of mother earth herself, and was picked up by Janaka from a paddy
field.”28

Rama became the victim of court intrigues, and for fourteen years had to suffer exile in jungles from

where Sita was carried off by Ravana. To rescue Sita from the clutches of Ravana, Rama contracted
military alliance with ganuman, the king of monkeys, with whose active support he reached Ceylon and
learnt the secrets of Ravana's power from a brother of Ravana. Then ensued a fierce battle in which the
armies suffered losses.

At last Ravana came out and met Rama in a single combat. “Each like a flaming lion fought the other;
head after head of the ten‑necked one did Rama cut away with his deadly arrows, but new heads ever
rose in place of those cut off, and Ravana's death seemed no wise nearer than before. The arrows that
had slain Maricha and Khara and Bali could not take the king of Lanka's life away.

Then Rama took up the Brahma weapon given to him by Agastya, the Wind lay in its (weapon's) wings,
the Sun and Fire in its head, in its mass the weight of Meru and Mandara. Blessing that shaft with Vedic
Mantras, Rama set it with his mighty bow and loosed it and it sped to its appointed place and cleft the
breast of Ravana and, bathed in blood, returned and entered Rama's quiver.”29

The most popular avatar of Visnu is Lord Krsna, whose main object was to kill Kansa, a demon born of a
woman, and who was well known for his childish tricks and many practical jokes on milk‑maids. He was,
however, a great warrior and a strategist. He killed many demons and kings.

Bhagavad‑Gita - It was Lord Krsna who sang the Bhagavad‑Gita (the song celestial) to Arjuna, giving
the most widely accepted view of life among the Hindus. Says Mahatma Gandhi, “I find a solace in
the‑Bhagavad‑Gita that I miss even in the Sermon on the Mount. When disappointment stares me in
the face and all alone I see not a ray of light, I go back to the Bhagavad-Gita. I feel a verse here and
there and I immediately begin to smile in the midst of overwhelming tragedies, and if they have left no
scar on me I owe it all to the teachings of the Bhagavad‑Gita.”

According to Sankaracharya, a great scholiast, the main function of the Gita is to epitomize the
essentials of the whole Vedic teachings. A knowledge of its teachings leads to the realization of all
aspirations. The real purpose of this great song, as Zimmer thinks,30 is to harmonize the
non‑Brahmanical pre‑Aryan thought of aboriginal India with the Vedic ideas of the Aryan invaders.

The Gita, therefore, “displays a kaleidoscopic interworking of the two traditions that for some ten
centuries had been contending for the control and mastery of the Indian mind. Its teachings are founded
upon the Upanisadic principle of an all‑unifying, transcendental reality, but they also accommodate not
only the gods of the earlier Vedic pantheon but also the philosophic and devotional formulae of the
non‑Aryan and aboriginal tradition.

It was not an easy task. The Gita had to pick up scattered and heterogeneous material to reconcile the
irreconcilable tendencies of that age and to present a unified view of life. Little wonder that the attempt
has appeared to the Western scholars as no better than an `ill‑assorted cabinet of primitive
philosophical opinions.'31

There were the Vedas with their belief in multiple divinities; there were the Upanisads with their revolt
against the ritualism of the Vedas and their anthropomorphic conception of gods; there was the doctrine
of renunciation; and finally there were the Sanikhya and the Yoga principles. And if we add to them the
heretical tendencies, particularly those represented by Buddhism, we realize how confusing the situation
was and what an uphill task Lord Krsna had before him.

It would be futile to look for a consistent and neat metaphysical system in the Gita, for the Gita is not
primarily a book of recondite and abstruse thinking, written with the object of presenting a world‑view. It
has a much loftier purpose, which is to relate the broad principles of metaphysical reality to the
fundamental aspirations of mankind. This is not accomplished through abstract reasoning which only a
few can understand but by selecting a specific situation involving a moral dilemma and pointing out how
it is overcome.

The occasion was a battle between the Kauravas and the Pandavas. The latter were led by Arjuna
whose spirits were unmanned and who felt reluctant to start the battle seeing on both sides his friends,
relations, and teachers who were likely to be killed in the event of a war. At this juncture his charioteer
who was none other than Lord Krsna himself addressed to him the Song Celestial, propounding to him
as well as to the whole of mankind the Yoga of selfless action (karma‑yoga).

The significance of this teaching will become obvious if we refer to the two ideals which were prevalent
then: one, the negative one of renunciation and the other, the positive one, of active life. The first
recommended complete withdrawal from the work a day world and the second encouraged living in
society undertaking all the obligations implied thereby.

The object of the Gita is to discover a golden mean, to reconcile as it were the claims of renunciation
and active participation in the affairs of society. This is done through the doctrine of karma‑yoga which
means doing one's duty without the thought of consequences.

“Giving up or carrying on one's work, both lead to salvation; but of the two, carrying on one's work is the
more excellent,” says Lord Krsna in the Bhagavad‑Gita. He also says, “Neither does man attain to (the
state of) being without work by undertaking no work, nor does he reach perfection by simply shunning
the world.” What is required is a spirit of detachment where the heart of a person is free from the
outward motives to action. “Thy interest shall only be directed to the deed, never to the fruits thereof,”
says Lord Krsna.

A natural consequence of this theory is that even what is judged as evil from human standards can be
approved of, if the agent feels that the task selected by him is one which must be fulfilled. “Even if a
thorough scoundrel loves me and nothing else, he must be deemed good; for he has well resolved.”32

“Even if thou wert the most sinful of all sinners, yet thou wouldst pass over all guilt with the boat of
knowledge alone.”33 With these words Arjuna is urged to fight against his relations, for his killing would
not be an evil: it would be a necessary consequence of the duty he has to discharge.

The ethics of detachment as preached by the Gita is laudable no doubt, but, as Schweitzer says, “It
grants recognition to activity, only after activity has renounced natural motives and its natural
meaning.”34 An action loses its significance when it ceases to be purposive. The Gita raises a voice of
protest against the soul‑killing and life‑negating cult of renunciation, but it has not gone far enough.

Renunciation remains when the end of an activity is no concern of a person. “The Bhagavad‑Gita has a
sphinx‑like character. It contains such marvellous phrases about inner detachment from the world,
about the attitude of the mind which knows no hatred and is kind, and about loving self‑devotion to God,
that we are wont to overlook its non‑ethical contents.”35

The Heterodox Systems

Among the systems which defied the authority of the Vedas may be mentioned the Carvaka, Jainism,
and Buddhism:

1. The Carvaka

This system seems to be fairly old. It is mentioned in the Rg‑Veda, the Epics, and the Bhagavad‑Gita.
The main work on the system, the Brhaspati‑Sutra (600 B.C.), is lost and its teachings have to be
reconstructed from criticism of it in other works.

The Carvaka is a non‑Vedic, materialistic, and anti‑supernaturalistic doctrine which holds that only this
world exists and there is nothing beyond. There is no future life. Madhava Acharya says in
Sarvadarsanasangrgha, “The efforts of Carvaka are indeed hard to be eradicated, for the majority of
living beings hold by the refrain:

While life is yours, live joyously;

None can escape Death's searching eye:

When once this frame of ours they burn,

How shall it e'er again return?”36

“The mass of men, in accordance with the Sastras of policy and enjoyment are found to follow only the
doctrine of Carvaka. Hence another name for that school is Lokayata ‑ a name well accordant with the
thing signified.”37

The four elements alone are the ultimate principles and these are earth, water, fire, and air. Only the
perceived exists; the unperceivable does not exist, simply for the reason of its never having been
perceived. The only source of knowledge and the criterion of validity is perception. Every other source
including that of inference is rejected. Inferential knowledge involves inductive relations and can never
be demonstrably certain.

Empirical generalizations may possess a high degree of probability, but their operation in unknown
cases can never be guaranteed. To avoid this difficulty, if it is maintained that the empirical laws connect
the common features of the particular instances observed by a person, the Carvaka objects to it by
saying that such a course would leave the particulars unrelated and that it is the particulars alone which
matter.

As against the Upanisads which postulated five elements, the Carvaka admits of only four discarding the
fifth one, viz., space. The whole universe including souls is interpreted strictly in terms of these
elements. The self is nothing but the physical body as characterized by sentience. “The soul is but the
body characterized by the attributes signified in the expressions, I am stout, I am youthful, I am grown
up, I am old, etc. It is not something other than that body).”38

The Carvaka rejects outright all types of spiritual values and has faith in the present world only. “There is
no world other than this; there is no heaven and no hell; the realms of Siva and like regions are invented
by stupid impostors of other schools of thought

The wise should enjoy the pleasures of this world through the proper visible means of agriculture,
keeping cattle, trade, political administration, etc.”39 The authority of the Vedas is repudiated not only on
the ground that their teachings are irrational, but also because of the inconsistencies which render it
impossible to know what they really teach.

The Carvaka is a protest against the excessive spirituality of the early Brahmanic thought. It recognizes
neither god nor conscience. It cares not for a belief in the life to come. Hence the ethical ideal is
pleasure in this life and that too of the individual.

Since the main trend of Hindu thought: has been idealistic, the Carvaka system has contributed very little
to the sum of Indian thought,40 and this is rather unfortunate. In view of the fact that the Vedas, the
Upanisads, and the Gita reject the evidence of the senses as illusory, the Carvaka contention might
have served as a corrective.

2. Jainism

Jainism, according to Tomlin,41 is the most perplexing of all religions, for it is not only incredible but also
impracticable. It denies life to the extent of recommending suicide as the most sacred act of which man
is capable, and yet it has survived for two thousand years.

The founder of Jainism, Mahavira, was born in a Ksatriya family. His father was a wealthy person
belonging to a religious sect which was opposed to the Vedas. This school of thought had materialistic
tendencies and sceptical attitude very much akin to that of Carvaka. But it was not a thoroughgoing
materialism.

It shared with the masses the horror of rebirth and advocated slow suicide through starvation as a

remedy against transmigration. Mahavira's father got his wife converted to his viewpoint and in due
course shared with her the martyrdom they desired.

Before following the example of his parents, Mahavira embarked upon a quest of wisdom and adopted
an ascetic life. After two years of abstinence and self‑denial he withdrew himself from civilized life and
dispensed with all the amenities of life including those of clothing. During the first six years of his
peregrination, he observed frequent fasts of several months duration.

He voluntarily exposed himself to be maltreated by the Mlechcha tribes of Vajrabhumi and Lat who
abused and beat him, and shot arrows at him, and baited him with dogs, to all of which he offered no
resistance. At the end of the ninth year, Mahavira relinquished his silence, but continued the practice of
self‑mortification.

The whole of the time spent by him in these preparatory exercises was twelve years acid six months,
and of this he fasted nearly eleven years.

The Jains have a tradition that saviours are sent to the world whenever mankind is plunged in corruption
and sin. Mahavira was twenty‑fourth in the line.

Mahavira denied the divine origin and infallible authority of the Vedas. His religion is, therefore, reckoned
as a heterodox religion. Its cosmology and anthropology is non‑Aryan. While Brahmanism is the
representative of Vedic Aryan thought and beliefs, Buddhism; Jainism, and a host of other doctrines
relate themselves to the native genius and expose the pessimistic dualism which underlies so much of
Indian philosophy.

Jainism is a philosophy of the profoundest pessimism. It visualizes the world as a round of endless
rebirths, full of sufferings and entirely useless. One shall have to pass through periods of inconsequential
pleasures and unbearable pains unless one obtains a release through austerities and self‑abnegation.

In the Jaina‑Sutras, suicide is called “the incomparable religious death,” requiring in some cases a
whole life‑time to cultivate a proper frame of mind for its performance.

It is essential that all types of longings including those of death be completely eradicated from one's
consciousness. Hence one has to bring about one's extinction in a mood beyond both desire and
aversion.

As regards the philosophy of Jainism, it may be said that an eternal and presiding First Cause forms no
part of this system, nor do the Jains admit of soul or spirit as distinct from the living principle. They do
believe in the independent and eternal existence of spirit and matter, but by spirit they do not mean
universal spirit as they have no faith in the Supreme Soul.

The spirits called jivas are eternal but limited and variable because of which they can adjust themselves
to the size of the body they happen to inhabit. Their essence is knowledge which is not empirical or

sensory. As a matter of fact, perception is a check upon the absolute sight of the soul. In order that the
soul may regain its true nature, it is necessary that limitations imposed by the senses be done away
with.

The Jains believe in both transmigration and karma. The latter operates by itself. Being a subtle particle
of matter, it enters the soul and soils it. Hence no supreme being in the form of God is required to allot
rewards and punishments.

Mahavira says, “The world is without bounds like a formidable ocean; its cause is action (karma) which
is as the seed of the tree. The being (jiva) invested with body, but devoid of judgment, goes like a
well‑sinker ever downwards by the acts it performs, whilst the disembodied being which has attained
purity goes ever upwards by its own acts like the builder of a palace. “42

Ajiva, the second predicate of existence, comprises objects or properties devoid of consciousness and
life. It is regarded as five‑fold. Out of these, matter is atomic in the final analysis. It possesses the
qualities of colour, taste, odour, and touch.

All the atoms are supposed to possess souls so that the whole universe seems to be pulsating with life.
Time, another ajiva, is eternal. The world has neither an origin nor an end.

As already observed, the karmic particles are mingled with the life‑monads. It is held that they
communicate colours to them which may be white, yellow, flaming‑red, dove‑grey, dark‑blue, or black.
These colours are perceived by the Jaina Tirthankaras by virtue of their boundless intuition or
omniscience.

Ordinarily, black is the characteristic colour of the cruel and the merciless, dark‑blue that of the greedy
and the sensual, dove‑grey of the reckless and the hot‑tempered, red of the prudent, yellow of the
compassionate and the white of the dispassionate and the impartial.

In the ethics of Mahavira, social life has no place. It is perfect nonactivity in thought, speech, and deed
that is recommended. One should be dead to pain and enjoyment and also to all other interests
including the intellectual, social, and political to achieve liberation from the bondage of physical
existence. Cessation of activity is a stepping‑stone to the superhuman sphere‑a sphere which is not
only above human beings but also beyond gods.

The doctrine of ahimsa which means renunciation of the will to kill and to damage is an article of faith
with the Jains. In the Ayaramgasutta, a Jaina text, it is written, “All saints and Lords . . . declare thus:
One may not kill, nor ill‑use, nor insult, nor torment, nor persecute any kind of living beings, any kind of
creature, any kind of thing having a soul, any kind of beings.”43

The Jains do not offer bloody sacrifices, do not eat meat, never hunt, and take care that they do not
trample on creeping things and insects. The laying down of this commandment is a great thing in the

spiritual history of mankind; but it has to be said that the principle is altogether impracticable. It has been
assumed that non‑killing and non‑harming are possible of fulfilment in this world of ours.

Even on purely biological grounds, if on no others, it becomes necessary sometimes to kill as well as to
damage both intentionally and unintentionally. “It is crueler to let domestic animals which one can no
longer feed die a painful death by starvation than to give them a quick and painless end by violence.
Again and again we see ourselves placed under the necessity of saving one living creature by
destroying or damaging another.”44

3. Buddhism

As a prince, Buddha's name was Siddhartha and his family name Gautama; his father's name
Suddhodana, and his mother's Maya. It is interesting to note that all these navies have meanings from
which it is conjectured that Buddha might not have been a historical person. Suddhodana means “he
whose food is pure,” Maya means “an illusion,” Siddhartha means “he by whom the end is
accomplished,” while Buddha signifies “he by whom all is known.”

These meanings suggest an allegorical signification, very much in the style of the Pilgrim's Progress.
The city of Buddha's birth, Kapilavastu, which has no place in the geography of the Hindus, lends weight
to this supposition.

But, in spite of the allegorical interpretation as suggested by the etymology of the names, the historians
are pretty well agreed in regarding Buddha as a historical person who lived six centuries before Christ
and who was so much disturbed by the transience and miseries of the earthly existence that he
renounced his power and wealth and devoted himself to solitary meditation.

He engaged himself in sacred study under different Brahmins, but dissatisfied with their teaching he
retired into solitude. For six years he practised rigorous austerities. Finding their effect upon the body
unfavourable to intellectual energy, he desisted from it and adopted a more genial course of life. At last
knowledge dawned upon him, and he was in possession of the object of his search, which he
communicated to others.

Buddha had no doubt that the mundane existence is replete with sorrows, afflictions, and tribulations.
Not only this; he also believed that the misery of life is unending. All fulfilment of desires is attended by
pain. The causes of pain, according to Buddha, are not economical, social, or political. They are rooted
in the very nature of human life because of the fact that like everything else it is ephemeral and
transitory.

Even souls are impermanent and our ignorance on this point is the major reason of our suffering.
Everything is in a flux. We deceive ourselves into thinking that there is a permanent base for change. It
is the Law of Causality which binds together the continuous vibration and infinite growth which
characterize this world.

Buddha did not believe in any ontological reality which is permanent and which endures beneath the
shifting appearances of the visible world. He also repudiated the Upanisadic view of a permanent Atman
and held that search for a permanent soul inside the body is in vain.

Buddha supposed that the law of karma worked into our very nature and that there was no escape from
it, the present and the future being the result of the past. Karma is overcome through nirvana which puts
an end to the cycle of births and deaths.

Nirvana literally means blowing out; hence it suggests extinction. It is sometimes contended that nirvana
is not a negative goal; it has a positive aspect as well. It is not simply extinction but also a state of
blessedness or perfection. It is a kind of existence, devoid of egoity and full of peace, calm, and bliss.

To achieve nirvana, Buddha recommended a path of self‑discipline which is eight‑fold: right faith, right
resolve, right speech, right action, right living, right effort, right thought, and right concentration. The
emphasis is on right living which is different in the case of a layman and a monk. The first four are
applicable to all, while the remaining four are applicable especially to the priestly class.

The practical part of Buddha's system has the same duality. Five negative injunctions, namely, not to kill,
not to steal, not to commit adultery, not to lie, and not to use strong drinks, are binding on all, while not
to take repasts at improper times, not to witness dances and plays, not to have costly raiments and
perfumes, not to have a large bed or quilt, and not to receive gold or silver, are meant for priests only.

Similarly, the virtues of charity, purity, patience, courage, contemplation, and silence have to be
cultivated by all, but there are twelve observances binding on recluses only.

They have to use clothes made of rags picked up from burning grounds, to have only three such suits all
sewn by the wearer's own hand, to have a cloak of yellow wool prepared in the same manner, to live
only on food given in charity, to take only one meal daily, never to eat or drink after midday, to live in
forests, to have no roof but the foliage of trees, to sit with the back supported by the trunk of a tree, to
sleep sitting and not lying, never to change the position of the carpet when it has once been spread, and
to go once a month to burning grounds to meditate on the vanity of life on the earth.

Thus, there is a complete distinction between the religion for the masses and the discipline for
priesthood. The former is quite human while the latter is cold‑hearted and unnatural. Ultimate release
from transmigration can be attained, in the opinion of Buddha, only after one becomes a monk. The
religion of the masses is good for human relationship, but not for the liberation of the soul from the cycle
of births and deaths.

For Buddha a Brahmin is one who cares not for others, who has no relations, who controls himself, who
is firmly fixed in the heart of truth, in whom the fundamental evils are extinguished, and who has thrown
hatred away from him. No doubt, one finds here an emphasis on the cultivation of ethical virtues but
renunciation and condemnation of worldly ties are also evident. Buddha wants men to be occupied with

their own redemption and not with that of their fellow‑beings.

Buddha attaches no importance to such knowledge as entangles a man in the net of life. There are no
doubt practical and theoretical systems of knowledge which enable people to acquire skills and crafts,
but ultimately they have no value. Says Buddha, “Such knowledge and opinions, if thoroughly mastered,
will lead inevitably to certain ends and produce certain results in one's life.

The enlightened one is aware of all these consequences and also of what lies behind them. But he does
not attach much importance to this knowledge. For within himself he fosters another knowledge, the
knowledge of cessation, of the discontinuance of worldly existence, of utter repose by emancipation.

He has perfect insight into the manner of the springing into existence of our sensations and feelings and
their vanishing again with all their sweetness and bitterness, into the way of escape from them
altogether, and into the manner in which by non‑attachment to them through right knowledge of their
character he has himself won the release.”45

The Philosophical Schools of Buddhism

Religiously, Buddhism is divided into two great schools, the orthodox, known as the Hinayana, and the
progressive, known as the Mahayana. The former, representing Buddhism, faithfully believes in the
relentless working of the law of karma and refuses to assign any place to God in the scheme of things.
The individual has to win his liberation through his own efforts by treading the path of rightness as
delineated by Buddha.

The responsibility of achieving salvation falls squarely on the shoulders of the individual. Before Buddha
breathed his last, he advised his followers to work out their salvation with diligence. Philosophically, the
Hinayana Buddhism advocates pure phenomenalism, maintaining the non‑existence of substances or
individuals. What exists is merely passing entities, there being feelings but no feeler, thoughts but no
thinker.

The Hinayana school could not satisfy the masses because of its abstract, dry, and arid approach to the
problems of life and also because of its denial of God. Its ethics smacked of egoism, since the Hinayana
Buddhist was exclusively concerned with his own emancipation, having nothing to do with the moral
needs of others. The Mahayana school sought to rectify these mistakes by taking a more realistic view
of religion.

Instead of the ideal of personal liberation it recommended the “liberation of all sentient beings” as the
summun bonum of human life. It also rehabilitated God, by identifying Buddha with a transcendental
reality behind the world of phenomena, Gautama being an incarnation of the Buddha.

The Hinayana school denied reality to the Self: but the Mahayana school resuscitated the Self too, by
holding that it was the little individual self that was false and not the Self of all beings, the one

transcendental Self (Mahatman).

Though Buddha had abhorrence for metaphysical jargon, his religion being an ethical system with no
supernaturalism yet his followers failed to keep themselves away from ontological and epistemological
questions of abstruse nature. Consequently, there emerged four schools, two under the Hinayana and
two under the Alahavana sect, on the basis of their metaphysical predilections.

1. The Madhyamika School of Sunyavada - According to this school, everything is void and the
universe is totally devoid of reality. In support of their contention they argue that the knower, the known,
and knowledge are interdependent and if any one in the series is proved false it will entail the falsity of
the other two.

It is maintained by the proponents of this theory that cases of illusion demonstrate the falsity of
knowledge; consequently, the truth of the other two factors in this epistemological trinity cannot be
guaranteed.

2. The Yogacara School of Subjective Idealism ‑ This school was one with the Madhyamika in
dismissing all external reality as illusion, but could not see eye to eye with it in respect of mind. It was
urged that if mind was pronounced unreal along with matter, then all reasoning and thinking would be
false. It would be as impossible to establish your own position as to demolish the position of your
adversary, once mind is dismissed as maya.

To this school, mind is the only reality; the external objects exist simply as ideas. No object can be
known without consciousness of it; hence the objects cannot be proved to have an existence
independent of consciousness.

3. The Sautrantika School of Representationism ‑ This school believes in the existence of mind and
also of the external world. The Sautrantikas maintain that illusions cannot be explained in the absence of
external objects. Moreover the objects do not exist as ideas; rather our ideas are copies of objects which
exist by their own nature.

4. The Vaibhasika School ‑ This school recognizes the reality of mind as well as of matter and further
holds like the neo‑realists of the West that unless the object is perceived, there is no means of certifying
that the so‑called copy is a faithful representation of the original. The only plausible position in that case
would be subjective idealism of the Yogacara School; and if for some reason the theory of subjective
idealism is untenable, then it should be conceded that objects are capable of being perceived directly.

Systems of Indian Philosophy

There are six systems which are recognized as orthodox. Each is called a darsana or a view because it
embodies a way of looking at the world. They are generally treated together, in pairs. The first pair
includes the Nyaya or the school of Logic founded by Gautama and the Atomic school founded by

Kanada.

There are, however, reasons to believe that the two systems were organized into one in the fourth/tenth
century long after the Muslims had settled down in India and had made their mark on Indian thought and
culture. The analysis of the ideas incorporated into the systems after their unification will amply bear this
out.

Accordingly, these two systems will receive separate treatment after the other systems. The remaining
four systems were organized into two pairs before the advent of the Muslims and will be discussed
together.

While discussing these systems we shall have to ignore such thinkers as were born after the
second/eighth century and whose contributions show unmistakable signs of Muslim influence. Their
thinking is not purely Indian; it is at least not on conservative lines. There are radical departures both in
the understanding of problems and their solutions, and these departures can be accounted for on no
other hypothesis than the impact of Muslim thought on the Indian mind.

The first pair to be mentioned will include the Sankhya or Numeral system said to be founded by Kapila
and the Yoga or the Mystic system founded by Patanjali; the second pair will include the
Purva‑Mimamsa, the original decider, founded by Jaimini, and the Uttara‑Mimamsa, the second
decider, said to be founded by Vyasa.

The authors of the various schools as given above are generally accepted by the Hindus as real, but
there is a great deal of doubt about their authenticity. Rene Guenon writing about Gautama, the author
of Nyaya, says:

“This name should not be taken as referring to any single individual and it is not accompanied in this
case by any biographical details of the vaguest kind . . . the name denotes what is really an `intellectual
aggregate' made up of all those who over a period . . . devoted themselves to one and the same study
.... The same could be said of the proper names that we find associated in a similar way with each of the
other darsanas.”46

1 & 2. Sankhya and Yoga ‑ These two systems are the outer and the inner aspects of a single
discipline. In the Bhagavad‑Gita there is written, “Puerile and unlearned people speak of `enumerating
knowledge' (Sankhya) and the `practice of introvert concentration' (Yoga) as distinct from each other, yet
anyone firmly established in either gains the fruit of both.

The state attained by the followers of the path of enumerating knowledge is attained also through the
exercises of introvert concentration. He truly sees who regards as one the intellectual attitude of
enumerating knowledge and the practice of concentration.”47 Sankhya is a theoretical system describing
the elements of human nature, its bondage and release, while Yoga is a practical discipline to gain the
same end through the practice of yogic exercises.

According to Zimmer, “The main conceptions of this dual system are (i) that the universe is founded on
an irresoluble, dichotomy of `life‑monads' (purusa) and lifeless matter (prakrti), (ii) that `matter,' though
fundamentally simple and uncompounded, nevertheless exfoliates, or manifests itself, under three
distinctly differentiated aspects (the so‑called gunas) which are comparable to the three strands of a
rope, and (iii) that each one of the `life‑monads' (purusa) associated with matter is involved in the
bondage of an endless `round of transmigration' (samsara).”48

Prakrti is a primal entity, out of which the physical universe with all its infinite diversity has evolved. It is
all‑pervasive and complex. Its complexity is due to the fact that it is constituted of three gunas, namely,
sattya, rajas, and tamas, which, though different, nevertheless work harmoniously to produce an ordered
world. Sattya means what is pure, rajas signifies what is active, while tamas stands for what offers
resistance.

These three gunas are present in every object since the effect cannot be other than its material cause.
This doctrine, according to which nothing new can originate and the effects should be entirely
determined. By their antecedent factors, goes by the name of “the doctrine of pre‑existent effect.” The
gunas do not combine in the same ratio in every object and that accounts for the multiplicity and the
infinite diversity of things.

The first thing to evolve from the prakrti was the intellect, which in turn produced egoism or individuality.
From the sattya aspect of egoism there preceded five sense‑organs, while from the tamers aspect there
emerged five motor organs.

Thus, the first to emerge in the course of evolution were those objects which parusa needed. Out of the
simple and subtle elements arose gross elements, e.g., space emerged from elemental sound, air from
space and elemental tough, fire from these two and elemental colour, so on and so forth.

So far we have naturalism in its most aggressive form, but it is diluted by its recognition of purusa
alongside prakrti as an equally important principle in the constitution of the world. Purusa is manifold and
simple in contradistinction to prakrti which is single and complex. How can two principles of contradictory
attributes come to work together, is a difficult point in this theory.

Purusa is often defined as a pure spirit by virtue of the fact that it is non matter, and yet it has no
spirituality about itself. It can be defined only negatively: it is without attributes, without motion
“imperishable, inactive, and impassive.” After a person acquires full knowledge of the purusa, he
becomes indifferent to both the subtle and the gross elements of his material existence.

When death comes finally, the subtle and the gross elements dissolve, but the purusa continues to exist
having now been released once for all from the clutches of the gunas. This is “final aloofness,” or
isolation, the summum bonum of yogic practices.

“Yoga consists in the (intentional) stoppage of the spontaneous activities of the life‑staff.”49 As the mind

is in constant commotion, it assumes the shapes of the objects it cognizes. In order to understand its
true nature all impulses from within and without have to be stopped.

The life‑monad is so to say in the bondage of life and consciousness; it has to reveal all the processes
of the subtle and gross body. In its own nature it is propertyless, without beginning and end, infinite, and
all‑pervading.

The only problem with man is to realize his actual freedom by separating the life‑monad from all
distraction and turbulent conditions. To achieve this objective the Sankhya‑Yoga philosophy prescribes
the suppression of right notions arising from correct perceptions, and wrong notions due to
misapprehensions, fantasy, sleep, and memory.

When this is accomplished, the mind is stilled. The goal is isolation which becomes possible when the
purity of contemplation equals the purity of the life‑monad.

This is explained by a commentator of Patanjali in the words, “When the contemplative power (sattya) of
the thinking substance is freed from the defilement of the active power (rajas) and the force of inertia
(tamas) and has no further task than that involved in transcending the presented idea of difference
between itself (sattya) and the life‑monad (purusa) and when the interior seeds of hindrances (klesa)
have all been burnt, then the contemplative power (sattya) enters into a state of purity equal to that of
the life‑monad.

This purity is neither more nor less than the cessation of the false attribution of experience to the
life‑monad. That is the life‑monad's isolation. Then the purusa having its light within itself becomes
undefiled and isolated.”50

According to the Yoga philosophy, hindrances to the manifestation of the true nature of the purusa are
ignorance; I am I, attachment or sympathy, repugnance or hatred, and the will to live. Moreover, the
interplay of the gunas is a source of confusion. All these can be eradicated through asceticism, learning,
and devotion, or complete surrender to the will of God.

Asceticism rids a yogi of passions and spiritual inertia; recitation of holy prayers initiates him in the art of
religious detachment; while complete surrender to the will of God develops him spiritually, by making him
regard God as the real cause of his achievements. Through this programme, the klesa, i. e., hindrances
and impediments, are reduced to nothingness, the rajas and tamas are destroyed, and sattya alone
remains to recognize the life‑monad in its pristine glory.

The yogic exercises of starving and torturing the body are calculated to eradicate not only the conscious
but also the unconscious tendencies of our biological existence and so to attune the personality to a
supersensible type of experience.

Through meditation and self‑torturing practices one reaches knowledge of the Truth, “Neither I am, nor

is aught mine, nor do I exist.” Having gained this knowledge the purusa in peace and inaction
contemplates nature which is of no interest to him, and at death attains its true life of isolation.

3 & 4. Mimamsa‑Purva and Uttara ‑ The object of the Purva-Mimasa, also called the
Karama‑Mimamsa, i.e, Action‑Investigation, is to reach certainty on the subject of dharma or the
religious duty of the Hindus, chiefly about the sacrifices and the methods of offering them. In course of
time there came into vogue variant opinions and customs for the performance of every kind of ceremony.

The Brahmins had laid down very detailed instructions with regard to sacrificial duties but alongside
them there had emerged local and family customs and conventions. These two were often hard to
reconcile. Hence the problem was to bring the Brahmanic instructions intro harmony with one another
and also with the existing family and local customs. A further problem was to discover in these customs
a meaning that should satisfy every new generation.

The Purva‑Mimamsa consists of twelve books, all full of positive and negative injunctions about
principal and subordinate rites concerning sacrifices. A cursory perusal of the Mimamsa clearly shows
that the work is principally concerned with the interpretation of those Vedic texts as are required for
sacrificial purposes and that it raises only incidentally, if at all, genuine metaphysical questions.

It does raise the question of the absolute authority of the Vedas together with the doctrine of their
eternity, and discusses in this connection the problem of the eternity of sound and the relation between
the sound of a word and its meaning.

The Purva‑Mimamsa is not a treatise on philosophy. Nevertheless, certain metaphysical ideas are
implied, or find incidental expression in it. A charge of atheism is often brought against this system. The
advocates of the Purva Mimamsa say, “There is no God, or Maker of the world; nor has the world any
sustainer or destroyer, for every man obtains a recompense in conformity with his own work.

Nor indeed is there any maker of the Vedas, for their words are eternal. Their authoritativeness is
self‑demonstrated; since it has been established from all eternity, how can it be dependent upon
anything but itself?51 “ “

But in Max Muller's view this charge is based upon a misconception. The system does not attribute the
fruit of sacrificial acts to any divine agency, nor does it make God responsible for the injustice that
seems to prevail in the world.

Further, it gives evidence of a firm faith in the operation of the law of cause and effect and,
consequently, ascribes the inequalities of the world to the working of good and bad deeds. But all this
would not make the system atheistic. It simply proves that the Mimamsa has an unorthodox conception
of God. Max Muller's contention seems to conflict with the Mimamsa itself, for the latter says, “Wherefore
God? The world itself suffices for itself.”52

Uttara‑Mimamsa or Vedanta ‑ the term Vedanta literally means the end of the Vedas or the doctrines
set forth in the closing chapters of the Vedas which are the Upanisads. The Uttara‑Mimamsa or Later
Investigations as against Purva‑Mimamsa which are Prior Investigations is usually called
Vedanta‑sutras or Brahma‑sutras.

The latter name is given to indicate that Brahman is the spirit embodied in the universe. The work is
attributed to Badarayana, but in reality many writers of different times appear to have made their
contributions towards its compilation. In five hundred and five sutras which consist mostly of two or three
words each, the whole system is developed. The sutras are, however, unintelligible by themselves and
leave everything to the interpreters.

The Vedanta‑sutras discuss the whole theory of the Brahman in four chapters. The first chapter deals
with the nature of the Brahman and his relation to the world and the individual souls; the second is
polemical; the third deals with the ways and means of attaining Brahman‑vidya; and the fourth treats of
the fruit of Brahman‑vidya and after‑life.

Badarayana believes both in the eternity and infallibility of the Vedas. He recognizes two sources of
knowledge: sruti and smrti or perception and inference, and maintains that sruti is the basis for smrti.
Similarly, he draws a hard and fast line between two realms: one amenable to reason and the other lying
beyond it.

The area where reason is competent is that of prakrti together with its manifestations, while the realm of
Brahman lies beyond the reach of discursive reasoning. Reason can flourish among properties,
relations, and characteristics, while Brahman is devoid of all these things and, therefore, cannot be
reached through inferential knowledge.

The only way to reach the Brahman is to cultivate intuition through meditation and devotion. It will reveal
that the Brahman is the basis of reality: the material as well as the final cause of the universe. In
creating the world God had no purpose to fulfil; what seems to be His activity is nothing but sport. God is
omniscient, formless, and one, in whom the prakrti and the purusaof the Sankhya system combine, both
being manifestations or modes of the same Ultimate Reality.

After creating the elements, Brahman entered into them and determined the characteristic manner of
their development and production of other things. The Brahman, as it were, transforms Himself into
everything that is caused by Him since cause and effect must have similar natures. Two illustrations are
given to prove the identity of cause and effect; one is drawn from an inanimate object and the other from
an animate object. It is said that when a piece of cloth is rolled up its real nature remains hidden, but
when it is spread out it can be known truly.

Likewise a person is paralyzed if his breath is held but becomes active the moment his breath is
released. In both these cases the qualities of the antecedent are different from those of the consequent
although the object is the same, which shows that despite differences the cause and the effect remain

identical. Brahman and the world are not disparate in spite of differences.

The wooden table is not different from the wood in its essential nature; similarly, Brahman is not different
from the multiform objects of the universe.

The world is a sport or lila of the Brahman, which means that it is without purpose and without
significance. It is hard to assign any meaning to the universe, since Vedantism declares, “Brahman is
true, the world is false, the soul is Brahman and nothing else.” And again, “There is nothing worth
gaining there is nothing worth enjoying, there is nothing worth knowing but Brahma alone, for he who
knows Brahman is Brahman.”53

In calling the world a sport there is however no implication that God created sufferings for mankind to
take pleasure out of them. This would be a very uncharitable view and altogether cynical. Sufferings,
woes, and ills of men as well as of other objects, both animate and inanimate, are the result of their own
karma ‑ a law of moral causation which works inexorably and leaves no scope for the interference of
divine or non‑divine agencies. Likewise all evils and sins are due to karma; they are not caused by
Brahman.

The self is concealed within five sheaths, that is to say, five superimposed psycho‑somatic layers which
should be torn away through ethical discipline and self‑denial. Avidya (nescience) is lack of insight into
the nature of reality and is a major hindrance in the path of moksa or release. It is an article of faith with
Vedantism that liberation can be obtained through knowledge.

Since the Self is with us, though concealed and hidden behind five sheaths, when true knowledge is
gained it will be seen that one realizes one's own true nature. This realization can be effected through
yogic practices, critical thought, or any other orthodox way. Ethical discipline is also directed to the same
end. Its object is to cleanse the soul through rigorous self‑discipline and impeccable conduct, in a spirit
of non‑attachment.

The highest knowledge is Brahman‑vidya or vision of God which is attained through the realization of
the Self. After an individual soul has reached Brahman there is no return for the liberated soul. This goal
is expressed through the oft‑quoted verse from the Upanisads; “He who realizes Brahman through
knowing becomes Brahman.”54

5. The Nyaya System ‑ As already observed, because of the singular absence or deficiency of
historical data, little is known of Gautama, the author of Nyaya. He is as much a subject of fanciful
legend as Kapila, the author of the Sankhya system.

The word nyaya means “propriety” or “fitness.” The system undertakes to declare the method of arriving
at that knowledge of truth the fruit of which, it promises, is the chief end of man. The name is also used
in a more limited application to denominate the proper method of setting forth an argument.

This has led to the practice of calling the Nyaya the Hindu logic, which by the way does not adequately
describe the scope of the system. According to the author of the system, “Supreme felicity is attained
through knowledge about the true nature of the sixteen categories (Padarthas).”55

The first work of the Nyaya system consists of sixty aphorisms, and the first sutra gives a list of the
subjects to be discussed. These are sixteen in number:

(1) pramana or the means by which right knowledge may be gained; (2) prameya or the object of
thought; (3) doubt; (4) motive; (5) instance or example; (6) dogma or determinate truth; (7) argument or
syllogism; (8) confutation; (9) ascertainment; (10) controversy; (11) jangling; (12) objection or cavilling;
(13) fallacy; (14) perversion, (15) futility; (16) conclusion or the confounding of an adversary.

Of the sixteen categories the first two are important; others are only subsidiary indicating the course
which a discussion may take from the start to the finish, i.e., from the enunciation of the doubt to the
confounding of the doubter.

The first category by the name of pramana signifies proof or evidence, and denotes the legitimate means
of knowledge within the rational order. It enumerates four kinds of proofs, namely, perception by the
senses (pratyaksa); inference (anumana) ; comparison (upamana) ; and verbal authority
(sabda)including revelation and tradition. Inference, it says, is of three kinds: from cause to effect, from
effect to cause, and by analogy.

The argument which is also called nyaya consists of five constituent members. These are: (1) the
proposition to be proved (pratijnia), (2) the reason justifying this proposition (hetu), (3) the example cited
in support of the reason (udahrana), (4) the application of the first proposition to the particular case in
question (upanaya), and (5) the result (nigamana), which is a statement of the fact that the proposition
has been proved.

A typical Indian syllogism would be as follows:

1. Yonder mountain has fire.

2. For it has smoke.

3. Whatever has smoke has fire.

4. Yonder mountain has smoke such as is invariably accompanied by fire.

5. Therefore, yonder mountain has fire.

The linguistic form is not considered necessary to syllogism. This is common to all forms of Indian logic.

According to the Nyaya, a notion or a concept can be either right or wrong. In the first case it is obtained
through perception or inference or comparison or revelation. A wrong notion is one which is not derived

from proof and originates either from doubt or from false premises or from error. A wise man avoids
these as well as passions and aversions and is profoundly indifferent to all action.

Blessedness is deliverance from pain. The primary evil is pain. There are twenty‑one varieties of evil
which spring from the organs of sense, from the objects of sense, from mental apprehensions, and even
from pleasure. “The soul attains to this deliverance by knowledge, by meditation on itself, by not earning
fresh merit or demerit through actions sprung from desire, and by becoming free from passions through
knowledge of the evil inherent in objects. It is knowledge . . . and not virtue which obtains final
deliverance from the body.”56

The Nyaya is predominantly intellectual and analytical. Its value lies in its methodology or the theory of
knowledge on which it builds its philosophy. This theory it applies not only to one system but to all
systems with modifications here and there. Chatterjee and Datta observe that “the Nyaya theory of
pluralistic realism is not so satisfying as its logic. Here we have a common sense view of the world as a
system of independent realities It does not give us a systematic philosophy of the world in the light of
one universal absolute principle.57

The Indian syllogism bears a close resemblance to Aristotelian syllogism especially when it is simplified
or abridged, consisting either of the last three or the first three terms only. It is, therefore, suggested by a
good many historians that either Aristotle or the builders of the Nyaya system drew inspiration from the
other. It is also possible that the obligation is mutual.

6. The Vaisesika System ‑ Vaisesika is derived from visesa which means difference, signifying thereby
that multiplicity and not unity lies at the basis of the universe. It is expounded by Kanada in the
Vaisesika‑Sutra which contains about five hundred and fifty aphorisms. Book 1 discusses the five
categories‑substance, quality, action, community or genus, and particularity; Book 2 deals with the
substances earth, water, air, ether, space, and time.

Book 3 is concerned with the problems of mind and self and also touches the theory of inference; Book 4
is about the atomic theory and discusses the nature of body and the visibility of quality; Book 5 deals
with motion; Book 6 contains duties of the four stages of life; Book 7 treats of quality, the atomic theory,
the self, and inherence together; Books 8 and 9 deal with perception and inference; while Book 10 is
concerned with causality and other related questions.

A fundamental assumption of this system is that objects are independent of the perceiving mind and also
of one another. Philosophically, the doctrine may be called pluralistic realism. The entire world of
experience can be divided into nine dravya or substances together with their properties and relations:
These substances are earth, water, fire, air, akasa, time, space, self, and manas.
Besides substances which simply provide a framework for the whole universe there are padartha, or
categories, seven in number, namely, guna, karma, visesa, samavaya, samanya, abhava, and dravya,
which can be translated as quality, action, individuality, necessary relation, universals, negation, and

substance.

Qualities depend upon substances, but they can be independently conceived and so exist by their own
nature. No distinction is recognized between mental and material qualities or between the primary and
secondary qualities. Quite consistent with its pluralistic standpoint, the doctrine holds that the substances
reveal their nature through the qualities in which they differ and not in which they agree.

In regarding earth, air, water, and fire as substances, what is implied is that the entire structure of the
universe can be interpreted in terms of material causes which are supersensible. The ultimate stuff of
which this universe is made is the mass of atoms that are round, extremely minute, invisible, incapable
of division, eternal in themselves but not in their aggregate form.

Even mind (manas) is regarded as an atom extremely small, because of which only one sensation can
be conveyed to the soul at one time.

Vaisesika is basically a dualistic philosophy inasmuch as it recognizes the eternality both of atoms and
souls. In fact every Hindu system regards matter as eternal. The only exception is the school of the
Vedantists which takes matter as the illusive manifestation of the one Supreme Brahman who is Himself
the all.

According to Kanada, the summum bonum for man is nothing but deliverance from pain, which can be
achieved through knowledge, resulting in the soul getting into a state of a tranquil, unconscious
passivity.

The Influence of Islam on Hinduism

From the account of the six systems of Indian philosophy given above, such writers as were born after
the advent of Islam in India have been excluded; not that they were in any way less important than those
who saw the light of the day before the first /seventh century, but because their thinking shows
unmistakable signs, implicit as well as explicit, of Muslim impact.

Details of this impact have been provided in a separate chapter of this volume. Here it will suffice to say
that the impact was very deep, firm, and abiding, and left no aspect of Indian thought untouched.

The contact of the Muslims with the Indians began as early as the end of the first/seventh century, and
still continues to the advantage of both. Islam was introduced into the Indian sub‑continent by Arab
traders; it was propagated by mystics and saints; and it was established by Muslim rulers of various
dynasties who made India their home like several other Muslim immigrants.

The Muslims brought with them their ideology, their philosophy and religion, their beliefs and practices,
and, above all, an unconquerable passion to share this wisdom with others. The Sufis who were thinkers
of no mean order succeeded by their example and precept in imparting to the natives that ideology and

philosophy which the Muslims had expounded from their understanding of the Qur'an, the hadith, and the
Sunnah.

Muhammad bin Qasim is ranked as the first Muslim who entered India as a conqueror in 94/712. His
example was followed by a long line of Muslim rulers who wielded the sceptre of authority over the
Indian sub‑continent till 1274/1857, when Indian “mutiny” took place and the Britishers found a splendid
excuse to wipe off the last vestige of the Muslim Empire.

During a period of one thousand years when the Indian sub‑continent lay prostrate at the feet of the
Muslim emperors, many of whom enjoyed full autocratic powers, it is very unlikely that the culture and
philosophy which they cherished and treasured should have left no imprint on the thoughts and beliefs of
the native population.

There was, however, no imposition of one culture over another. Culture can never be introduced by the
sword, no matter how long and sharp. What happened on the Indian soil was not the replacement of one
culture by another but an amalgamation of the two. It was a case of the willing acceptance of the salient
features of Muslim culture and making them a part and parcel of the culture of India.

What Sankara and Ramanuja did in the sphere of philosophy was done by others in the fields of religion;
ethics, and social polity. The result was a great upheaval in the world of Hindu thought. A re‑evaluation
and a re‑appraisal of old values and thoughts took place on a gigantic scale.

Monotheism was stressed and so was universal brotherhood of mankind and a positive approach to life.
Casteless society became the goal of social reforms and the Sudras, the accursed and the condemned,
were accorded the right to live like others. All this was the product of the impact of Islam on Hinduism.

There is evidence to show that the Nyaya and the Vaiseska were organized into one system after Islam
had firmly entrenched itself in India. Not only were the two systems welded into one, they also became
monotheistic and advanced for the first time in the history of Hindu thought what are known as the Hindu
proofs for the existence of God.

Bibliography

Albert Schwertzer, Indian Thought and Its Development, Black, London, 1936; Arthur Berriedale Keith,
The Religion and Philosophy of the Veda and Upanisads, Harvard University Press, 1925;

Indian Logic and Atomism: An Exposition of the Nyaya and Vaisesika Systems;

Anthony Macdonell, Vedic Mythology, Verlag von Karl J. Trubner, Strassburg, 1897;

The Samkhya System; Annie Besant, An Introduction to Yoga, Theosophical Publishing House, Madras,
1927;

Benimadhab Barua, Prolegomena to a History of Buddhist Philosophy, University of Calcutta, 1921;

Bhikan Lal Atreya, The Elements o f Indian Logic; Charles A. Moore, Essays in East‑West Philosophy:
An Attempt at World Philosophical Synthesis, University of Hawaii Press, 1951;

Dakshinaranjan Shastri, A Short History o f Indian Materialism, Sensationalism and Hedonism;

Edward Hamilton Johnston, Early Samkhya: An Essay on Its Historical Development according to the
Texts, Royal Asiatic Society, London, 1937;

Freiderich Max Muller, The Six Systems of Indian Philosophy, 1903;

Edgerton Franklin, The Bhagavad Gita, Translated and Interpreted; The Mimamsa Nyaya Prakassa of
Apadeva: A Treatise on the Mimamsa System by Apadeva;

Geoffrey Theodore Garrett, Ed., The Legacy of India, Oxford University Press, 1951; Heinrich Zimmer,
Philosophies of India, ed. Joseph Campbell, Bollingen Series, 1951;

John Nicol Farquhar, An Outline of the Religious Literature of India; James Houghton Woods, Tr., The
Yoga System of Pataniali, or the Ancient Hindu Doctrine of Concentration of Mind, Harvard University
Press, 1914; K. C. Bhattacharya, Studies in Vedantism, University of Calcutta, 1909; Kokileswar
Bhattacharya, An Introduction to Adwaita Philosophy; Hiriyanna, Outlines of Indian Philosophy, 1932;
The Essentials of Indian Philosophy, Allen &. Unwin, London, 1949; Moritz Winternitz, A History of Indian
Literature, tr. from original German by Mrs. S. Ketkar, 1927‑33;

Mohan Lal Mehta, Outlines of Jaina Philosophy; Nicol McNicol, Indian Theism from the Vedic to the
Mohammaden Period, 1915; Maurice Bloomfield, The Religion of the Veda, the Ancient Religion of India
(from Rg-Veda to Upanisads), Cambridge University Press, 1908; Nathmal Tatia, Studies in Jaina
Philosophy; Paul Masson‑Oursel, Comparative Philosophy, 1926; Pandit Mohan Lal Sandal, The
Philosophical Teachings in the Upanisads; Paul Dahlke, Buddhism and Its Place in the Mental Life of
Mankind;

Pandurang Vaman Kane,`A Brief Sketch. of the Purva‑Mimdasa System, 1924; Rene Guenon, Introduc-
tion to the Study of Hindu Doctrines, Luzac, London, 1945; Richard Garbe, Samkhya and Yoga, Verlag
von Karl J. Trubner, Strassburg, 1896; Surendranath Dasgupta, A History of Indian Philosophy, 5 Vols.,
Cambridge University Press, 1957; S. Radhakrishnan, Indian. Philosophy, 2 Vols., Allen & Unwin,
London, 1951 ;

The Philosophy of the Upanisads, 1924; et al. (Eds.); History of Philosophy, Eastern and Western, 2
Vols., Allen & Unwin, London, 1952; S.C.Chakravarti, The Philosophy of the Upanisads, University of
Calcutta, 1935; Sir Edwin Arnold, Tr., The. Song Celestial or Bhagavad Gita. Trubner. London, 1885;
Sadananda Bhaduri. Studies in Nyaya Vaiseska Metaphysics; Satish Chandra Vidyabhusna, A History of
Indian Logic, 1921;

Sarat Chandra Bannerji, Tr., The Samkhya Philosophy: Samkhyakarika with Gaudapada's Scholia and
Narayana's Gloss; Swami Abhedananda, Vedantic Philosophy; T. R. Srinivasa Aiyangar, Tr., Siva
Upanisads; T.R.V. Murti, The Central Philosophy of Buddhism, Alien. & Unwin, London, 1960;
Vishuskekhara Bhattacharya, The Basic Conceptions of Buddhism, 1934; William Montgomery
McGovern, Introduction of Mahayana Buddhism; WilliamSpence Urquhart, The Veddnta and Modern
Thought, Oxford University Press, 1928

1. Maurice Bloomfield, The Religion of the Rig‑Veda, Putnam, N.Y., 1908, p. 19.
2. Manu, I. 23.
3. Satapatha Brahmanas, IV: 6, 7.
4. Manunhai C. Pandya, Intelligent Man's Guide to Indian Philosophy, Bombay, 1935; p. 21.
5. Farqtihar, An Outline of the Religious Literature of India, Oxford University Press, 1920, p. 13.
6. Rg Veda, i:159, 2; iii: 3, 11.
7. Ibid., ix: 85, 12; x:35, 3.
8. Ibid., i : 89, 4.
9. Ibid., i: 160, 2.
10. Ibid., i: :34, II.
11. Ibid., i: 45, 2.
12. Ibid., iii: 39.
13. Ibid., iv: 17, 4, 12.
14. Ibid., iv: 17, 4.
15. Ibid., vii: 20, 5.
16. Sir Gokal Chand Narang, Message of the Vedas, New Book Society, Lahore, 1946, pp. 42‑56.
17. Rg‑Veda, i: 164. 46.
18. Ibid., x:135, 1
19. Atharva Veda, v:37, 11 f
20. M. Muller. Ed. Rg Veda
21. Radhakrishnan, The Philosophy of the Upanisads, Allen & Unwin London, 1924, p: 25.
22. Albert Schweitzer, Indian Thought and Its Development, Adam & Charles Black, London, 1951, p. 32.
23. Brhd‑aranyaka Upanisad, iv: 4.
24. Katha‑Upanisad, 2: 1‑5.
25. Ibid., I:ii 7.
26. Katha Upanisad, 2:1-5
27. Albert Schweitzer, op. tit., p. 51.
28. P. Thomas, Epic Myths and Legends of India, Bombay, p. 14.
29. Ibid., p. 17.
30. Zimmer, Philosophies of India, Routledge & Kegan Paul, London, 1952, p. 378.
31. Hopkins, quoted by Desai in the Gita according to Gandhi, Ahmedabad, p. 13.
32. Gita, xviii: 48.
33. Ibid., iv: 36.
34. Albert Schweitzer, op. cit., p. 191.
35. Ibid., p. 195.
36. S. Radhakrishnan and Charles A. Moore, A Source Book in Indian Philosophy, Oxford University Press, London, 1957,
p. 228.
37. Ibid.
38. Ibid., p. 235.
39. Ibid.

40. Hiriyanna, Outlines of Indian Philosophy, Allen & Unwin, London, 1932, p. 195.
41. Tomlin, The Great Philosophies: The Eastern World, Skeffington, London, 1952, p. 170.
42. Wilson, Essays and Lectures on the Religion of the Hindus, London, 1862, vol. I, p. 297.
43. Winternitz, A History of Indian. Literature, Calcutta University, Calcutta ii, p. 436.
44. Schweitzer, op. cit p. 84.
45. Digha Nikaya
46. Introduction to the Study of the Hindu Doctrines, Luzac, London, 1945 pp.239‑40.
47. Gita, 5: 4‑5.
48. Zimmer, op. cit., p. 281.
49. Pantanjali. Yoga-Sutras, I. 1-2.
50. Zimmer. op. cit., p. 293.
51. Ibid., p. 278.
52. Hiriyanna, op. cit., p. 135.
53. Max Muller op. cit., p. 160.
54. Mundaka‑Upanisad, 3. 2. 9.
55. Nyaya‑Sutra, Book I, Chapter IV, Sutra I
56. John Davies, Hindu Philosophy, Kegan Paul, London. 1884, p. 124.
57. An Introduction to Indian Philosophy, Calcutta University, Calcutta, 1944, p. 247

Chapter 2: Pre-Islamic Chinese Thought

Pre-Islamic Chinese Thought by Howard F. Didsbury, Jr., M.A., Ph.D., Associate Professor of History,
Newark State College, Union, New Jersey and Adjunct Professor at the American University,
Washington D.C (U.S.A)

In the present chapter we shall attempt to survey some of the salient features of Chinese philosophy
avoiding any specialized or detailed discussion of the individual schools or of the philosophical
technicalities involved. Our purpose is to present, in brief compass, an account of Chinese philosophical
thought indicating a number of its peculiar characteristics and its apparent major limitations. This, then,
will be a summary of the outstanding peculiarities of Chinese philosophy prior to the arrival of any
significant foreign influence.

First, a few words with respect to the period of Chinese philosophy we are covering, that of the Chou
Dynasty (1122 ‑256 B.C.). The last centuries of the Chou were marked by political and social turmoil
associated with the disintegration of feudalism. The Chinese world was torn by internecine warfare, old
political powers were overturned and old values challenged or discarded.

During this “time of troubles,” to use Toynbee's term China produced a great variety of original schools
of philosophical thought, such as Confucianism, Taoism, Mohism, and Legalism as well as a Chinese
version of Epicureanism, the so‑called Logicians, and the Yin Yang school.

Because of the creative freshness and richness of the later Chou, it may be regarded as the classical
period of Chinese philosophy. Our discussion is, perforce limited to these classical philosophies and
their spirit; Chinese medieval and modern philosophies are not delineated, nor are Buddhism in China,
nor Chinese Buddhism.

The primary reason for this concentration on the Chou philosophies is that they represent the indigenous
Chinese schools of philosophy before they were affected by the advent of other philosophical or religious
idea, for example, Buddhism and its attendant Indian metaphysics.

Moreover, though some of these schools did not exercise a lasting influence on subsequent Chinese
intellectual life, as was the case with Legalism which passed into oblivion with the collapse of the
shortlived Ch'in Dynasty (221‑207 B.C.), and with Mohism which died out a few centuries after the death
of Mo Tzu, its founder, other schools, such as Confucianism, Taoism, and elements of the Yin Yang
school, persisted throughout the history of Chinese philosophy.

Confucianism, though eclipsed at times, slowly gained a predominant position and became a powerful
force in the moulding and direction of Chinese civilization.

While these latter schools survived, the others passed into insignificance. For instance, the school of the
Logicians never exercised any great influence on the development of later Chinese philosophy.

Also, Yang Chu's thought, somewhat similar to the philosophy of Epicurus, was never a threat to the
other schools since it consisted more of an attitude toward life than a philosophy of existence. It was too
individualistic, too self‑centred for wide acceptance by the Chinese.

To appreciate adequately the peculiar features of Chinese philosophical thought, it is important that one
be cognizant of certain facts of Chinese geography, economics, and sociology with regard to its
emergence and development. The distinguished contemporary Chinese philosopher and historian of
Chinese philosophy, Fung Yu‑lan, discusses all three topics at considerable length.1

From the earliest times the Chinese considered the world and their land, t'ien hsia (all under heaven), to
be one and the same. Because of its unique geographical position‑a vast continental land mass
bounded by a great mountain range, desert, and the ocean‑the early culture of China appears to have
developed in comparative isolation from that of other great centres of civilization.

At any rate, it seems fairly certain that the Chinese thinkers of the later Chou were not in a position
comparable to that of their Greek philosophical contemporaries vis a vis the intellectual, philosophical,
religious, and scientific thought of the Egyptian and Mesopotamian civilizations In developing their
philosophies, the Greeks were undoubtedly stimulated by other highly civilized peoples.

An ancient Greek historian once noted that the Greeks were children compared to the Egyptians. In
contrast, in the development of ancient Chinese philosophical thought, there does not seem to have

been any significant cross‑fertilization from other centres of civilization outside the Chou world.

The Greeks and the Chinese differed considerably in their respective economic conditions. The Greeks
were a commercial people to a great extent and were, therefore, brought into contact with a wide variety
of ideas, customs, lands and peoples. Their conception of the world recognized the existence of other
great civilizations. The Chinese, however, were mainly an agricultural people. None of the Chinese
philosophers ventured beyond Chou China.

There was, in consequence, a definite insularity attached to Chinese philosophical thought. In addition to
this insularity of thought, there was close affinity between the Chinese thinker and the Chinese peasant;
both were attached to the land. The Chinese scholar‑philosopher was usually a landowner, while the
peasant cultivated the land. “Hence, throughout Chinese history, social and economic thinking and
policy have centred around the utilization and distribution of land.”2

In a sense, ancient Chinese philosophy may be said to have had an intimate association with, if not
absolutely conditioned by, the peasant mentality. The Chinese thinkers' “reactions to the universe and
their outlook on life were essentially those of the farmer.”3 With the aid of their learning and genius, the
Chinese sages were able “to express what an actual farmer felt but was incapable of expressing
himself.”4 Realization of this fact may go long way towards explaining the predominantly practical tone of
Chinese philosophical thought. The peculiar problems connected with Chinese economic life tended to
limit the spectrum of values in philosophy.

Though Confucianism and Taoism are “poles apart from one another, yet they are also the two poles of
one and the same axis. They both express, in one way or another, the aspirations and inspirations of the
farmer.”5 Confucianism stressed family obligations, while Taoism emphasized the power, beauty, and
mystery of nature.

Just as geographical conditions and agricultural life have exerted an influence on the formation and
character of Chinese philosophy, so also has done the Chinese social system, particularly the family. A
striking feature of Chinese philosophical thought is its preoccupation with problems relating to the ethics
of the family and the Chinese social system.

The most outstanding example of this preoccupation is to be found in Confucianism. “A great deal of
Confucianism,” Fung Yu‑lan asserts, “is the rational justification or theoretical expression of this social
system.”6

The mental outlook of the Chinese farmer as well as his values tended to limit the range of philosophical
speculation. “The way of life of the farmers is to follow nature. They admire nature and condemn the
artificial, and in their primitivity and innocence, they are easily made content. They desire no change, nor
can they conceive of any change.”7

Here one may discern the source of strength of much of Chinese classical philosophy as well as its

weakness. It reflected the attitudes, interests, prejudices, and values of the Chinese peasant.

A study of classical Chinese philosophy discloses that it possesses at least four highly distinctive
features which may be a reflection of the dominance of this peasant mentality: lack of metaphysics,
dearth of logical sophistication, preoccupation with ethics, and a regressive theory of history.

We shall comment on the last feature first. The traditional Chinese theory of history is regressive.
According to the Chinese, the Golden Age of mankind was in the dim remoteness of the past and all
subsequent history has been a tragic degeneration from the ancient ideal age.

The Chinese sages sought to find the proper path which would enable mankind to recapture the peace,
justice, and harmony of that Golden Age. Associated with this regressive conception of history was the
tendency of many of the classical schools to antedate the founder of a rival school of thought.

Apparently, in order to make a school or a point of view more attractive and authoritative, it was felt
necessary to increase its antiquity. The Confucianists, for example, referred to the mythological rulers,
Yao and Shun; the Mohists, in support of their philosophical position, went back beyond Yao and Shun
to the legendary Yu; and the Taoists, for their part, went beyond Yu to the mythical Yellow Emperor. The
more ancient the beginning of a school, the more was it to be trusted.

The classical Chinese philosophers, for the most part, manifested an aversion to metaphysical
speculation. The Confucianists, Confucius (551‑479 B.C.), Mencius (371‑289 B.C.), and Hsun Tzu
(298‑c. 238 B.C.), showed little interest in or even awareness of metaphysical questions. Confucius was
not concerned with understanding the character of Ultimate Reality nor with epistemological problems;
his concern was with social and political philosophy. Mencius lacks an interest in metaphysics as such,
as does Hsun Tzu.

At the risk of over‑simplification, one could say that Confucianism was primarily an educational
philosophy. Though Confucius was silent on whether or not human nature was good or evil, and, though
Mencius and Hsun Tzu differ greatly on this point‑the former maintaining that human nature is good,
and the latter, that it is evil‑all three agree on the need and efficacy of education for inculcating or
developing ethical conduct. Subtle metaphysical disquisitions are lacking in all three.

Taoism, as set forth in the Tao Te Chingand the works of Chuang Tzu (399‑c. 295 B.C.), frequently
approaches a metaphysical analysis of reality, but, more characteristically, ends in a hazy mysticism or
appears to be fascinated with the enunciation of paradoxes. The Taoist saying that he who knows
cannot say and that he who says does not know the Tao (the Way, or Ultimate Reality) is not particularly
conducive to metaphysical discourse.

Mo Tzu (c. 479‑c. 438 B.C.), founder of Mohism, does not show any interest in metaphysical matters as
such. His philosophy stressed an “all-embracing love” based upon utility. He condemned aggressive
war and urged altruism based upon mutual self‑interest because the results were more pleasant and

useful to society. His reasons were practical and devoid of any metaphysical justification.

As for the Logicians, for example, Hui Shih (c. 380‑305 B. C.) and Kung‑sun Lung (380‑250 B.C.?),
their interest comes nearer to being metaphysical than any other school with the possible exception of
the Yin Yang.

The Logicians, frequently referred to as the School of Names (Ming Chia), were chiefly concerned with
problems relating to the relativity and changeableness of all phenomena, as was Hui Shih, or with the
concept of universals‑the “names” of things‑which, according to Kung‑sun Lung, were absolute and
unchangeable. Hui Shih contended that concrete things were undergoing constant change and were,
therefore, different from one instant to the next. Kung‑sun Lung insisted that the “names” of things,
similar to Platonic ideas, were absolute and unchangeable. In order to substantiate his position, he
employed epistemological arguments. One of his most famous arguments is contained in his discussion
concerning “a white horse is not a horse.”

Many of the Logicians arguments posed paradoxes and logical conundrums and, for this reason, were
disparaged by the Confucianists. For example, the great Chinese historian of the Han, Ssu‑ma T'an,
himself a Confucianist described the work of the Logicians as “minute examinations of trifling points in
complicated and elaborate statements, which made it impossible for others to refute their ideas.”8

Because of the lack of interest in metaphysical questions peculiar to Chinese classical philosophers in
general, the influence of the Logicians was not especially significant in the development of later Chinese
thought.

The Legalists, whose most important representative is Han Fei Tzu (died 233 B. C.), were not concerned
with problems of metaphysics, logic, or epistemology. Their fundamental concern was political: What
happens when a ruler is weak, wicked, or incompetent? How is a State to be unified and governed?

For the Legalists, the answer was impersonal law in the place of personal ethics or moral principles. The
Legalists, though at odds with the Confucianists, show a similarly overriding interest in the practical
aspects of political and social philosophy. Metaphysical speculation is a pastime which neither of these
classical schools pursued.

Tsou Yen (305‑240 B.C.) of the Yin Yang school probably represents the extent to which the Chinese
were willing to pursue metaphysical speculation without the pressure of foreign ideas. Certainly the
Taoist and Yin Yang represent indigenous Chinese metaphysical thinking prior to the advent of
Buddhism.

The Yin Yang school, however, lacks genuine metaphysical profundity and, in essence, appears to be
based on a dualistic theory of the interaction of the female and male principles of the universe, the Yin
and the Yang respectively.

Neither the Yin Yang school nor Taoism possesses a meta‑physical presentation approaching the
works of Plato or Aristotle. One has the feeling that the thinkers of these two schools educed one or two
ideas and then used them uncritically and mechanically to explain various phenomena.

In general, Chinese philosophers either ignored metaphysics or showed only a spasmodic interest in
understanding, logically and systematically, the nature and character of the Ultimate Reality. Only after
the introduction of Buddhism did the Chinese philosophers concern themselves seriously with
metaphysics.

“Even the basic metaphysical problems, such as God, universals, space and time, matter and spirit,
were either not discussed, except in Buddhism, or discussed only occasionally, and then always for the
sake of ethics.”9 Chinese thinkers confined themselves to social and political thought; they had always in
mind the capability of their respective philosophies for practical implementation. As metaphysics was, in
the main, slighted or ignored, so were epistemological problems.

An examination of the history of Chinese philosophy illustrates plentifully that Chinese philosophers
occupied themselves with questions of human adjustment to nature or the individual's adjustment to
society. The Taoists stressed the former, the Confucianists the latter. The Taoists regarded society as
unnatural and unnecessary for Good Life. In this respect it resembles Romanticism.

Confucianism maintains that society is natural and necessary for the life of a human being. Society
permits a man to satisfy his ethical obligations and also affords him an opportunity to enrich his life with
learning, art, music, and moral example. Society is not only a structure of ethical and social relationships
but also a product of man's cultural heritage.

Man as a member of society is able to appreciate tradition, literature, ceremonies‑all those things which
are not absolutely necessary for physical survival but which are nevertheless the very essence of
civilized, cultured existence. As Taoism lauds the state of nature, it is akin to Romanticism;
Confucianism is allied to Classicism.

In addition to a lack of metaphysical interest or regard for epistemological problems, Chinese
philosophical thought, both classical and medieval, is distinguished by its patent deficiency of logical
refinement. Chinese philosophical discourses are usually unsystematic and infrequently based upon rigid
logical argumentation.

The classical philosopher's approach was simple; his use of an elaborate philosophical method was
almost non‑existent. The Chinese philosopher was primarily engrossed in questions of ethics and with
practical matters relating to the ordering of society according to proper moral principles or, as in the case
of Taoism, with the way of nature and naturalness.

The arguments employed by the philosophers were eminently practical in the sense that they made no
appeal to complicated logical analysis, theory, or hypothesis, but appealed to man's common sense. It

would be helpful to illustrate the type of “logical” argumentation frequently encountered in the works of
Chinese classical philosophers.

The ancients, who wished to illustrate illustrious virtue throughout the kingdom, first ordered well their
own states. Wishing to order well their states, they first regulated their families. Wishing to regulate their
families, they first cultivated their persons. Wishing to cultivate their persons, they first rectified their
hearts.

Wishing to rectify their hearts they first sought to be sincere in their thoughts. Wishing to be sincere in
their thoughts, they first extended to the utmost their knowledge. Such extension of knowledge lay in the
investigation of things.

“Things being investigated, knowledge became complete. Their knowledge being complete, their
thoughts were sincere. Their thoughts being sincere, their hearts were then rectified. Their hearts being
rectified, their persons were cultivated. Their persons being cultivated, their families were regulated.
Their families being regulated, their states were rightly governed. Their states being rightly governed, the
whole kingdom was made tranquil and happy.”10

That an over‑emphasis upon logical analysis may inhibit novel ideas and conceptions of reality, few will
deny. Too great a reliance upon logical clarity precision and consistency may lead to sterile thought. The
later medieval period in Europe, which was dominated by Scholastic logic, illustrates sufficiently the
perils involved in an over‑estimation of the power and validity of logical analysis. The Scholastics
appear to have regrettably misunderstood the value of logic.

The medieval Schoolmen erred in the direction of too much emphasis upon logical acuteness whereas,
in contradistinction, the Chinese appear to have been blind to the importance of logical refinement.
Whether through disinterest or because of the intrinsic difficulties involved in their own written language
(pictographs and ideographs), Chinese philosophers do not seem to have understood the proper role of
logic in the acquisition of new knowledge.

In one of his works, Alfred North Whitehead states succinctly the crucial part logic may play in the
advancement of the frontiers of human knowledge. “Logic, properly used,” he writes, “does not shackle
thought. It gives freedom, and above all, boldness. Illogical thought hesitates to draw conclusions,
because it never knows either what it means, or what it assumes, or how far it trusts its own
assumptions or what will be the effect of any modification of assumptions.”

Continuing, he remarks, “Also the mind untrained in that part of constructive logic which is relevant to the
subject in hand will be ignorant of the sort of conclusions which follow from various sorts of assumptions,
and will be correspondingly dull in divining the inductive laws”.11 One can hardly fail to agree with
Whitehead's observation when studying Chinese classical philosophy as well as much of the philosophy
of the later schools in China.

By confining their attention to the world of everyday affairs and common sense, the Chinese savants felt
no need to engage in metaphysical speculation in a systematic manner, nor did they feel any desire to
indulge in the luxury of logical subtlety.

“Therefore,” a well‑known Japanese philosopher comments, “when their philosophy did not vanish in
the mist of vague mysticism, as in the ease of Taoism, it tenaciously clung to the agnosticism of
everyday experience”12 As we study the Taoist classssic, Tao Te Ching, we can readily
understand what is meant by a philosophy losing itself “in the mist of vague mysticism,” for example:

The Tao that can be told of is not the Absolute Tao. The Names that can be given are not Absolute
Names. The Nameless is the origin of Heaven and Earth; the Named is the Mother of All Things.
Therefore oftentimes, one strips oneself of passion in order to see the Secret of Life; oftentimes, one
regards life with passion, in order to see its manifest results.

These two (the Secret and its manifestations) are (in their nature) the same; they are given different
names when they become manifest. They may both be called the Cosmic Mystery:
Reaching from the Mystery into the Deeper Mystery Is the Gate to the Secret of All Life.13

This may be an example of “pure speculation” on the part of a Chinese philosopher. If so, one is inclined
again to agree with Whitehead who also observed: “Pure speculation, undisciplined by the scholarship of
detailed fact or the scholarship of exact logic, is on the whole more useless than pure scholarship,
unrelieved by speculation.”14

The Taoists seem to have engaged in “pure speculation” fairly consistently. For their part, the
Confucianists emphasized learning and traditional scholarship and the “business” of social existence
and its obligations.

Unfortunately, the excessive engrossment in the realm of the commonplace was as detrimental as the
marked tendency to mysticism. Both of these extremes tended to stultify the adventure of thought toward
new possibilities of achievement. When Chinese thought did not float away in the clouds, it remained
earth‑bound.

Granted that the confluence of the regressive theory of history, the lack of metaphysical speculation, and
a pronounced deficiency of logical refinement are distinctive features of classical Chinese philosophy, in
general, probably the most significant characteristic the one which may help explain why metaphysics
and logic languished‑is the dominant concern with ethics, for, indeed, there is little doubt that ethics was
the main concern of Chinese philosophers.

There were but few exceptions during the classical period and even thereafter. Ethics played a major
role in Chinese philosophy. “The moral life,” Daisetz Teitaro Suzuki writes, “can be said to have been
the only philosophical subject which . . . has seriously interested the Chinese, and which has been
considered worthy of their earnest speculation.”15

By focusing their attention on ethical problems‑man and his life in society or in harmony with nature‑the
Chinese seriously restricted the content of philosophy in their culture. The special facts of geography,
economics, and sociology exercised a strong influence on the Chinese climate of philosophical opinion
and may account, as we have noted, for their almost exclusive concentration on ethic.

In the final analysis, the classical Chinese philosopher's ideal was the attainment of the Good Life here
and now on earth. Most classical thinkers assented to Confucius observation:

“While you do not know life, how can you know about death?” The world of the present requires man's
full attention, courage, and ingenuity. To the great majority of Chinese philosophers, righteousness,
family, economic security, and a stable social order were the main objects of study. During the later
periods of Chinese philosophy, though there were occasional lapses from these objectives, they
remained permanent features in the Chinese philosophical tradition.

Tang Chung‑shu (c. 179‑104 B. C.) was the thinker who contributed most to the ultimate triumph of
Confucianism over all the other schools of the Chou in the Han Dynasty (206 B. C.‑200 A. D.).

Later, it is true that Confucianism was overshadowed by Buddhism during the period of Division
(221‑589 A.D.) following the break‑up of the Han Empire, but, to survive in China as an effective,
popular force, Buddhism had to accommodate itself to the peculiarities of the Chinese philosophical
temper which we have endeavoured to sketch in the preceding pages.

Those schools of Buddhism which tried to preserve their original philosophical purity failed to achieve
currency in China and, hence, remained ineffectual in Chinese intellectual life. Chinese Buddhism
enjoyed immense support because it was Buddhism a la chinoise.

In short, the cardinal limitation of Chinese philosophy stems from its inordinate attention to what
Whitehead calls “practical reason.”16

Chinese thought was too closely associated with practical matters, with social adjustment. It was blinded,
so to speak, by the affairs of the present. In concentrating on the “practical reason,” it neglected
“speculative reason” which is allied with logic and systematic discourse.

Here we must stress that flights of fancy or sheer contemplation are not to be construed as speculative
reason or speculative philosophy. Speculative philosophy seeks a comprehensive understanding of the
nature of reality, of God, of man, and of the universe; it strives for a synoptic vision; while, in contrast,
practical reason of practical philosophy is concerned with the empirical approach to concrete problems of
living and action.

The speculative philosopher, as here described, often regards his opposite as a victim of spurious
knowledge, lost in the hustle and bustle of the marketplace. Though the speculative philosopher may
frequently be at odds with the practical philosopher, each needs the other. Unfortunately, the practical

thinker may be oblivious of what his counterpart is about and may regard his pursuits as quite
extraneous to the business of living.

The speculative thinker does not deny the importance of practical reason; he presupposes it and moves
along on a plane above the details of the everyday world. It should be noted that the practical activities
of the mind produce data which the speculative thinker may utilize in the formulation of new theoretical
possibilities, and these in turn may stimulate the activities of the practical philosopher in his desire to
implement them in new social programmes and in new technologies.

This interplay between these two types of reason or philosophical endeavour constitutes a kind of
creative cultural symbiosis. If a civilization neglects either the practical or the speculative type of reason,
it will be affected adversely.

China, until the impact of the modern world was felt, was an example of the harmful effects of a
pragmatic, utilitarian philosophical orientation. Though authorities differ on the precise amount of weight
to be given to its philosophical orientation as a cause of the somnolence of Chinese society, there
appears to be agreement that the stress on practicality and social ethics, especially of Confucianism,
played a most important role.

Science and technology were retarded; there was no speculative thought to challenge the mind towards
new heights of achievement; the scholar class, reared on mundane philosophy, was dominant.

This is not to say that Confucian civilization was not a creative and remarkable civilization in many areas;
it is merely an endeavour to point out why a certain type of mind did not flourish. Philosophies which
concentrate too completely on social adjustment and utility paralyze, if they do not actually destroy,
individual creativity and spontaneity in other avenues of human development.

Just as civilizations have cramped the individual by a preponderant religious or materialistic orientation,
so the same cramping may occur when social utility is made the absolute measure of value.

The case of pre‑modern Chinese civilization may furnish an example of the great danger attached to
continually stressing the “social” or “practical” value of thought. The continued vigour of a culture
depends upon how well it is replenished with new insights and challenged by new visions of possibility.

General Works

Lily Abegg, The Mind of East Asia Thames & Hudson, London, 1952; Che‑yu Chong, Oriental and
Occidental Cultures Contrasted: An Introduction to “Culturology,” The Gillack Press, Berkeley,
1943;Yu‑lan Fung, A Short History of Chinese Philosophy, ed. Derk Bodde, The Macmillan Company,
New York, 1948; E.R. Hughes, Chinese Philosophy in Classical Times, Dent, London, 1942; The Great
Learning and the Mean‑In‑Action, E. P. Dutton Company, Ins., New York, 1943;Wu‑chi Liu, A Short
History of Confucian Philosophy, Penguin Books Ltd., London, 1955;Harley Farnsworth MacNair, Ed.,

China, University of California Press, Berkeley and Los Angeles, 1946;Charles A. Moore, Ed., Essays in
East‑West Philosophy, University of Hawaii Press, Honolulu, 1951;Daisetz Teitaro Suzuki, A Brief
History of Early Chinese Philosophy, Second Edition, Probsthain & Co., London, 1914 ; Arthur Waley,
Three Ways of Thought in Ancient China, Allen & Unwin, London, 1939; Max Weber, The Religion of
China, Confucianism and Taoism, tr. and ed. Hans H. Gerth, The Free Press, Glencoe, Illinois, 1951;
Arthur F. Wright, Ed., Studies in Chinese Thought, The University of Chicago Press, Chicago, 1953.

Primary Sources

Fung Yu‑lan, A History of Chinese Philosophy: Vol. I, The Period of the Philosophers (From the
Beginnings to circa. 100 B.C.); Vol. II, The Period of Classical Learning (From the Second Century B.C.
to the Twentieth Century A.D.), tr. Derk Bodde, Princeton University Press, Princeton, 1952‑53. These
volumes contain lengthy passages from all of the philosophers discussed in this chapter. Excellent
source for materials on Hui Shih, Kung‑sun Lung, and the Yin Yang school.

Confucianism

James Legge, Tr., The Chinese Classics: Vol. I, The Confucian Analects, The Great Learning, and
Doctrine of the Mean; Vol. II, Mencius, Clarendon Press, Oxford, 1893‑95; The Works of Hsuntze, tr. H.
H. Dubs, Probsthain & Co., London, 1928.

Taoism

The Way and Its Power, tr. Arthur Waley, Houghton Mifflin, Boston, 1935; Chuang Tzu, Mystic, Moralist,
and Social Reformer, tr. Herbert A. Giles, Second Edition revised, Kelly & Walsh, Shanghai, 1926.

Mohism

The Ethical and Political Works of Motse, tr. Y. P. Mei, Probsthain & Co., London, 1929.

Chinese Epicureanism

Yang Chu's Garden of Pleasure, tr. Anton Forke, John Murray, London, 1912.

Legalism

The Book of Lord Shang, a Classic of the Chinese School of Law, tr. J. J. L. Duyvendak, Probsthain &
Co., London, 1928; The Complete Works of Han Fei Tzu, a Classic of Chinese Legalism, tr. W. Liao,
Probsthain & Co., London, 1939.

1. Derk Bodde, Ed., A Short History of Chinese Philosophy, The Macmillan Company, New York, 1948, Chap. 2.
2. Ibid., p. 17.
3. Ibid., p. 18.
4. Ibid.

5. Ibid., p. 19.
6. Ibid., p. 21.
7. Ibid., p. 26.
8. Quoted in Fung Yu‑lan's A Short History of Chinese Philosophy, p. 81.
9. Wing‑tsit Chan, “Synthesis in Chinese Metaphysics,” Essays in East‑West Philosophy, ed. with an Introduction by
Charles A. Moore, University of Hawaii Press; Honolulo, 1951, p. 163.
10. James Legge, Tr., Great Learning (Ta Hsueh), Verses 4 and 5.
11. Alfred North Whitehead, The Aims of Education, The New American Library, New York, 1955, p. 122.
12. Daisetz Teitaro, A Brief History of Early Chinese Philosophy, Second Edition. Probsthain & Co., London, 1914, pp.
11‑12.
13. Laotse, the Book of Tao, tr. Lin Yutang in Wisdom of China and India, ed. idem, The Modern Library, New York, 1956,
p. 583.
14. Alfred North 'Whitehead, Adventures of Ideas, The New American Library, New York, 1955, pp. 112‑13.
15. Ibid., p. 47.
16. Idem, The Function of Reason, Princeton University Press, Princeton, 1929.

Chapter 3: Pre-Islamic Iranian Thought

Pre-Islamic Iranian Thought by Alessandro Bausani, Ph.D, Professor of Persian Language and
Literature, University of Naples (Italy)

A summary sketch of the philosophical thought of pre‑Islamic Iran is both a difficult and an easy task
difficult in the sense that the texts on which this study must be based are not philosophical in the proper
sense of the word, but rather theological or sometimes even mythological, and we have to abstract from
them their philosophical gist, translating their ideas into modern philosophical terminology, through a
rather personal work of interpretation; easy in the sense that, in this work of reinterpretation, we have to
renounce completely a solution of the extremely complicated historical problems put by Iranic philology.

An attempt at a philosophical reinterpretation of the Mazdaic outlook can be based, in our opinion,
exclusively on the only concrete and systematic form of Mazdaism we know: the late Mazdaism of the
Pahlavi books of the Sassanian period and the early times of Islam.

The almost insoluble problems raised by the pre‑Islamic religion (or, according to others, religions) of
Iran depend chiefly on the extreme confusion of different types of religiosity‑local religion, religion of the
elite, etc.

Concerning the sources of Mazdaism the only comparatively sure points are (a) that the Gathas of the
Avesta are very old and probably date back to Zarathustra himself (e. 700‑600 B.C.); and (b) that the
most systematic and the richest Pahlavi texts were written in the third/ninth century, i.e., two centuries
after the Islamic conquest of Iran.

An accurate dating of the materials between these two chronological limits (the seventh century B.C. and
the ninth century A.D.) seems still impossible and all the learned conclusions of the scholars (who often
change their minds from year to year) appear to be no more than conjectures.

Moreover, the materials chronologically placed between these two dates are sometimes typologically so
incongruous that it is very easy to abstract from them a certain type of religion and attribute it to the
founder, making of him, e.g., either on idealistic philosopher or a shaman, and then explain the
development of Mazdaism that followed either as the decay or a repaganization of a highly philosophical
religion, or as a successive theologization of originally mystical perceptions.

It would be no exaggeration to say that the only comprehensive approach to the enormous and
extremely varied religio‑philosophical materials contained in the corpus of Mazdaic texts is to consider
them synchronistically as a whole. Though one may not agree with many details of Professor Corbin's
theories, one cannot but agree with him when he writes:

“A spiritual morphology that attempts a reconstruction and revaluation of the actually living devotion
impels us to consider the canonical Avesta, or at least what we possess of it, its ritual, as preserving at
its centre the Psalms (Gathas) of Zarathustra and the middle‑Iranic (Pahlavi) and Parsi translations and
commentaries as a whole.

Also in this case, it seems that when the believer recites his Bible or when the Liturgy is celebrated, all
objections taking historical stratification as a pretext fail to reach their aim. If we always ask: `Whence
does it come?' we practically do nothing more than wander here and there, formulating hypotheses
vainly following one another. We should rather ask: `At what does it aim?' Then the soul would answer,
accounting for what has been its purpose.”1

We shall, therefore, make as the basis of the present chapter the latest form of pre‑Islamic Iranian
religiosity, the form represented by the whole corpus of the Avestic and Pahlavi Scriptures possessed
and venerated by the Parsecs (not in the sense, of course, that we shall follow necessarily their
interpretation of them). For it is safer for a philosopher to interpret an actual and concrete corpus of
religious scriptures, than to interpret the ever‑changing reinterpretation of them made by the historians.

It will be useful, however, to reproduce, as an introduction; the most widely accepted diachronical
explanation of the numerous so‑called “contradictions” of the present Mazdaic corpus, even though it
does not seem to be completely satisfactory. The difficulty is that much of the materials generally
considered being very old are much later or at least they “function” in a much later theological organism.

The branch of the Aryans who in about the eleventh century B. C. detached themselves from their
brethren, penetrating afterwards into the jungles of India (a natural place for magic and richest
mytho‑poetical phantasy) and made the yellow and dry plateau of Iran their country, had obviously
brought with them their naturalistic religion, clearly delineated in the Vedas and rather similar to that of
old Rome and Greece.

The sacrifices of animals (e. g., the ox) and the ceremonial libation of the fermented juice of a plant,
haoma (Skr. soma), were frequent and taken as sacred rites.

At a certain moment, not yet determined with sufficient clearness, though the majority of scholars seem
now to fix it at the sixth century B.C., the remarkable personality of a religious reformer, Zarathustra,
appeared in the oriental zone of the Iranian plateau.

His name still resists all attempts at etymological interpretation. “The man with the old camels” seems to
be the most accepted one. Zarathustra, possibly utilizing a pre‑existing naturalistic sky‑god (Varuna),
created a new monotheism, so strong that the name of the old gods (devas) came to signify “demons.”

This was, up to some time ago, a “classical” theory of the historians of Mazdaism, but now it seems to
cede to new hypotheses maintaining that the demonization of the devas was prior to Zarathustra.
Henning even asserted that Zarathustra's reform was a “protest against monotheism.” The seventeen
hymns (Gathas), written in a rather archaic language and forming the central part of the Avesta are
generally considered to be the work of Zarathustra himself.

The Gathas uphold veneration for a single supreme God, Ahura Mazdah, the “Wise Lord” (according to
some like Pagliaro, “the Thinking Lord”). He is accompanied by a cortege of abstract quasi‑personified
powers or attributes, the six Amesha Spentas (Holy Immortals): Asha (the Cosmic Law or
Righteousness), Vohu Manah (Good Thought or Benevolence), Khshathra (Sovereignty), Armaiti (Piety,
Docility), Haurvatat (Integrity), Ameretat (Immortality).

The Gathas reject rites and sacrifices, especially the ritual killing of cattle and the Haoma cult, preach a
very high personal ethic, and enforce wise social laws, foremost of which is the fostering of agriculture
against nomadism.

In order to explain evil in the world, the idea of the influence of the Evil Spirit (Angra Mainyu) is
introduced; in front of it stands Spenta Mainyu (the Holy Spirit), not identical (at least in this oldest stage)
with the Wise Lord (Ahura Mazdah). This monotheism, tendentiously dualistic but, in any case, clearly
prophetic and anti‑naturalistic, “crossed the spiritual sky of Iran as a meteor” (Duchensne Guillemin).

The religion which will be now called Mazdaic‑mazdayasna means “one who worships the Wise (Lord)”
reabsorbed in course of time some of the older “heathen” rites and cults, e. g., Haoma's cult, and also
accepted the naturalistic gods of the ancient pantheon, some of them like Mithra, the god of sunlight
and, then, of the Covenant and Oath being just adopted, while others being inescapably transformed into
deva's. According to some scholars, however, the religion of Mithra existed as a distinct creed in old
Iran.

At the same time dualism, not so strong and systematized in the beginning, was becoming deeper: it
became a cosmologico‑metaphysical contrast between a good God, Ahura Mazdah, and an evil God,
Angra Mainyu, both having their own “creations,” the former being accompanied by his Amesha Spentas

(ever more clearly personified in course of time) and Yazatas (Venerable Beings, “gods,” like Mithra, the
goddess Anahita probably introduced from Babylon, etc.), and the latter by the band of the devils and
drujs (literally “lies”). Lying seems to have been the worst sin for Zarathustra.

This religion was at a certain moment monopolized by the Magi. Who the Magi were, is another crux of
the historians of Mazdaism. Herodotus speaks of the Magi as a tribe of Media and attributes to them a
religion rather different from that of the old Persians. Father G. Messina tried to demonstrate that they
formed a closed caste with such characteristic features as those of a “tribe.” According to him, their
name (magavan) means “bearers of the gift” of Zarathustra's doctrine.

Their power increased rapidly and it seems that already during the Achaemenid period (558‑330 B.C.)
the education of the future kings was entrusted to them. They succeeded in spreading among the people
certain ethical principles and rites of their founder's religion.

But this success was not complete, and this is one of the many possible explanations of the
discrepancies between the visible and popular religion of the Persians and the quasi‑esoteric religion of
the Magi. According to the same view, the Magi became afterwards the “philosophers” of their doctrine,
and tried to develop it especially to explain its dualism.

Christian sources of the fourth century A.D. (Theodore of Mopsuestia) speak of the birth, in the milieu of
the Magi, of the doctrine or heresy called Zurvanism that explained away dualism through the
acceptance of a supreme god Zurvan (time) as father of both Ahura Mazdah and Angra Mainyu. But
some scholars now speak of Zurvanism as an actually autonomous religion; and others, turning the
preceding theory upside down, consider the Magi to be the bearers of the less philosophical, most
magical, and punctiliously ritualistic aspect of Zoroastrianism.

In the meanwhile ritual and cult, with complicated precepts of legal purity, were gradually prevailing and
when, after a dark period of incubation under the Arsacid Dynasty (250 B. C. 224 A. D.) the caste of the
Magi obtained unparalleled power, with the advent of the Sassanians (224‑651 A.D.), Mazdaism, now a
State religion, became an intolerant faith, persecutor of every form of heresy.

Heresy (as it happened first with Manichaeism supported at its beginnings by King Shahpur, 241‑272 A.
D., and then with communistic Mazdakism, favoured by King Kawat, 488‑531) was sometimes a useful
pretext for the warrior caste of the kings‑a caste that seemed to possess its own religious tradition
different from that of the priestly caste‑to escape the excessive power of the Magi.

The discontentment hidden under the outwardly uniform orthodoxy, the unbearable poverty of the
peasants, never totally imbued with the religion of the elite, and no doubt possessing their own religious
customs and traditions practically unknown to us, and the struggle between Throne and Altar, were
some of the causes that rendered the conquest of Iran by the Arabs so astonishingly easy.

The Mazdaic religion is commonly defined as “the religion of dualism.” A deeper analysis shows that

dualism is not the only basic feature of Mazdaism.

The account of Mazdaic philosophy that follows is divided in a rather unorthodox way, necessitated by
the fact that Mazdaism is not a philosophy, into the following four sections: (1) The Concept of Myth, (2)
Mazdaic Angelism, (3) the Double Dualism, (4) the Idea of Time.

1. The Concept of Myth

One of the most interesting features of Mazdaic thought is its being at the same time mythical and
theologico‑philosophical. The Mazdaic texts are very rich in myths, but these are never narrated ex
professo; they are rather hinted at in the texts the chief purpose of which is not that of telling myths.
Sufficient attention has not been paid to this “style” of Mazdaic Scriptures.

This is true not only of the later Pahlavi books but also of Avesta itself. In it myths are inlaid in liturgical
hymns or legal and canonical texts in the form of explanations and comments. Avesta shows thus a
rather “recent” type of mythtelling. The myth has never in Avesta‑even in the case of myths having a
naturalistic origin‑the freshness of the Vedic myth; it is always in a phase of rational or theological
explanation, and is used as a hint or example in texts that remain fundamentally theological.

We have just mentioned “myths having an ancient naturalistic origin.” A sufficiently clear instance of a
Mazdaic myth of this type is that of the killed dragon. In the Aban Yasht2 a hymn to the angel of Waters,
Ardvi Sura Anahita, containing a list of all those who in ancient times made sacrifices to that
angel‑goddess, we read among other stories this passage, clearly explaining and confirming the
efficacy of prayer and sacrifice to that angel:

“To her did Thraetaona, the heir of the valiant Athwya clan, offer up a sacrifice in the four‑cornered
Varena, with a hundred male horses, a thousand oxen, and ten thousand lambs.

He begged of her a boon; saying: `Grant me this, O Good, most beneficent Ardvi Sura Anahita! that I
may overcome Azhi Dahaka, the three‑mouthed, the three‑headed, the six‑eyed one who has a
thousand senses, that most powerful, fiendish Druj, that demon, baleful to the world, the strongest Druj
that Angra Mainyu created against the material world, to destroy the world of the good principle; and that
I may deliver his two wives, Savanghavach and Erenavach, who are the fairest of body amongst women,
and the most wonderful creatures in the world.' Ardi Sura Anahita granted him that boon, as he was
offering libations, giving gifts, sacrificing, and entreating that she would grant him that boon.”

Comparison with other cultures allows us to reconstruct an ancient myth originally connected with the
New Year Feast and with the rites aiming at defeating drought. A divine, Thraetaona (the Faridun of
Firdausi's Shahnameh), conquers the fortress of the Dragon and defeats and kills him. The Waters that
were prisoners in his castle are now freed and so are the women held by the monster as slaves in his
harem.

Now rain falls fertilizing the earth and the young hero‑liberator celebrates the hieres gamos with the
liberated women. But this is simply a reconstruction and the readers or hearers of the Avesta probably
had no idea of the original, authentically mythico‑ritual, meaning of this tale; it probably sounded to them
simply as a nice example of pietas towards the angel and of national heroism by Thraetaona.

But there are also other myths, utilized exactly like this and in similar contexts, of a purely
theologico‑symbolical origin. For instance, there is the myth of Vishtaspa who frees the enchained
Daena, told always with the same emblematical conciseness in the Farvardin Yasht.3
This Yasht is chiefly a list of fravashis (see below) or holy men, to whom the believer offers sacrifices.
The enterprises of some of these holy men are narrated here in order to encourage the worshipper to
offer sacrifice to their respective fravashi. Concerning the fravashi of Vishtaspa, the king who protected
Zarathustra, accepted his religion (Daena), and spread it, the hymn says:

“We worship the fravashi of the holy king Vishtaspa; the gallant one, who was the incarnate Word, the
mighty‑speared and lordly one; who, driving the Druj before him, sought wide room for the holy Daena .
. . ; who made himself the arm and support of this law of Ahura, the law of Zarathustra. We took her (i.
e., the Daena, or Religion) standing bound from the hands of the Hunus, and established her to sit in the
middle (of the world), high ruling, never falling back, holy, nourished with plenty of cattle and pastures,
blessed with plenty of cattle and pastures.”

Here we see, contrary to the former instance, a myth germinating from history. The process of
mythicization has reached a very advanced stage, but not so advanced as to render it impossible to
recognize the historical materials that lie at the basis of a myth. First of all, a Daena means “Religion,” in
a quasi‑personified sense; secondly, the fact‑myth is connected with the work of the Prophet
Zarathustra and that of the holy King Vishtaspa.

But it is highly interesting to note that the attributes attached to his name are the same as those of the
angel Saraosha4 of which Vishtaspa is, in a sense, the terrestrial emblem; in the same way as
Zarathustra is the terrestrial symbol of Ahura Mazdah. We notice here an important moment of the
passage from history to myth in Mazdaism and also, at the same time, an important aspect of the
Mazdaic approach to myth and reality.

Mazdaic thought, while denaturalizing and ethicizing naturalistic myths, embodies historical events, in
semi‑mythical persons, and in so doing “angelizes” history. We are in the presence of a “visionary”
theology‑philosophy, in which intellectual entities assume personal forms, moving in an intermediate
world of vision (probably a heritage of the mystical experiences of the Founder) so organized as to give
a characteristic Unitarian savour to the whole Mazdaic thought.

2. Angelism

Once the mythical logic of Mazdaism has been understood, we can proceed to the study of some of the

most significant details of the Mazdaic Weltanschauung. The first key to open its shrines is that, in
Mazdaic thought, the Absolute is a personal God, the Wise Lord Ahura Mazdah, a God that reminds us
of the Biblical and Qur'anic God.

But His attributes are not (be they eternal or created) intelligible concepts; rather they are themselves
“persons” or angels.” Professor Corbin5 rightly remarks that the Mazdean, instead of putting to himself
the questions: “What is Time? What is Earth? What is Water?”, asks: “Who is Time? Who is Earth? Who
is Water?”

And so we find in Mazdaic texts that Time is a Youth of fifteen, Earth is the Archangel Spenta Armaiti
(the Holy Piety), Water is the beautiful goddess‑angel Ardvi Sura Anahita. The problem lies in rightly
interpreting the verb is: in which sense are these images of vision what they represent? Certainly they
are not angels in the Biblical and the Qur'anic sense of mere messengers or servants of God; Corbin
compares them rightly with the dii‑angeli of Proclus.

The Zamyad Yasht, speaking of the six Amesha Spentas, sings thus:6 “..the Amesha Spentas, the bright
ones, whose looks perform their wish, tall, quickly coming to do, strong, and lordly, who are undecaying
and holy; who are all seven (their seventh is Ahura Mazdah himself) of one thought; who are all seven of
one speech, who are all seven of one deed; whose thought is the same, whose speech is the same,
whose father and commander is the same, namely the Maker, Ahura Mazdah; who see one another's
soul thinking of good thoughts, thinking of good words, thinking of good deeds, thinking of Garonmana
(the supreme paradise, `house of the hymns'), and whose ways are shining as they go down to the
libations; who are the makers and governors, the shapers and overseers, the keepers and preservers of
these creations of Ahura Mazdah.

It is they who shall restore the world, which will thenceforth never grow old and never die, will become
never decaying, never rotting, ever living, eves increasing, and master of its wish, when the dead will
rise, when life and immortality will come, and the world will be restored at its wish”

Here it seems that the Amesha Spentas play a role not very dissimilar to that of the “persons” of the
Christian Trinity. It is remarkable that they are six, but are called seven, Ahura Mazdah himself being the
seventh. This concept of Ahura Mazdah adding himself as the last to every hierarchical series of beings
is often found in Mazdaic books. In order to understand it we must remember a sentence in the first
chapter of Bundahishn:7

“For Ohrmazd is both spiritual and material,” or, according to other translations: “For Ohrmazd both
creations are celestial”; in other words, everything is, for him, in transcendent, celestial stage. God can
descend into all the stages of Being, eternally First and Last of every embodied or disembodied
hierarchy, because, sub specie Dei, everything is transcendent and celestial and this descent can in no
way “contaminate” Him.

But these six Amesha Spentas are also the archangelic emblem‑personification of the primordial

elements: Earth (Spenta Armaiti), Cattle (Vohu Manah), Fire (Asha), Metals (Khshathra), Water
(Haurvatat), Plants (Ameretat).

They are the elements not as allegories of them, but as living personal symbols, as “Lords of the
Species.” The concept of Ratu, Lord of the Species, is present everywhere in Mazdaic books. The Lord
of the Species “Woman” is, for instance, the mythico‑historical Daena, “'religion”; the Lord of the
Species “Bird” is the mythical bird Saena meregha, or in modern Persian simurgh.

The theological abstractions that presented themselves to the philosophico‑ecstatic mind of the Prophet
Zarathustra in a period in which a transformation of the mythico‑theological concepts into pure
philosophy was premature, assumed the plastic life of the gods of the former naturalistic pantheon.

Holy Piousness, for example, came to be the Earth instead of remaining an abstractly pure intellectual
form. Or, better, it did not come to be in the historical sense of the expression, but was probably already
so double‑faced in the mind of the Prophet, the historical Zarathustra or some other prophet, whose
personal mystical experience is fundamental to the understanding of this as of all other concepts.

The connection of the Amesha Spentas with their natural kingdoms is already retraceable in the Gathas.
In Yt. 31.9Armaiti is seen as specially favouring the earth's tiller. A verse after, the thrifty toiler in the
fields is called one “who nourisheth Vohu Manah (“the Good Thought” the Cattle), while in v. 21 Ahura
Mazdah will give “the fat of Good Thought (Cattle)” to him who is His friend.

But in the same Gathas we often hear that Ahura Mazdah created the world through Good Thought,
which in these contexts seems to have nothing to do with cattle. Whatever the historical origins of these
angelico‑symbolical identifications may have been, the fact remains that they had the highly important
function of transfiguring the elements of nature into ethical values.

Or, to put it better, there is an exchange of functions: natural elements are coloured with ethos, and
ethical values live a cosmic life. This is one of the most typical features of Mazdaism.

The Supreme God of Mazdaism has further interesting aspects that make him rather different from the
God of classical monotheisms. He is, for instance, situated in a sort of transcendent Time and Space,8
Boundless Time and Space‑Light, or Uncreated Light (but the word for Space, gas, could be also
mythologically interpreted as “throne”).

There is, in other words, a time‑tension in God. But the student of Mazdaism becomes even more
astonished when he comes to know that Ahura Mazdah has got a soul, or better a fravashi. As the idea
of soul is a specially interesting aspect of Mazdaic thought, we shall treat it here as a particular case of
Mazdaic “angelism.”

In Mazdaic anthropology, according to Bundahishn,9 man was “fashioned in five parts‑body (tan), soul
(jan), spirit (ruvan), prototype (adhvenak) and fravashi.

Body is the material part; soul, that which is connected with the wind‑the inhaling and exhaling of
breath; spirit, that which with consciousness in the body hears, sees, speaks and knows; the prototype is
that which is situated in the station of the Sun; the fravashi is that which is in the presence of Ohrmazd,
the Lord.

He was created in this fashion because, during the period of the assault of the Aggressor, men die, their
bodies rejoin the earth, their souls the wind, their prototypes the Sun, their spirits the fravashi, so that the
demons could not destroy the spirit.”

This is what happens during the period of the “Assault”' or of the Mixture (gumechishn) of the good and
evil creations. At the end of this world, however, a real resurrection of the body will take place: the dead
will be “reconstructed” (rist virast). The Saviour (born from Zarathustra's miraculously preserved sperm)
will perform a sacrifice (yazishn) in which the bull Hatayosh will be killed, and from his fat and the white
Haoma the ambrosia (anosh) will be prepared. All men will drink it and become immortal.

A pure concept of the “immortality of the soul,” in the Greek sense of the term, seems extraneous to
Mazdaic thought. Every (good) man is already an angel, fravashi, eternally in the presense of Ahura
Mazdah; resurrection of the body too is not exactly identical with the same idea in Christian and Muslim
tradition, for it happens in a moment which is not, properly speaking, a historical moment; but the epoch
of frasho‑kereti (Phl. frashkart) which is no more in Finite Time but in Boundless Time.

The metaphysical peculiarity of this epoch is also clearly shown by the immolation of the Bull, otherwise
in “normal time, a horrible sin for Mazdaism.”

While the first three parts of the human compound do not need any explanation, we have to consider
here the two concepts of prototype (adhvenak) and fravashi. The former‑is the heritage of an older
astro‑biological idea, common also in India, according to which the prototypical soul of the different
categories of beings is preserved in the heavenly bodies. The race‑type of Cattle is preserved, for
instance, in the moon (gaochithra, “having the form of Kine,” is an Avestic name for the moon), and that
of Plants in the stars.10

Deeper and more easily interpretable in an ethical and philosophical way is the concept of fravashi. This
term does not appear in the Gathas (which also ignore adhvenak, Mazdaicized afterwards), but in the
so‑called “more recent” parts of the Avesta it has already become the aspect that will remain fixed in
the Pahlavi tradition. It is clearly kept distinct from “soul” in passages like Yt. 26. 7, and it seems that, at
least in the beginning, only heroes had been considered to be having a fravashi.

Bailey's researches have demonstrated that the idea of fravashi is associated with “the defensive power
emanating from a hero, even after his death.” This originally aristocratic idea suffered a process of
democratization in the course of time: every (righteous) man thus got his fravashi, whose protective and
defensive force is exerted not only in his favour, but in favour of all those who invoke her.

The “fravashis of the Righteous” are seen as protectors of specially sacred places, of the mythical lake
or sea (Vouru‑kasha, of the white Haoma, which we saw as an important ingredient of future ambrosia,
of Zarathustra's semen from which the future Saviours will be born, etc. In their function as welcomers of
the righteous souls after death they remind us of the Germanic Valkyrs.

But the fravashis are also something more. In a passage of Avesta11 we read: “And these we present
hereby to the fravashi of Zarathustra Spitama, the saint, for sacrifice, propitiation, and praise, and to
those of the people who love Righteousness, with all the holy fravashis of the saints who are dead and
who are living, and to those of men who are as yet unborn, and to those of the prophets who will serve
us, and will labour to complete the progress and renovation of the world.”

Fravashis are, already now, real angelic doublets of the pious and good men, past, present, and future.
Also the living seem to have already a fravashi in a sense slightly similar to but not at all identical with
the “Guardian Angel” of the Christian tradition. But there is even more: we saw that Zarathustra, the
Prophet, the “terrestrial God” as he is called in some parts of Avesta, has his fravashi, and this is
obvious. However, it may seem strange to a rationalistic mind that the Archangels and even Ahura
Mazdah Himself have their fravashis.

In Vendidad 19, 46‑48 Zarathustra is invited to invoke the fravashi of Ahura Mazdah. This fascinating
idea seems to assume a doublet of God Himself in a further hyper‑transcendent dimension of Being;
but, as is often the case with many original and highly interesting Mazdaic terms and concepts, this idea
is mentioned as if by chance and is soon dropped, without any interpretation or comment.

These angelic doublets of the Good are also symbols of Free Choice (see also below). According to a
typically Mazdaic myth‑theologoumenon preserved in Bundahishn,12 at the beginning of the millennia of
the period of “Mixture” (gumechishn), Ahura Mazdah asked the fravashis whether they preferred to
remain untouched by and protected from every danger in the invisible, transcendent world or whether
they were ready to descend and incarnate themselves in the visible material world in order to struggle
with Evil.

The fravashis accepted the second alternative. In this way a sort of de‑doubling happened: now, in this
material world the real man is his fravashi, his angelic ego, that is at the same time his destiny and his
true transcendental self; the moral responsibility of man is, in a sense, “transcendentalized.”

Sin becomes equivalent to the treason of an angel. Metaphysically, every discussion on the existence of
soul, etc., is rendered useless by this acceptance of the experienced fact of apriority of angel over man.

We said that the Gathas do not mention the term fravashi. But they contain another idea that certainly
contributed to give a new and ethical meaning to the (probably pre‑Zarathustrian) heroical myth of the
Valkyr‑fravashi.

We mean the idea of Daena (Phl. den). This term has been etymologically analyzed in the most

discordant ways by philologists, looking for a semantic explanation which may give reason for the double
meaning of the word: “religion” and “deep soul,” or better angelic personification of human deeds. Here
are some interesting Gathic passages containing the term Daena:

“He who renders the Saint deceived, for him shall later be destruction: long life shall be his lot in the
darkness; foul shall be his foods his speech shall be of the lowest. This is the life, O ye vile! to which
your deeds and your Daena will bring you!”13

“Yea, I will declare the world's two first spirits, of whom the more bountiful thus spake to the harmful:
Neither our thoughts, nor our commands, nor our understandings, nor our beliefs, nor our deeds, nor our
Da6nas, nor our souls are at one.”14

“But their (of the Evil ones) souls and their daenas will groan when they will approach the Chinvat Bridge
…. .”15

“Declare to me, O Ahura, that path of the Good Thought where the Daena of the Saviours, i. e., their
good works (ya hukereta), will taste the joys of Righteousness”16

A later text of Avesta, the Hadekht Nask17 tells of the righteous soul meeting, after death, his Daena in
the form of a beautiful girl of fifteen; here we see again the mytho‑poetic tendency of Mazdaic thought,
making of every intelligible entity an angel.

If we examine the above‑quoted passages we shall see that in all of them we could freely translate
Daena as “religious works,” ethical acts metaphysically considered. The fact that these acts “groan”18 is
not at all astonishing, if we remember the easiness with which Mazdeans personify ideas. This explains
also how a fravashi has been attributed to Ahura Mazdah himself. Ahura Mazdah has indeed a Daena in
the Gathas; in Bundahishun19 “omniscience and goodness,” i. e., supreme religious actions, are called.
Ahura Mazdah’s den (Daena, “religion”).

The primary sense of Daena seems to be ethico‑religious. It is “religious acting” that (as is the case in
quite a different mental environment with the Hindu karma) creates a body, is representable visibly, and
for Ahura Mazdah is His light20 and for man his angel of light. As pointed out by Pagliano, it was this
Zarathustric Daena that modified the warrior fravashis (Dumezil) into ethical angels.
And it is in our opinion especially the myth of choice that gave also Ahura Mazdah a fravashi. In which
sense is Ahura Mazdah so similar to the righteous man as to have Himself a fravashi? Chiefly in the
sense that Ahura Mazdah also made a choice of the two primordial Spirits‑say the Gathas-”the most
holy Spirit chose the Truth.”21

This sense of angelic ethos has thus produced one of the deepest ideas of Mazdaism, the image of the
“soul‑angel‑valkyr‑religious work.”

3. The Double Dualism

Choice, the central ethical concept of Mazdaism, is a choice between two. This leads us to examine the
radical dualism that, according to many, is the basic idea of this religious philosophy. According to a
Gathic passage,22 “the two primordial Spirits that, in deep sleep, were heard as Twins, are the Excellent
and the Evil, in thoughts, words, and deeds; and between these two the wise, not the foolish, have made
their choice

And when these two Spirits met, they first established Life and Non‑Life and (they decided) that, at the
end, the worst existence would be that of the followers of Lie, and the best spiritual force (Manah) would
be that of the followers of Truth. Between these two Spirits the followers of the Druj chose the acting of
the Worst One, but the Most Holy Spirit, who covers himself with the firm stones of heaven as his robes,
chose the Truth, and those who desired to satisfy Ahura Mazdah through righteous actions did the
same.”

Good and evil are thus connected with an ethical choice, even if it seems that in the most ancient parts
of Avesta, the Holy Spirit is not exactly identical with Ahura Mazdah but is probably Ahura Mazdah in His
choosing, “acting” aspect. Another point that shows the typical ethicism of Zarathustrian dualism is the
name, “Lie,” attributed to the evil principle. But in Gathic thought the evil beings and the Evil Spirit are
not “fallen creatures” of God, as in the classical monotheism.

They are beings of a purely negative and destructive nature, which it would be absurd to think of as
having been created by a good God and the final destiny of which seems to be that of being reduced to
nothing. Ahriman, in a later Pahlavi catechism (Pandnamak‑i Zartusht), is‑if the translation is
correct‑“a being who does not exist, who received nothing in himself,” and the same is endowed in
Bundahishn with the strange quality pas-bavishnih (“post‑existence,” as opposed to the positive
“pre‑existence” of Ahura Mazdah).

This ethos is, however‑and here is again the typical feature of Mazdaic thought‑strongly “cosmicized”:
Goodness means, above all, promotion of Being, Life, and agriculture. It means “growth” (a word often
used in the Mazdaic texts) of good material existence too. “Righteousness, the Bunduhishn says openly,
obeys the same rules as (cosmic) Creation.”23 Ethos means also material positivity. The evil people (we
often hear, in Mazdaic texts, curses against the nomads, the non‑producers, and the killers of cattle)
are, above at the destroyers of existence.

We can now better understand the second type of dualism, a dualism now not of choice but of
transcendence between the invisible (or celestial) menok, and the visible (or terrestrial) getik; for God
creates the terrestrial world to protect, foster, or help (adhyarih) the celestial world, which is, in a way, its
prototype, its root (bun).

This dualism is, however, radically different from the Platonic dualism. A very instructive passage of one

of the most philosophical treatises of Mazdaism, the Shikand Gumanik Vichar written in the third/ninth
century,24 will show this difference in a very clear way.

“The getik is the fruit (bar) of menok; menok is its root (bun) The fact that getik is the fruit and menok
its root becomes clear when one thinks that every visible and tangible thing passes from invisibility to
visibility.

It is already well known that man and the other visible and tangible creatures come from the invisible and
intangible menok; in the same way, the form, the species, and the height and the breadth of a being are
the same as those of the being that generated it; the body of man and other creatures, which is now
manifested, was hidden and invisible in the semen that came from his parents; the semen itself, that was
in the loins of the parents, passed to the stage of manifestation, visibility, and tangibility.

We can therefore know by certainty that this visible and tangible getik has been created from an invisible
and intangible menok, and there is no doubt that it will come back from visibility and tangibility to the
invisibility and intangibility of the same menok”.

W e see from this passage that this Mazdaic dualism differs from the Platonic and Gnostic dualism
chiefly in the sense that for it matter and the world are in no way an “inferior” stage of Being. On the
contrary, Matter is, in a sense, the most mature and perfect aspect (the fruit) of Spirit. It differs, however,
also from the views implied by too simple a creationistic monotheism inasmuch as it seems to admit not
only “one” personal God and His immediate creation, but various stages of Being.

Regarding the first point we refer the reader to a text25 in which it is clearly stated that the terrestrial
world (getik) is higher in dignity than paradise (vahisht), because it is in this terrestrial, embodied, visible,
and tangible world only that the battle against the powers of Evil can be fought and won‑a struggle that
makes it possible for the soul “to strive with his thought (ahang‑menishn) towards Beatitude.”

One of the most important miraculous deeds accomplished by the Prophet Zarathustra was that of
breaking the bodily forms (shikastan‑i kalput) of the Devils. Without their bodies the Devils are less
perfect and less dangerous in their struggle. And here we find again the fundamentally ethical or rather
cosmo‑ethical function of the getik-menok dualism. Matter is useful in the struggle against Evil.

Regarding the second point, let us remember that in the first chapter of Bundahishn, which contains one
of the most detailed accounts of the double creation of the world, the Mazdaic vision seems to involve
various stages of creation, the highest of which are prototypical, emblematical. Even from some
passages of the Gathas it may appear that God created first the prototypes of things, the Primordial Ox,
the Protoanthropos, the Plant, etc.

Coming back to the last sentence of the above‑quoted passages of Shikand Gumanik Vichar, we see
how this life of positive struggle in the material world blossomed forth from the celestial world in a cycle
that is at the end destined to be reabsorbed into the celestial and invisible stage, once its ethical task

has been fulfilled. Thus it seems that even the first dualism, that between Good and Evil, will become a
monism again at the consummation of Time. Here we come to the idea of Time and Cycle as the
instrument of a victorious struggle.

4. Time and Cycle

With regard to the question of Time also the Mazdaic thought shows an originality of conception that
distinguishes it both from the Indian outlook assuming “flight from Time” as supreme salvation and
beatitude, and from the classical Semitic forms of monotheism by which Time seems to be conceived as
an irreversible “line.”

In order never to forget the peculiar “angelical” character of Mazdaism, the reader is reminded that in
Bundahisn26 Time is an angelic person, a youth of fifteen, “bright, with white eyes, tall and mighty,
whose might is from valour, not from robbery and violence.”

In other words, the Mazdean, in order to understand Time, did not intellectually “discuss” it as we do
(that is why European scholars rather anachronistically find so many “contradictions” in the Mazdaic
texts referring to Time) but rather experimented with it in vision. And this vision shows them what is told
in the first chapter of the same theological book.27

“Thus it is revealed in the Good Religion. Ohrmazd was on high in omniscience and goodness: for
Infinite Time He was ever in the Light. Omniscience and Light are the robes of Ohrmazd: some call them
“religion” (den, see above)

The Time of the robes is infinite like Ohrmazd, and Goodness and Religion, during all the time of
Ohrmazd, were, are and will be‑Ahriman, slow in knowledge, whose will is to smite, was deep down in
the darkness: (he was) and is, yet will not be. The will to smite is his robe, and darkness is his place:
some call it the Endless Darkness.”

The cosmic drama unfolds itself in a Time and in a Space, but Ahrimanic time is composed of only two
moments, past and present. Time and Space have also a transcendent aspect. Transcendent Time is
the so‑called “Boundless Time” (zaman‑i akanarak) or “Time of the Long Dominion” (zaman‑i derang -
khvatai). Time (not of course our “serial” time) exists even in the heart of the Absolute. There is not, in
Mazdaic thought, too simple a contrast between Time and Eternity. But let us continue our reading and
see the “aim” of our serial time.

Ohrmazd creates first a purely transcendent prototypical creation. Ahriman rises from the depths, sees it,
and rushes forward to smite and destroy it. When Ohrmazd sees that struggle is unavoidable, He says
to Himself: “If I do not fix a time for battle against him, then Ahriman could do to my creation even as he
threatened, and the struggle and the mixture will be ever lasting; and Ahriman could settle in the mixed
state of creation and take it to himself. And “Ohrmazd said to the Destructive Spirit: `Fix a time, so that

by this pace we may extend the battle for nine thousand years.'

For He knows that by fixing a time in this way the Destructive Spirit would be made powerless.

Then the Destructive Spirit, not seeing the end, agreed to that treaty, just as two men who fight a duel fix
a term saying: `Let us on such a day do battle till night falls.' This too did Ohrmazd know in His
omniscience that within these nine thousand years, three thousand would pass entirely according to the
will of Ohrmazd, three thousand years in mixture would pass according to the will of both Ohrmazd and
Ahriman, and that in the last battle the Destructive Spirit would be made powerless and that He Himself
would save creation from aggression.”

Limited time, i. e., serial time (during 9,000 years), is then conceived in an ethical light, just like the
material world in which it is manifested. Serial time is something like a great detour, an ample digression
from Infinite Time, but a substantially positive detour, because its aim is to render the battle against Evil
possible and successful. Hence come some important consequences.

(a) Destiny ‑ If Time is a “youth” and if, as it is said in another text,28 “the creator Ohrmazd dyed Time
with colour,” Time cannot be an a priori form in the Kantian sense. Time is objectively coloured; it can be
practically identified with “destiny” (bakht, assigned lot). Some Mazdaic texts as, for example, the
beautiful myth of the choice of the fravashis already mentioned, seem favourable to free‑will, some
others29 seem in favour of predestination. Apart from the problems connected with the historical
formation of these ideas, we must say that Mazdaic theology solves the problem in a rather
consequential way.

Pahlavi Vendidad (5. 9. 33) maintains that “in the material world every thing happens according to
destiny (pat bakht), whereas in the celestial world everything is according to free action (pat kunishn).
This solution of the problem of time is indeed a consequence of the angelic, emblematical outlook of
Mazdaism.

Destiny is no more than the visible, terrestrial, getik aspect of its truer transcendent, invisible, naenok
prototype, which is freedom. More over, in all this a part is also played by the Ohrmazd‑Ahriman
dualism, in the sense that Ahriman, through the creation of the seven accursed planets (these are for
Mazdaism evil entities, while the fixed stars, and especially the Zodiacal signs are good, and called “the
generals of Ohrmazd”), inserts himself into the play, trying to change the temporal destinies of men and
of the world.

In this he succeeds, however, only temporarily. And there is still another interesting concept, that of
bagho‑bakht or portion allotted by the gods (divine destiny),30 a “supplement,” as it were, of destiny,
added to that initially established (or, to put it better, added to the terrestrial emblem of transcendent
human freedom) in order to recompense specially meritorious actions. “But the gods, we read in the
above‑mentioned texts, rarely concede that supplement of destiny, and they manifest it only in the
celestial world,” in order to avoid a possible destruction of it by Ahrimanic forces, if it is manifested visibly

in the getik.

We must never forget that transcendent entities can struggle, and win and lose, only through their
incarnation in the visible world.

It is, however, obvious that such an approach to the problem of destiny and free‑will results in a fatalism
even more radical than that reproached by some in the classical monotheistic religions.

This is true especially when we think that some theological schools of Mazdaism, e. g., Zurvanism,
maintain that both gods, Ohrmazd and Ahriman, are subject to Time's power of destiny. Time (Zurvan) is
regarded as supreme God; and even Ohrmazd31 is taken to have created the world “with the approval of
Infinite Time” (pat afrin-i zaman-i akanark).

(b) The Apocatastasis ‑ When we consider limited Time to be a detour, a digression from transcendent
Infinite Time, we are able to understand better the idea of the “cosmic cycle” typical of Mazdaism.
Reading theological Mazdaic texts one is impressed by a tendency to connect the facts and happenings
of the proto‑history with those of the end of the world.

The Heroes who will contribute to the creation of the “Future Body” (tan‑i pasen) are the same Heroes
as, at the dawn of existence, were the protagonists of the myth of the Beginning.

The Saviour, or, better, the three eschatological Saviours are sons of the first Revealer of the Faith,
Zarathustra. They are practically Zarathustra himself. To justify the enormous distance in time, there is
the myth of Zarathustra's sperm miraculously preserved in a lake, protected by the fravashis.

The beginning is the end. There is, in the limited, serial time, a circle leading it fatally towards Infinite
Time. Gayomart, the first Man, the Protoanthrope, will also be the first Resurrected man; the ancient
hero Yamshet (Mod. Pers. Jamshid) has already prepared, at the beginnings of history, the mythical Ark
(var) to save men from the terrible trials of the End.

Past and Future seem united in an eternal Present, if seen sub specie menok. The Apocatastasis is,
transcendentally (menokiha), happening already (and sometimes, we find in these theological texts
future events told‑ by verbs in the past).

Serial time is like an immense “delay” from metaphysical Time, but there is in it a positive curving
towards the Origin. All events of this period of “delay” are eschatologically justified. The ancient victory
of Sahm, the Hero, on certain demonic monsters is explained as necessary, because, without it, “it
would have been impossible to fulfil Resurrection and Future Life.”32

It is, however, interesting to remark that the tan‑i pasen, the “Future Body” or Future Life, is, though in a
transcendent form, a real body and‑at least judging by some texts‑the renewed world will not be a
mere re‑identification with the first stage of the prototypical menok creation, when it was “without
thought, without touch, without movement in a moist stage like semen.”33

On the contrary, the idea of the positivity of time, and that of the presence of an “Infinite Time” even in
Eternity, seems to confer a colour of novelty and true Life to the new world, prepared by the struggling
experience of the embodied creatures.

It would be, however, too risky to proceed in these considerations further; for, as mentioned before, the
Mazdaic texts too often leave the reader in the expectation of something that never comes. A really
theological and philosophical development of their highly suggestive and interesting intuitions is absent.

(c) Ethics - We have not to fix our ideas on the chivalrous ethics of the struggle situated in Time. This
struggle, like that of “two men who fight a duel,” is a free one, one in which man can always succumb;
but just because Time is also an angel, the struggle is coloured with a metaphysical, supreme,
“engagement.” It transcends everyday's secular ethics. The metaphysico - ethical responsibility of the
Mazdean is such that he can pray in the words of the Gatha: “May we be such as those who will bring
about the Transfiguration of the World.”34

At the same time, however, and for the same reasons, Mazdaic ethics, rooted as it is in an objective
Time, is a heavily heteronomous one. This causes it to be different not only from our modern
autonomous ethics; but also from the purely theo-nomous ethics of the classical forms of monotheism.
Mazdaic ethics is still strictly connected with semi‑mythical realities and with a moral dualism always in
danger of transforming itself into a cosmological dualism.

In other words, Good and Evil mean to the Mazdean something more than what they mean to us. There
is an entire series of situations and objects (Time is dyed with colour) intrinsically evil, Ahrimanic. We
deduce from various passages in Mazdaic Scriptures that not only the nomad is naturally evil, but also
the non‑Iranian (aneran) is something objectively evil in comparison with the Iranian; insects and
snakes are evil and so on.

The idea that the natural essence (gohr) of certain given beings is radically and metaphysically diabolical
is very clear from the texts, and even some characters of history,35 such as Alexander the Greek and
Frasiyak the Turanian are no more than devilish creatures of Ahriman. The problem of how much did
Evil permeate the creation of Ahura Mazdah during the period of “Mixture” has been solved by
Mazdeans in a rather heavy, objective, classificatory way.

There have been, however, acute minds that started to meditate on the origin of that Evil which the
traditional Mazdaic texts gave as an unexplained presupposition, or rather considered it a fact not
needing any explanation. So was born Zurvanism, a theologico‑philosophical school, that is considered
by some European Orientalists to be a real autonomous religion.

To solve the problem of the origin of Evil, Mazdaic mind again created a myth: that of the primordial
“doubt” of the Time‑God (Zurvan), a doubt from which Ahriman was born, as a wicked “twin” of
Ohrmazd. This school seems also to have shown a tendency, at least according to recent studies, to
unify and symmetrize the two dualisms already mentioned, in the sense that the material world, the

realm of the flesh, begins to be identified with the Ahrimanic creation.

This remained only a very vague tendency in Zurvanism, but the identification, quite in the spirit of
Gnosticism, was totally accomplished by Manichaeism, in the Iranian texts in which Zurvan is the name
of the Supreme God, while Ohrmazd passes to the stage of Protoanthropos. But such identification
completely breaks the frame and organism of Mazdaic thought, that has always considered
Manichaeism to be the most dangerous and most Ahrimanic heresy.

5. Conclusion

We have studied in too rapid and perhaps too unphilosophical a way, the mythical logic, the dualistic and
angelical metaphysics, the chivalrous and fatalistic ethics of Mazdaism. It is now necessary to say a
word on the importance of this thought for the development of the subsequent phases of the philo-
sophical history of Iran and Islam.

Those who know the strange and highly interesting world of Muslim “heresies” cannot deny that some
features of their theological systems strongly remind us of the Mazdaic Weltanschauung. We mean,
above all, their curious angelical approach to metaphysics, their tendency to recreate a purely “mental”
mythology, identifying, e. g., the first intellect or Logos with this or that historical person, or telling, as the
Nusairis do, that `Ali is the Ma'na (Supreme Meaning) and Muhammad is the Ism (Transcendent Name),
etc.

Professor Corbin demonstrated in his remarkable essays the influence of pre‑Islamic Iranian thought on
Muslim thinkers like Suhrawardi Maqtul and on Isma'ilism, but his contempt of history and historical
method seems rather exaggerated.

It is indeed very difficult to identify the historical channels through which these influences may have
penetrated Islam. Many seem, however, to forget that the most important Pahlavi theological texts were
written in Muslim Persia in the most flourishing period of Islam and that discussions among Muslims,
Christians, Manichaeans, and Mazdeans are documented in the third/ninth century at the Court of the
Caliph al‑Mamun.

The influences seem to have been mutual, for it has been shown that some Pahlavi texts constant
quotations from the Qur'an and mention contemporary Muslim currents of thought such as that of the
Mu'tazilah.36

But apart from this direct influence, we could more surely admit another kind of indirect convergence.
The late systematic Mazdaic thought was no doubt influenced by late Hellenism and Gnosticism, in the
same way as the first Islamic thought was influenced by Hellenism, Sabaeanism, and Gnosticism during
the second and third/eighth and ninth centuries.

Hence there resulted, in both the spiritual worlds, a similar functioning that can give the illusion of direct

influence, especially when similar languages, Pahlavi and modern Persian, are used.

If these considerations may seem to discourage the exaggerated enthusiasm of some pan‑Iranianists (it
is sufficiently known that even ancient Iran had been rather strongly “semitized” by Babylonian and old
Syrian influences) they also point to the fact that the organic thought of Mazdaism assumed its truer and
deeper historical value just because it did not remain the heritage of a single race or a single people,
but, being in itself historically a composite product, synthesized itself with the seeds of the extremely
original and rich philosophico‑theological value, Islam, that was destined in its turn to spread them in
their most mature form throughout the entire civilized world.

Note ‑ The quotations from Avesta and Pahlavic texts are given, modifying here and there some rather
contradictory European versions, after comparing them with the original texts. The writer is fully aware of
the fact that some of them remain personal and rather conjectural interpretations.

It would be useless to reproduce here a more or less complete bibliography of studies and essays
related to Mazdaism. A sufficiently large and recent list of reference works is contained in J.
Duchesne‑Guillemin, The Western Response to Zoroaster (Ratanbai Katrak Lectures, 1956), Oxford,
1958.

Bibliography

W. Geiger and E. Kuhn, Grundris der iranisehen Philologie, 3 Vols., Strassburg, 1895‑1904; J.
Darmesteter, Le Zend Avesta, Traduction Nouvelle Avec commentaire historique et philologique, Paris,
1892‑93 (Annales du Musee Guimet, Vols. XXI, XXII, XXIV); L. C. Casartelli, The Philosophy of the
Mazdayasnian Religion under the Sasanids, Bombay, 1889; A. V. W. Jackson, Zoroaster, the Prophet of
Ancient Iran, New York, 1899;

Zoroastrian Studies, New York, 1928; V. Henri. Le Paraisme, Paris, 1905; J. H. Moulton, Early
Zoroastrianism, London, 1926; The Teachings of Zarathuahtra, London, 1917; M. N. Dhalla, Zoroastrian
Theology, New York, 1914; History of Zoroastrianism, New York, 1938; R. Pettazzono, La Religione di
Zarathushtra nella storia religiosa dell' Iran, Bologna, 1920;

C. Bartholomae, Zarathushtra, Leben und Lehre, Heidelberg, 1924; A. Christensen, Etudes sur le
zoroastrisme de la Perse antique, Copenhagen, 1928; L'Iran sous lea Sassanides, Copenhagen, 2nd
edition, 1944; A. Meillet, Trois Conferences sur les Gathas de L'Avesta, Paris, 1925; H. Lommel, Die
Religion Zarathustras, Tubingen, 1930; E. Benveniste, The Persian Religion, Paris, 1929;

G. Messina, Der Ursprung der Magier und die zarathustriche Religion, Rome, 1930; O. G. von
Wesendonk, Das Wesen der Lehre der Zarathuetros, Leipzig, 1927; Das Weltbild der Iranier, Munchen,
1933; H. S. Nyberg, Die Religion des alten Irans, Leipzig, 1938; F. Cumont, Lea Mages hellenises, Paris,
1938; H. W . Bailey, Zoroastrian Problems in the Ninth Century Books, Oxford, 1943; G. Wildengren,

Hoehgottglaube im alten Iran, Uppsala, 1938; The Great Vohu Manah and the Apostle of God, Uppsala,
1945;

Stand und Aufgaben der Iranischen Religionsgeschichte, Leiden, 1955; J. Duchesne Guillemin, Zorastre:
Etude critique avec une traduction commentee des Gathas, Paris, 1948, Ohrmazd et Ahriman, Paris,
1953; The Western Response to Zoroaster, Oxford, 1958; R. C. Zaehner, Zurvan Oxford, 1955; A.
Pagliaro, “L'idealismo gathico,” Samjnavyakaranam: Studia Indologic Internationalia, Vol. I, Poona and
Paris, 1954.

1. Corbin, “Terre Celeste et Corps de Resurrection,” Eranos Jahrbuch,Vol. XXII, p. 99.
2. Yt., 5. 33 ff.
3. Ibid., 13. 99‑100.
4. Ibid., 11. 23.
5. Corbin, op. cit., p. 99.
6. Yt., 19. 15=20.
7. Bundahishn; I. 32.
8. Cf. Bundahishn, I. 2.
9. Ibid., III. 11.
10. Cf. Yz., 12.
11. Ibid., 24. 5.
12. Bund.. III. 21‑22.
13. Yt., 31. 20.
14. Ibid, 45. 2.
15. Ibid., 46. 11.
16. Ibid., 34. 13
17. Ibid., 229.
18. Ibid., 46.
19. Bund.. 1. 2
20. Ibid.
21. Yt., 30. 5.
22. Ibid., 30. 3 ff
23. Bund., I. 22.
24. P.J de Menasce, Ed., p. 92‑94.
25. Madan, Ed., Denkart, p. 271.
26. Bund., III. 3.
27. Ibid., I. 2 ff.
28. Denkart, quoted in Zaehner, Zurvan, p. 381.
29. For instance, Menok‑i Khrat, Ch. VIII.
30. Cf. ibid., Ch. XXIV.
31. Ibid.. Ch. VIII.
32. Ibid., Ch. XXVII.
33. Bund., I.
34. Ft., 30. 9.
35. History, as it is obvious from the Mazdean's point of view, becomes the emblematical prelude to Apocatastasis and at
the same time the symbol of a transcendent pugilistic prototype.
36. Their name and their idea of the aslah are mentioned and criticized in Shikand Gumdnak Vichar, ed. Menasce, pp.
146‑47.

Chapter 4: Greek Thought

Greek Thought by M.M Sharif

The Early Beginnings

The thinking of the early Greeks, like that of all ancient peoples, Egyptians, Babylonians, Hittites,
Phoenicians, and Indians, was more mythological and speculative, more poetical and theogonical than
physical or, metaphysical. It exhibited more the play of imagination than the working of reason. It is true
that the basic effort of the Greeks, as of those other peoples, was to understand the origin and nature of
things, but, like children, what they understood was a world of their own make‑believe rather than the
real world around them.

They personified all elements of nature into powerful and immortal divinities, having the same desires,
passions, and relationships as themselves, and endowed them with powers more or less proportionate
to their magnitude.

The sky, the earth, and the indeterminate space between them, the darkness under the earth, the ocean,
river, or water supposed to encircle the earth, thunder and lightning, day and night, air and ether, love
and soul, were all divinities respectively named as Ouranos, Gaia, Caos, Erebos, Okeanos, Zeus, Day,
Night, Air, Aether, Eros, and Psyche. Similarly, the lowest region below the earth was named Tartaros,
the god of punishment, and the region above that, Hades, the god of the dead.

For Homer, all gods originated from Okeanos (water) and his sister and wife, Tethys. For Hesiod, in the
beginning there was shapeless indeterminate space (Caos) containing the seeds of all things. From him
sprang Night, the mother of sleep and subduer of all gods, and the darkness under Mother Earth
(Erebos); and the couple produced Day and the upper reaches of space (Aether).

Next came into being Mother Earth (Gaia) and love (Eros) the latter of which rules the hearts of gods
and men. Mother Earth then gave birth to Heaven (Ouranos) and then by mating with this son, she
produced water (Okeanos). For the Orphics, Night was the first and from her came Heaven and Mother
Earth.

Though Eros was produced at a very early stage, reproduction was not always the result of mating. For
example, in Hesiodic cosmogony Caos produced Night and Erebos, and these two produced Ether and
Day, and Gaia gave birth to Portos, either without mating or without sleeping with their mates.

Similarly, in the Orphic account Kronos, the son of Sky (Ouronos), by a deceit as directed by his mother
Earth (Gaia) hid himself in a place of ambush and when his father came along with Night and in desiring
love spread himself over her, he sheared off his genitals. The drops of blood that fell fertilized Gaia and

generated the Furies, Giants, and the Mehan Nymphs, and the blood that fell into the sea produced
Aphrodite (Venus).

This element like many other contents of Greek cosmogony is of pre‑Greek origin for its variants are
found in the cultures of the Hittites and the Hindus as well. From Kronos all other gods sprang. Zeus
(Jupiter), the god of thunder and lightning, was one of his sons from his sister and consort Rhea. Apollo
the sun‑god, who with his horses and chariot sailed in the golden bowl round the streams of Okeanos,
was the son of Zeus from Leto. Apollo's sister Artemis, the hunting goddess, was the mistress of all wild
things.

This rough account of the earliest Greek speculation from the dawn of Greek civilization, about 1200
B.C. down to the seventh century B.C., clearly indicates that it concerned itself with (i) the nature of
things in the universe, (ii) the nature of gods, and (iii) the origin of the world and the gods. Therefore it
can be described to be cosmological, theological, and cosmogonical. Its language was poetry.

Greek Philosophy in the Mainland and the Islands of Asia Minor

Ionic Philosophy

It goes to the credit of the philosophers of Miletus, the metropolis of Ionia, a Greek colony in Asia Minor
ruled by Persia, to have divested Greek thought of theogony and cosmogony and made the phenomena
of nature and their origin their chief concern. Their thought was, however, more physical and
cosmological than metaphysical. Each of them attempted to discover a single basic material from which
everything sprang.

Thales

The first of this group of thinkers was Thales (b.c. 640 B.C.) of Miletus, in Ionia which was a
commercially developed Greek colony in Asia Minor and had close contacts with the relatively advanced
peoples of Egypt and Babylonia. He was a man of great practical wisdom and was one of the seven
sages of antiquity.

He is said to have visited Egypt and brought geometry from there; foretold solstices and an eclipse,
presumably by studying the Babylonian records; measured the height of a pyramid by its shadow; turned
the course of a river; and discovered the constellation Little Bear.

According to him, the earth floated on water, magnet had life because it could move iron, water is the
origin of all things, and all things are full of gods. How he came to these last two conclusions is not
known now, nor was it known in antiquity, but the connection of his doctrine of water with Homeric
Okeanos is evident. No one knows if he set down these ideas in writing, but if he did, no writing of his
has survived.

Anaximander

The second of these Milesian philosophers was Anaximander, a younger contemporary and disciple of
Thales. He and a non‑Milesian Pherecydes were the first two Greeks who wrote in prose. For him the
first principle from which arose by eternal motion the heavens, the worlds, the divinities that encompass
the earth‑a cylindrically shaped centre of all these worlds and all other things indeed, is an infinite,
indeterminate, eternal, all‑enfolding, and all‑controlling stuff.

From this indeterminate something are separated off the opposites, dry and moist, warm and cold, and
these form nature with its separate elements (air, water, fire, and earth) and opposite qualities which are
held in just balance by time.

A sphere of flame formed round the air surrounding the earth, like a bark round a tree, broke off into
certain balls, thus forming the sun, the moon, and the stars. All living beings arose on the earth by
gradual development out of the elementary moisture under the drying influence of heat. The first living
being that appeared thus was a fish.

Anaximenes

The third Ionian philosopher of Miletus was Anaximander's disciple Anaximenes. He wrote just one book
of which only one complete sentence has survived. The originative substance, according to him, is one,
infinite, and not indefinite but definite. It is air which changes by condensation and rarefaction.

In its finest form it is fire; in being made thicker, it becomes wind, then cloud, then water, then earth, and
then stones; and the rest, things and gods, come into being from these. Hot and cold are also due to the
same processes, the rarefied being hot and the condensed cold. The earth which is flat and round like a
plate rides on air. The heaven is a vault that moves round the earth as a cap round the head. The
heavenly bodies are fire raised on high, some fixed like nails in the crystalline vault, others moving like
“fiery leaves.”

Heraclitus

With another Ionian philosopher, Heraclitus, the problem of philosophy shifted from the nature of
substance to that of change. His home was at Ephesus, one of the twelve cities of Ionia famous for their
temples. He was in his prime in about 500 B.C. He is said to have written one book covering all
knowledge, metaphysical, scientific, and political, and that in a style unparalleled in its brevity and
difficulty of interpretation.

This difficulty is embodied in a story that Euripides lent this book to Socrates who, when asked what he
thought of it, replied, “Splendid what I have understood; also, I believe, what I have not
understood‑except that it needs a Dehan diver.” Of this book only 139 fragments have survived out of
which 13 are said to be doubtful and spurious. His influence in the history of philosophy cannot be

over‑estimated.

According to him, while things remain the same, they are yet not the same; they constantly change. In
the same river we both step and do not step, for those who step in the same river have different waters
flowing ever upon them. Thus, it is not possible to step twice in the same river or touch the same
material substance twice. There is a perpetual change, a perpetual becoming in which being and
not‑being are harmonized even God changes.

The universe of change is eternal and everlasting. It is made by no man or god. Its basic substance is
fire, which also steers all the changes according to law. There is an exchange‑all things for fire and fire
for all things, like goods for gold and gold for goods.

There is a Law of the universe that is common to all. It is the Law divine and nourishes all other laws.
Though all things come into being according to this Law, most men are always incapable of
understanding it. The soul has its own law which consists in growing according to the nature of its own
seed. Everything issues from and goes back to the basic substance, fire, according to the law of
necessity.

Fire kindles in measure and is quenched in measure. The sun will not transgress its measure; otherwise
the Furies, ministers of Justice, will find him out.

Everything comes about also by way of strife, strife between opposites, between cold and hot, dry and
wet. We are fundamentally the same whether we are alive or dead, awake or asleep, for the latter of
each pair of opposites, having changed by strife, becomes the former and this again having changed
becomes the latter. To souls it is death to become water, to water it is death to become earth. From
earth comes water and from water soul. Water lives the death of air, air the death of fire, fire the death of
earth, and earth the death of water.

That which differs with itself is in agreement: whatever is in opposition is in concert. From opposing
tensions like that of the bow and the lyre arises the most beautiful harmony. God (Zeus) is day‑night,
winter‑summer, warpeace, satiety‑famine. He changes like fire which when mingled with smoke of
incense is named according to each man's pleasure. He alone is wise.

Our knowledge is relative. Everything is known by its opposite. Disease makes health pleasant and
good, hunger satisfaction, weariness rest. People would not know; right if they did not know wrong.
Moderation is the greatest virtue and wisdom is to speak the truth and to act according to nature. A dry
soul is the wisest and best. Character, for man, is destiny. Absolute truth is known only to God for whom
all things are beautiful, good, and just.

Heraclitus physics follows from his metaphysics. Fire is the basic material substance from which all
things come and into which all things go, and this cycle of creation and destruction goes on for ever.
Earth rarefied becomes water and water rarefied partly remains moist and partly gets akin to fire, and by

this process the bright fiery parts become the stars, sun, and moon, and the darker parts, being near
earth, form the fiery bodies that shine less brightly. The size of the sun is equal to the breadth of a man's
foot.

Greek Philosophy in South Italy and Sicily

In about 530 B.C. another centre of Greek speculation arose, and the problem of philosophy shifted from
the nature of substance and change to the form and relation of things and permanence. Pythagoras of
Samos, an Ionian island in the Aegean Sea off the west coast of Asia Minor, settled down in South Italy
at Crotona, a Greek colony, where he formed a society with aims at once political, philosophical, and
religious. Xenophanes, an Ionian thinker, who was in the prime of life in 530 B.C., migrated to Elea, a
Greek settlement in South Italy. He and his pupil, Parmenides, and grand pupil, Zeno, formed what is
generally known as the Eleatic school.

1. Pythagoras

Pythagoras was in the prime of life in 530 B.C. No written work was left by him, but there are references
to him in Xenophanes, Heraclitus, Empedocles, Plato, and others. All teaching was done by him by word
of mouth, because one of the rules imposed upon the members of the brotherhood founded by him‑a
rule equally binding on the master and the disciples‑was that of secrecy, betrayal being punishable by
excommunication.

He is said to have visited Egypt and Babylon where he learnt the mathematical and religio‑mystical
elements of his philosophy. One of his chief doctrines was transmigration of the soul. His system had an
element of asceticism based on taboos prohibiting the eating of beans, killing some kinds of animals for
sacrifice and food, and wearing of woollen clothes at religious ceremonies.

The school did a mass of work in mathematics, the mechanics of sound, and geometrical theorems, but
it is difficult to say how much of this work went to Pythagoras himself. According to him, Number was the
First Principle and numbers and their relationships were the essence of all things. This idea made the
Pythagoreans base their philosophy on mathematics. The original number was Monad, the Principle of
Oneness, which was equated to Limit. They developed a dualistic cosmology founded on the pairs of
opposites.

These are One‑Two (Monad‑Dyad), One being the principle of Limit imposing itself upon Two, the
principle of the Unlimited ever‑existing Void (empty space Tuade of air or vapour), Odd‑Even,
One‑Many, Right‑Left, Male‑Female, Rest-Motion, Straight‑Curved, Light‑Darkness, Good‑Bad, and
Square‑Oblong. Things came into existence by the opposition of the Limiting and the Unlimited and
their harmony.

From the Monad, the One or the Limiting, and the Dyad, the Unlimited, came the numbers and their

relations, from the numbers came the points, from the points lines, from lines planes, from planes solids,
and from solids the perceptible elements, fire, water, earth, air, each consisting of particles or atoms of
different shapes.

The One by working from within outward created all shapes and by the reverse process of drawing the
Unlimited inward created the earth, the counter‑earth, a body revolving once a day between the earth
and the central fire, the planets, the sun, the moon, the stars, and everything they contained. Everything
has a number, the central fire one, the earth two, the sun seven, and so on. Even immaterial substances
like the soul and abstract qualities such as justice, courage, right, motion, etc., were assigned numbers.

The school very early saw the relations between the notes of the Octave and the length of the string and
designated them as symphonies. The heavens are in harmony and in their motion, they make music
which Pythagoras alone was said to be able to hear.

2. The Eleatic School

Xenopanes ‑ The founder of the Eleatic school, Xenophanes, was a contemporary of Pythagoras. He
was in the prime of his life in about 530 B.C. He condemned Homer and Hesiod for attributing to the
gods all things that are shameful and a reproach to mankind: theft, adultery, and mutual deception.

There is, according to him, one God among gods and men, the greatest, and He is not at all like mortals
in body and mind. He remains permanently the same, not moving and undergoing change; and without
toil He sets everything in motion, by the power of His thought.

Complete knowledge of gods, men, and things is impossible. No man has ever seen certain truth, nor
will anyone ever see it. Whatever we can know, we know after long seeking.

Everything comes from earth and goes back to earth at last. Water also contributes to the being and
growth of things. The sea is the source of clouds, winds, and rivers, and the sun moves about the earth
and gives it warmth.

Parmenides ‑ Parmenides of Elea was a contemporary of Heraclitus and about twenty‑five years his
junior in age. He was Xenophanes disciple and, had also a Pythagorean as his teacher. His philosophy
like that of his pupil Zeno's was a reaction against the philosophy of Heraclitus. He took up Xenophanes
idea of permanence and developed it by the help of rigorous logic.

He gave expression to his thought in a poem addressed to his disciple, Zeno, who was his junior by
about twenty‑five years. In the prologue of this poem he allegorically relates how in the chariot of the
senses, of which the wheels were the ears and steeds the eyes, he was carried to the place of the
goddess Night and she revealed to him the way of truth and the way of opinion.

In the way of truth, he is told what reason (Logos) can think, exists; what it cannot think, does not exist. It

is not thinkable that what‑is‑not is. Not-Being, therefore, does not exist and being alone exists. If being
alone is, it follows that it does not come into being, for if it did, it would have to come from something
which is Not‑Being; but from Not-Being it could not come, for Not‑Being does not exist.

There being nothing besides it, nothing could bring it into being at one time rather than at another. It is
therefore ever present. For it, there is no before and after. It is permanent and eternally continuous. As
there is nothing besides it to bring it into being, there is nothing besides it to destroy it.

It is one indivisible whole, for there is no Non‑Being to lie between its parts. It is all alike. It is also
motionless, for there is nothing besides it to move it and there is nothing in which it can move. It is
limited, but why it is so is not explained. There being no Not‑Being to stop it, it cannot be more or less in
any direction. It is therefore a well‑rounded sphere, complete on all sides.

The way of opinion is the way of untruth and false belief. The goddess shows it to him to enable him to
guard himself against it. The beliefs mentioned in this connection as false are: the opposites of Light and
Darkness are the First Causes; to be and not to‑be are the same; for everything there is a way of
opposing stress; the moon shines with light borrowed from the sun; the sun and the moon were
separated from the milky way; the earth is rooted in water‑beliefs which were held by some of his
predecessors and contemporaries.

Parmenides speculation involved four basic canons: (1) that Being not having sprung from Not‑Being
was itself ultimate, (2) that Void, being nonexistent, could not be, (3) that plurality could not come out of
the primal Unity, (4) nor could motion and change. These canons were generally regarded as the last
word on philosophy till the time of Plato who was the first to expose their fallacies.

Zeno - Zeno of Elea wrote a book called Attacks in defence of Parmenides theory of Being as One,
indivisible, and permanent. His method was to take the opposite view and reduce it to absurdity by
showing that it led to contradictory conclusions. This method, of which he himself was the originator, is
called reductio ad absurdum.

He first took up the proposition: Things are many, and then showed that they must be both finite and
infinite. If they are many, they must be of a number; they are neither more nor less. If they are neither
more nor less, they are finite. Again, if they are many, they must, on the other hand, be infinite, for there
are always other things in between them, and again others between these and so on ad infinitum.

If things are many, they must be either without magnitude or with magnitude. If without magnitude, then
if a thing is added to another thing there would be no addition in magnitude. The unit added is, therefore,
infinitely small, as small as nothing. If anything has magnitude, it follows that part of it must also have
magnitude and so the part preceding it, and the part that precedes the preceding one and so on ad
infinitum. Therefore‑ it must be in finitely large.

If a thing moves, it is neither in the place in which it is, nor in that in which it is not, but either alternative

is impossible. If a thing is in a place, it is at rest. Nor can anything happen to a thing in a place where it
is not.

If everything is in space, space is either something or nothing. If space is something, then space is itself
in something and that something in something else and so on ad infinitum.

Zeno argued similarly against motion. In this connection he advanced four arguments: (1) You cannot
traverse a given length, for to traverse it you must reach the half‑way position and then the half‑way
position of the remaining half, and so on ad infinitum. Again, motion is impossible because it is
impossible to pass through infinite positions in finite time. (2) If the tortoise is given a start, Achilles
cannot catch up with it, for while he runs that distance, the tortoise will have got further, and so on ad
infinitum.

(3) If you shoot an arrow at a target, it cannot reach the target, because it has to pass through an infinite
number of positions and that cannot be done in finite time. (4) Suppose there are three sets of solids A,
B, and C: A at rest, B moving in one direction, and C moving in the opposite direction at equal speeds.
Solids in B and C would pass one another twice as quickly as they pass those in A. Therefore equal
speeds are at unequal speeds which is absurd.

These dilemmas of Zeno have puzzled the philosophers all through the ages, but the real, solution has
been found only in the physico‑mathematical developments of modern times.

Melissus ‑ Melissus of Samos was younger than Zeno by about ten years. He did not actually live in
Elea or any other Greek part of South Italy, yet he belonged to the Eleatic school, because he accepted
most of the views of Parmenides. He wrote a poem On Being some fragments of which have survived.
According to him, Being or the One cannot come into being, and change, move, have pain or any
multiplicity or divisibility.

If Being had a beginning, it would have been from Not‑Being, but nothing can come out of Not‑Being. If
Being had no beginning, it cannot have an end, for if nothing can come out of Not‑Being, nothing can go
into Not‑Being. Therefore, Being has been from eternity and is everlasting. There is no creation and no
destruction. Being is also infinite in magnitude, for if limited, it must be limited by Not‑Being which is
impossible.

In Being there is no change, for if Being altered, then what was before must have passed away or
become Not‑Being and what was not before, i.e., Not‑Being, must have come into being which both
are impossible. Therefore there is no rarefaction and no condensation. Being cannot move, for there is
no Void for it to move into. Being cannot feel pain, for pain is felt through the addition or subtraction of
something, i.e., by not remaining the same, but Being always remains the same.

3. Empedocles

Empedocles of Acragas, a town in Sicily and capital of the south‑western province of Italy, was a
contemporary of Zeno and of the same age as he. He wrote two poems entitled On Nature and
Purifications. Like Melissus, he was deeply influenced by Parmenites. Agreeing with Parmenides that
Being could not come out of Not‑Being, that plurality, divisibility, change, and motion could not spring
from Absolute Unity, and that there was no Void, he explained plurality, divisibility, change, and motion
by denying the Original Absolute Unity.

The original undifferentiated whole, according to him, consisted of four eternally existing elements‑fire,
air, earth, and water‑leaving no Void. Each of the elements is underived and indestructible and of a
specific nature. From these elements come all things that were, are, and will be. Change is a mere
rearrangement and reshuffling of these elements. It arises from motion and motion cannot arise from
Absolute Being.

To explain motion he postulated two motive powers, Love and Strife, existing from eternity along with the
four elements and having infinite power. He held that there is no absolute generation or absolute decay.
What are called creation and destruction are really commingling and separation of the elements, the
former being the work of Love and the latter of Strife.

Existence passes through three stages. In the first stage Love alone was active and the elements were
mingled together forming one all‑inclusive Whole‑a Whole which had no feet, no knees, and no
genitals, but was a sphere equal to himself from all sides. The middle stage was the one in which Love
and Strife were both active, but Strife gradually gained the upper hand.

In this stage the elements became separated from the Whole. The first to separate was air that flowed
around in a circle and took up the position surrounding the world, and its outermost margin solidified
itself to form the firmament. It was followed by fire which ran upwards under the solidified periphery
round the air and displaced the air of the upper half. Fire was followed by earth and earth by water.

By further commingling appeared solitary limbs, foreheads, eyes, breasts, arms, feet, etc., wandering
about and seeking for union. When Love and Strife more or less mingled together, by their action there
was a mingling of these limbs into chance combinations forming monsters and deformed organisms, like
creatures having faces and breasts on both sides, cattle with the fronts of men, and men with the heads
of cattle.

Later, those things which were accidentally well fitted to one another survived; the rest disappeared.
Those things are most suitable for coming‑together which are made like one another. It is these which
are united by Love.

Those things which differ most from one another in their origin, mixture, and form are made so by Strife
and are very baneful. At the next stage gradually appeared “Whole‑natured forms” first plants, then

gradually fish, birds, wild animals, men, and even gods who are the highest in honour and people said
things had come into being.

As the process of separation under the influence of Strife continued, the sexes were distinguished.
When Love is completely inactive and Strife alone is operative, the last stage of extreme separation is
reached and individual things disappear, and men not knowing the truth call this their death.

This stage of extreme separation is followed by a period when Love regains its ascendancy and reunites
the separate elements, and individual things reappear. But when Love alone rules and Strife is inactive,
these things again disappear and the original stage of one all‑indusive Unity is re‑established. This
cycle of One changing into many and many changing into One is endlessly repeated as appointed by
Fate.

In Purifications, Empedocles deals with the relation of man to the universe. He identifies the soul with
fire. The soul first existed mingled in the original undifferentiated Whole (God). Then Strife detached it
from the Whole. It passes through the stages of plants, wild animals, and men and then, if purified by
fasting and continent living, it is taken back by Love to the original Whole and becomes one with God.

In man all the elements, air, fire, earth, water, and Love and Strife are present; and since like perceive
like, he can perceive all the elements in the surrounding world through the senses. His blood also
contains all the elements.

His thought‑consciousness resides chiefly in the blood round the heart. All things give off effluences and
when the effluences of two bodies are of the right size to fit into the pores of their respective organs,
sensation of the one in the other takes place. All sense‑organs are equally reliable, and it is a mistake
not to trust sense‑experience.

Thus, to Empedocles goes the credit of basing knowledge on experience and recognizing observation
expressly as a method of inquiry. Some of his cosmological, botanical, and embryological findings are
remarkable.

The sun, according to him, is not in its nature fire, but rather a reflection of fire like that which comes
from water. It is collected in a ball which travels round the great sky. The moon, which is composed of
air shut in by fire and solidified like hail, gets its light from the sun. When in her movement round the
earth, the moon comes below the sun, she cuts off its rays, and shadow is thrown as much on the earth
as the breadth of the moon. The earth makes

night by coming in the way of the sun's rays. The earth is stable in the midst of revolving heavens, like
water in a revolving bowl.

Plants are living things and they combine both sexes in One. The substance of the child's limbs is
divided between the parents, and the child resembles whichever of the parents has contributed most. All

things inhale and exhale. There are bloodless channels in the flesh of them all, stretched over their
bodies surface, and at the mouths of these channels the outermost surface of the skin is pierced right
through with many a pore, so that blood is kept in, but an easy path is cut for the air to pass through.

Greek Philosophy back to Asia Minor

1. Anaxagoras and Diogenes of Apollonia

Anaxagoras ‑ Anaxagoras was a contemporary of Zeno and Empedocles, about ten years older than
both. At the age of twenty he migrated to Athens and stayed there for thirty years and, being prosecuted
for impiety because he maintained that the sun was a red‑hot mass of metal, he withdrew to
Lampsacus in Asia Minor where he died in about 408 B.C.

He was an associate of Anaximenes and Protagoras and teacher of Euripides and Pericles by the latter
of whom he was defended in his prosecution which resulted, according to some, to a fine and his exile
and, according to others, to condemnation to death in his absence. He wrote only one book some
fragments of which are still extant.

Anaxagoras could not see how Empedocles drew an infinite variety of things from only four elements
and two motive forces, Love and Strife. He, therefore, postulated that the first undifferentiated whole
contained mixed together all the opposites of Anaximander, Heraclitus, and the Pythagoreans, all the
four elements of Empedoeles, and, besides, seeds, infinite in number and smallness and in every
respect different from one another, of all things that were ultimately to emerge.

For explaining the separation of things and their growth from their seeds he substituted Empedocles
motive forces of Love and Strife by the single intellectual motive force of Mind. Mind is infinite, all alike,
self‑ruled, and all alone by itself. Though it is mixed with nothing, it is none the less present where
everything else is, whether as mixed or separated off.

If it were mixed with things, they would have limited it from controlling everything the way it does. Mind
has knowledge of all things, mixed and separated, past, present, and future; has the greatest power;
controls everything that has life; and sets everything in order, including the rotation of the air, aether, the
sun, and the moon. It is the finest and the purest of all that is.

He agreed with Parmenides and Empedocles that nothing can come out of nothing. As the seeds of all
things are present in the Original Whole, nothing new comes into existence. Nor is anything destroyed.
Change means only mixture and separation.

He held that all things are infinitely great and infinitely small‑infinitely great because they contain an
infinite number of parts, and infinitely small because even the smallest of parts is infinitely divisible into
smaller and still smaller parts.

His cosmogonical findings were as follows. The blind imparted at first a rotary movement to the mixed
Whole (Caos) and this movement caused the separation of all bodies in the Cosmos. The first things to
emerge were air and aether the latter of which he identified with fire. The dense was then separated off
from the rare, the hot from the cold, the bright from the dark, and the dry from the moist, the light, hot,
and dry bodies occupying the upper position and the dense, moist, cold, and dark taking the lower
position where the earth is.

But nothing was completely separated off from the other except Mind. Air is solidified into cloud, cloud
into water, water into earth, and earth into stones under the agency of cold. The sun, the moon, and all
the stars are red‑hot stones which the rotation of the aether carried round it. The heat of the stars is not
felt by us because they are far from us.

The moon is beneath the sun and nearer to us. She has no light of her own but derives it from the sun.
The stars in their revolution pass beneath the earth. The eclipse of the moon is due to its being screened
by the earth, and that of the sun to its being screened by the moon when it is new. The moon is made of
earth and has plains and ravines on it.

The earth is flat and stays suspended where it is because of its size, because there is no void, and
because the air keeps it afloat. Rivers owe their origin partly to rain and partly to the waters under the
earth which is hollow and in its hollow contains water. The reflection of the sun in the clouds forms the
rainbow. The moisture of the cloud either creates a wind or spills forth rain.

First after separation air contained the seeds of all things and those seeds, when carried down by the
rain, gave rise to plants. Animals first arose from moisture and then from one another. All living things,
plants at the bottom and man at the top, have a portion of Mind. Anaxagoras formulated two principles
which enabled him to propound his theory of nourishment and growth.

These principles are: (1) that a portion of everything is in everything1 and (2) that things alike attract one
another. Things that are eaten already contain the ingredients which are produced in an organism, e. g.,
blood, sinews, bones, flesh, and so on.

These ingredients reason alone can know. Those seeds in which blood predominates proceed, by the
attraction of like to like, to join the blood of the body, and those in which flesh predominates proceed by
the same principle to join the bodily flesh. The same holds true of all other parts.

Diogenes of Apollonia ‑ Diogenes of Apollonia, a town in Asia Minor or Crete, lived in the later half of
the fifth century B.C. He was an eclectic thinker chiefly influenced by Anaximenes, Anaxagoras, and
Heraclitus. He first laid down two principles, one with regard to energy, the other to the language used.
He said, one must begin one's investigation with something incontrovertible and one's expression should
be simple and dignified.

Well within the Milesian tradition he held that all things must be modifications of one basic substance, for

if they were different in nature and were not fundamentally the same, they could neither mix with one
another, nor influence one another favourably or adversely, nor could one thing grow out of another. This
basic substance for him as for Anaximenes is air which is infinite and eternal and generative of the
worlds.

From its condensation and rarefaction‑guided by its purposive intelligence‑all things come into being
and become of different kinds at different times, and to it they return. Air is, in short, God who has power
over, steers, inheres in, and disposes all things. It is the soul of all living things, for when they cease
breathing, they die.

It is air that creates all sensations. When air is mixed with blood, it lightens it and, penetrating the body
through and through, produces pleasure. When it does not mix with blood, the blood gets thicker and
coagulates, then pain results. Diogenes also gave quite an acute account of the anatomy of veins.

2. The Atomists

Lucippus

Lucippus who belonged to Miletus in Asia Minor was in his prime of life in 430 B.C. He was a pupil of
Zeno and is said to have associated with Parmenides, though their philosophies were poles apart. He
evolved the theory of atoms which was accepted and further refined by Democritus, who belonged either
to Miletus, or according to some accounts to Abdera, and was in the prime of his life in 420 B.C.
Democritus had met Lucippus and perhaps also Anaxagoras to whom he was junior by about forty
years.

He visited Egypt, Chaldaea, Persia, some say even India and Ethiopia. He was a prolific writer, though
nothing of his works has survived except about 290 fragments mostly from his ethical writings.

Democritus

In Democritus the scientific spirit of Ionia found its culmination. His theory became the basis of all
subsequent materialism right down to the present day. The Atomists made their theory explain our
experience of the coming‑into‑being, perishing, and motion of things and their multiplicity; and this they
did by postulating, against the Eleatics, the existence of Void, a Not‑Being which nevertheless exists as
much as Being.

Both Being and Void or Not‑Being are the material causes of all existing things. Being is not one, but
consists of invisible, small atoms of infinite number and shapes. The atoms are to be regarded of infinite
shapes, because there is no reason why an atom should be of one shape rather than another.

They are indivisible because they are very small. They are compact and full, because there is no Void
within them. They move in the Void, and by coming together they effect coming‑into‑being, and by their

separation, perishing. They differ from one another not in quality but in shape, arrangement, and position
and, according to Aristotle's reading, also in weight. These differences are responsible for all the
qualitative differences in objects.

The whole of existence is infinite; a part of it is filled with atoms and a Part is Void. A large number of
atoms of different shapes move in the infinite Void. They come together there like to like and produce, in
the same way as the Mind of Anaxagoras, a whirl in which colliding with one another and revolving in all
manner of ways, they begin to separate, like to like.

But when their multitude prevents them from rotating any longer in equilibrium, those that are fine go out
towards the surrounding Void, while the rest get entangled, abide together, unite their motions, and
make the first spherical structure.

Thus the earth came into, being when the bulkier atoms stayed together. It is flat but tilted downward
towards the south. Some of these bodies that get entangled form a structure that is first moist and
muddy but as they revolve with the whirl of the whole they dry out and then ignite to form the substance
of the heavenly bodies. Thus arise innumerable worlds which differ in size and are resolved again into
atoms.

In some worlds there are no sun and moon, in some they are larger than those in our world and in
others more numerous. The intervals between the worlds are unequal, in some parts there are more
worlds, in others fewer, some are increasing, some at their height, some decreasing, in some parts they
are arising, in others falling. They are destroyed by collision with one another. Some worlds are devoid
of living creatures or plants or any moisture.

In compound bodies the lighter is one that contains more Void, the heavier that which contains less. The
soul consists of spherical atoms spread through the body. We inhale and exhale soul‑atoms, and life
continues so long as this process goes on.

All objects animate or inanimate flock together with their kind, dove with dove, crane with crane, and
pebbles with pebbles on the seashore.

The process by which the worlds come into existence and everything moves is not random. Nothing
occurs at random; every change in existence is for a reason and only by necessity.

According to the Atomists, knowledge is of two forms, genuine and obscure, sensuous knowledge being
of the latter type. They explain sensation by a kind of effluence that is said to proceed from everything.
In the case of sight it proceeds both from the object seen and the observer's eye and produces an
impression on the air, the solid part of which remains outside but the finer and lighter part, the image,
enters the pupil of the eye if the eye also throws out a like image.

Other sensations are explained by the size and shape of the atoms. Sensible qualities being the result of

this process show how things affect us, not what they are. As later on held by Locke, shape,
arrangement, size, and weight are the qualities of things, and are therefore objective, but colour, sound,
taste, smell, etc., are subjective.

The ethical fragments of Democritus which have come down to us in the form of aphorisms are mostly
sparkling jewels of wisdom and common sense. According to him, happiness is the highest good. In
theology he believed in the existence of gods, but the gods, he holds, are made of atoms and are as
material and mortal as men. Only they live longer and have greater power and higher reason. They do
not interfere in men's affairs and, therefore, need not be feared.

Philosophy at Athens

1. Early Record

So far all philosophical development took place in Greek settlements in the islands and the mainland of
Asia Minor which were under the imperial rule of Persia and in Magna Graecia (the Greek cities of South
Italy and Sicily). Before the beginning of the fifth century B.C. Athens had not produced a single great
man in the spheres of art, science, literature, and philosophy except the lawgiver Solon.

Archelaus (c. 450 B.C.) did belong to Athens but he was a minor thinker who followed the principles of
Anaxagoras with some modifications based on Anaximander's primacy of hot and cold, Anaximenes
condensation and rarefaction of air, and Empedocles four elements. His chief claim to a place in the
history of Greek philosophy is that he was a pupil of Anagagoras and teacher of Socrates.

However, the victory of Athens against the Persian King Darius in 490 B.C. and of the combined Greek
navies under Athenian leadership against his son Xerxes in 480 B.C. brought Athens politically to the
forefront. Political predominance brought with it flourishing trade and commerce which resulted in great
prosperity.

During Pericles wise rule of thirty years from 460 to 430 B.C. Athens was at the height of her glory. It
was during this period that Aeschylus, Sophocles, and Euripides produced their tragedies, Aristophanes
his comedies, and Pheidias his statues‑all masterpieces of unsurpassed beauty. Herodotus by writing
the history of the Persian wars became the father of history and Thucydides by producing his History of
the Peloponnesian War secured for himself the rank of the greatest historian of antiquity.

In philosophy, however, the record of Athens up to the end of the fifth century was far from brilliant. She
produced only one great philosopher. Socrates, and suffered another from Asia Minor, Anaxagoras, to
live and teach there. But her people by bringing up the charge of impiety and corruption of the Athenian
youth against them condemned the former to death and the latter, despite Pericles defence to
banishment for life. Besides, it was here that the sceptical movement started by the Sophists brought
philosophy, partly justly and partly unjustly, under the shadow of disrepute.

2. The Sophists

The Problem of Knowledge and the Study of Man

While great but conflicting philosophical systems were being developed with almost equal force by the
Asian Greeks in the islands and the mainland of Asia Minor, and the Western Greeks in South Italy and
Sicily, by about 450 B.C. dissatisfaction began to appear with system‑building in a certain section of
talented men.

The paradoxical conclusion of these systems made this group of thinkers sceptical about philosophy as
a truth‑finding discipline. The leader of this group was Protagoras of Abdera in Thrace who was at the
prime of his life in the later half of the fifth century B.C. He was a friend of Pericles and used to teach in
Athens. He doubted the existence of gods and, therefore, like Anaxagoras, was banished from Athens
on a charge of impiety. In addition, his books were burnt in the market‑place.

According to Protagoras, we experience neither the ultimate principles of the schools of Ionia or the First
Cause of the school of Elea, nor the “atoms” of Democritus or the “seeds” of Anaxagoras. At best they
are unverifiable hypotheses. Therefore, all talk about them is idle. Instead of wasting energy on
discussion regarding the nature of the objective world a man should occupy himself with himself.

All knowledge, for what it is worth, depends upon the senses. But our sense‑experience is deceptive. It
reveals only what passes away and yields no universal truth. Nor can we rely on reason, for reason is
also based on sense‑experience and is a mere continuation of it. As all knowledge is based on a man's
sensations, it is true only for him, and not for all. A proposition may at the same time be both true and
false, true for one, false for others. There being no absolute truth, each “man” as an individual “is the
measure of all things.”

Ethical truths are equally relative. What is of benefit to me may harm another, and thus what is good for
one may be bad for others. The individual’s good is only what he considers good for himself. With
everyone personal benefit alone should count. Although one opinion cannot be truer than another, it can
yet be better than another. As sensuous knowledge, however uncertain, is alone possible for us, it
should be acquired for use in practical life. Similarly, it is not known whether the gods exist or not; they
should nevertheless be worshipped.

Protagoras only doubted the possibility of certain knowledge, but his contemporary Gorgias went to the
extent of maintaining that nothing whatever exists and if anything exists, it is not knowable and if it is
knowable, it is not communicable.

Following these leaders all Sophists became sceptical about the universality and objectivity of truth itself
and began to concern themselves mainly with teaching the practical arts of arguing and speaking with
effect for success in public life, and receiving payment in return. The subjects they taught with this end in
view were logic, rhetorics, and grammar.

As there was no regular system of education only the sons of aristocracy could afford to take lessons
from them. They were hated by the masses because of their relations with aristocracy and their
radicalism in matters of religious beliefs, and by the philosophers of other schools because, against the
prevailing practice, they charged fees for giving instruction. They were called by their opponents the
Sophists.

Though the word “sophist” means a wise or learned man, it was used for them as a term of reproach to
mean a quibbler who used fallacious arguments to make truth appear falsehood and falsehood truth,
and argued not to find the truth but only to win a point against a disputant. This reproach was definitely
justified, at least in the case of the later Sophists.

From the purely philosophical point of view, the sceptical movement of the Sophists was not an unmixed
evil. It was quite a natural movement and of positive gain in two ways. A period of feverish intellectual
activity resulting in great systems is naturally followed by a period of criticism‑a criticism which paves
the way for further developments. The critical scepticism of the Sophists led to the philosophies of
Socrates, Plato, and Aristotle who represented the highest point that Greek speculation could reach.

There was another gain. The main problems to which the system‑builders paid attention were the
problems of Being and Not‑Being, substance and number, permanence and change, One and many
and man did not figure in the picture at all. The Sophists made the study of man, as an individual and as
a member of the State, their chief concern. This turn in Greek speculation widened the horizon and
partly determined the course of subsequent Greek thought.

3. Socrates

Socrates was born at Athens in 469 or 470 B.C. and was condemned to death in 399 B.C. He spent
most of his time in high philosophical discussions in public places.

“In the case of Socrates,” says Bertrand Russell, “the uncertainty is as to whether we know very little or
a great deal.”2 The reason is that for his teaching he used the method of conversation and wrote no
book. All our knowledge of him is based on the writings of his pupils, Xenophon, a soldier whose
philosophical equipment was not high enough to enable him fully to appreciate his teacher's ideas, and
Plato who idealized him and made him the chief character of his Dialogues, but left no hint to the extent
to which the contents of the Dialogues relate to his own ideas and to what extent to those of Socrates.

Socrates was the greatest thinker of his generation. He was highminded, eminently pious, frank to a
fault, amazingly indifferent to worldly success and comforts of life, and remarkably high in the estimation
of youth. Physically, he was extremely ugly and went about shabbily dressed and barefoot.

Although he never took any fees for his teaching and was opposed to the Sophistic way of thinking, he
was sometimes mistaken for a Sophist. This was due to the fact that, like the Sophists, he discarded
metaphysics, natural science, and mathematics, made the study of man as a citizen his main concern,

and regarded the individual's culture as the goal of education, irrespective of its effect on State, religion,
and traditional beliefs.

Socrates believed in God, immortality of the soul, and, for the noble and the great, a happy life after
death. He was religious to the extent of being superstitious, for he went to the Delphic Oracle to find out
who was the wisest man in Athens. The Oracle's reply that it was he himself came to him as a complete
surprise, for, he thought, a god could not be wrong, and yet he who knew nothing had been declared to
be the wisest man.

To see that there was no error he visited all the men reputed for great wisdom, engaged them in
discussion only to be disappointed and to discover that the Oracle was right, because those who claimed
knowledge actually knew nothing, while he who claimed no knowledge knew at least one truth, the truth
that he knew nothing.

He also claimed that ever since his childhood he had heard a divine voice that always told him what not
to do and that he was commissioned by God to fulfil the philosopher's mission by searching into himself
and other men.

In spite of his religious‑mindedness and his ennobling influence on the youth, he was prosecuted for
denying the gods of the State, worshipping new divinities, and corrupting the young, and was in the end
condemned to death by poison.

Socrates used and developed the Dialectical Method invented by Zeno. It is the method of seeking
knowledge through the clarification of ideas by questions and answers. It is a useful method for
discovering logical inconsistencies in order to reach what is logically consistent. It is suitable for the
clarification and definition of non‑empirical ideas and the right usage of words, but, as Bertrand Russell
says, is of no use in the discovery of new facts.3

He was interested neither in physical nor in mathematical or metaphysical speculation. His interest lay
mainly in ethics, of which he is rightly said to be the founder.

Opinions greatly differ in moral matters, but for Socrates it is the philosopher's duty to dig out the eternal
and universal truths hidden beneath the confused mass of opinion. Beginning with real or professed
ignorance (his irony) and making self‑consistency as the criterion of truth, he brought under discussion
opinions about such matters as good, beauty, ugliness, nobility, wisdom, justice, courage, friendship,
State, and citizenship, in order to know their real moral significance and to arrive at their precise
definitions.

He was convinced that all evil‑doing is due to ignorance. If people knew what was right, they would do
no wrong. As knowledge alone is needed to make people virtuous, he declared that knowledge is virtue.
It is the highest good and the sole end of life and its pursuit is the only source of abiding happiness.

By over‑emphasizing one aspect or another of Socrates system, his followers developed divergent lines
of thought. The school of the Cyrenaics, founded by Aristippus of Cyrene, lay hold of his idea of
happiness and joy in the pursuit of knowledge, and made the greatest amount of pleasure the highest
good for man, a view later on taken and modified by the Epicureans.

His emphasis on knowledge as virtue, as the supreme good worthy of being sought for its own sake,
irrespective of the joy that it brings, made the school of the Cynics, established by Antisthenes, couple
their doctrine of virtue and duty with asceticism, i.e., with extreme self‑restraint, self‑renunciation, and
freedom from want a doctrine later on developed by the Stoics. Euclides and Plato combined his idea of
the highest good with the Eleatic conception of the unity of Being and developed the doctrine that matter
and change and motion are unreal, and the one ultimate Being‑the Good‑is the essence of all things.

4. Plato

Plato (427‑347 B.C.) was a descendant of Solon from his mother's side and, if his father's claim is
accepted of the last kings of Athens from the father's side. He was a disciple of Socrates and teacher of
Aristotle. He remained attached to the Socratic circle from his own age of twenty to the death of
Socrates. His works were exceedingly well preserved. Out of these, twenty‑six authentic Dialogues
have come clown to us.

At the age of forty or forty‑one he founded an educational institution known as the Academy, where he
taught till his death at the age of eighty. The Academy flourished till 529 A. D. when, 926 years after its
inception, Justinian, Emperor of the Eastern Roman Empire, which had been converted to Christianity
nearly two centuries before, closed it “because of his religious bigotry” and brought Greek philosophy
officially to an end “and the Dark Ages descended upon Europe.”4

After more than half a century of sceptical criticism, Greek thought went back to system‑building and
produced two of the most comprehensive and integrated systems the world has ever seen. Of these
Plato's was one and the other was that of his disciple, Aristotle. The fundamentals of Plato's system are
the same in all his Dialogues, but, owing to development of his thought, the details differ from Dialogue
to Dialogue. An exceedingly well‑written passage in Frank Thilly's History of Philosophy brings out very
clearly Plato's relations to his predecessors. It runs as follows

“Within the framework of the Platonic system, we have a combination and transformation of the
teachings of the leaders of Greek thought. With the Sophists, Plato agrees that knowledge‑if knowledge
be restricted to appearances‑is impossible; with Socrates, that genuine knowledge is always by
concepts; with Heraclitus, that the world is in constant change (sensuous appearances are characterized
by change); with the Eleatics, that the real world for Plato the world of ideas‑is unchangeable; with the
atomists, that being is manifold (Plato admits a plurality of ideas); with the Eleatics, that it is one (the
form of the Good is a unity): with nearly all the Greek thinkers, that it is basically rational; with
Anaxagoras, that mind rules it and that mind is distinct from matter. His system is the mature fruit of the

history of Greek philosophy down to his time.”5

Knowledge, according to Plato, is grasping the true being of a thing. As the Sophists have conclusively
shown, the true nature of a thing cannot be known through sense‑perception. The true being of a thing
is its idea, its eternal, unchangeable, and universal nature and it can be known only by a special method
of inquiry.

The method he employs for acquiring the knowledge of true beings is the Dialectical Method of Socrates;
but not only that; he also developed the theory of this method. Dialectic is not discussion for the sake of
discussion. Its procedure of questions and answers is aimed at examining opinions based upon the
apprehension of particulars in sense‑perception in order to discover, by the help of reason, their true
nature, the universal idea that is true of all such particulars.

It is a gradual process by the aid of which we pass from the sensible to the ideal. After these universal
ideas have been discovered, their subdivisions (species) are ascertained. Thus, by a process of
synthesis and analysis we pass upward and downward from idea to idea and view the whole range of
ideas.

Theory of Ideas ‑ Ordinarily, it is thought that the idea or concept of a horse is formed by abstracting the
common qualities shared by all particular horses. This idea or concept is regarded as a piece of
knowledge existing in the mind of the knower. This is not Plato's view. He holds that this universal idea
which is true of all horses is not a piece of knowledge but a piece of reality.

It transcends particular horses and lives in a separate world, the world of ideas. It is present in its
transient, changing appearances in sense‑perception only in so far as they participate in it. What is true
of the idea of a horse is true of all other ideas.

They all exist in the world of ideas and, by viewing the world of ideas in this way, we apprehend the
whole of reality, the whole of rational cosmos. In this rational cosmos, there are ideas of all things (even
such things as tables and chairs), qualities, relations, virtues, and values. The highest idea is the Idea of
the Good which is identical with the Beautiful and the highest knowledge is to apprehend the Idea of the
Good.

Plato illustrates the relation between the rational cosmos, the world of ideas, and the world of sensuous
experience by his famous allegory of the cave. Imagine a cave with an opening at one end outside which
there is burning a bright fire. At the other end there is a screen and between the fire and the screen
there are men facing the screen so chained from childhood that they can make no movement of legs
and necks, but can see only what is in front of them on the screen.

As these men cannot turn their heads round, they will see only the shadows of one another and of the
things they carry, which the fire throws on the screen, and will consider them real objects.

But suppose one of them is released and goes out of the cave; first he will be dazzled by the glare of
light, but soon his eyes will get adjusted to light and enable him to see, then he will see the shadows of
objects on water, then the objects themselves, then he will gaze upon the light of the moon and the stars
and the spangled heaven by night, and last of all he will be able to see the sun by day and will
contemplate it as it is.

And when he remembers his condition when he was imprisoned in the cave and the condition of his
fellow‑prisoners, he will felicitate himself on the change and pity them.6

The cave is the world of sight, the light of fire is the sun, and the man's journey is like the upward ascent
of the soul into the intellectual world, the world of ideas. “The Idea of the Good,” like the sun, “appears
last of all” and, “when seen, is inferred to be the universal author of all‑things beautiful and right, parent
of light in the visible world and the immediate source of reason and truth in the intellect; and this is the
power upon which he who would act rationally either in public or private life must have his eyes fixed.”7

If eternal ideas are the only pure beings and the world of ideas is the only real world, from where has
appeared the changing world of sense? To explain this Plato postulates another principle‑the principle
of Not‑Being which means what is other than Being.8 Not‑Being is the same thing as matter. It is
unreal and yet exists as a formless substratum of the phenomenal world.

When this formless Not‑Being receives the impression of ideas, the world of sense‑perception appears.
It has reality only in so far as it has the impress of ideas. In so far as it is material, it is unreal. It is
therefore, wrong to call it the real world. It is merely a world of shadows.

Cosmology ‑ In the sphere of cosmology Plato does not find himself on solid ground and, therefore,
claims only probability for his cosmological views.

God, the maker of the world, fashioned its body out of the four elements leaving no part of them outside,
after the pattern of the world of ideas. In order to make it as perfect as possible, He put intelligence into
it and placed in its centre the world‑soul, which had been created earlier to be its ruler and mistress.

Thus, the world became a veritable living creature endowed with intelligence and soul. As there could be
only one best possible, copy of the original, there is only one world and it is in the best of all forms, the
spherical form.

Then by some mathematical manipulation of the parts of the world, the Creator made the orbits of the
seven heavens. He sought to make the world eternal so far as it might be. Now, to bestow eternity, an
attribute of the ideal world, in its fullness upon a creature was impossible. Therefore He created time as
the moving image of eternity.

He then made the sun to measure the movement of the planets, and thus brought about day and night:
Thus was followed by the creation of the heavenly race of the gods (the stars and planets) and the

species in air and water and the wild animals on land.

Thus having been done, the Creator Himself, made the divine part of man, reason, mixed it with the four
elements, divided the mixture into souls equal in number to the stars, and assigned each soul to a star.
He then ordered the gods, His children, to do the rest to complete the universe by interweaving the
mortal with the immortal.

These children of the Creator, obeying the Father's order, made each separate body by welding the
portions of the four elements, temporarily borrowed and to be restored in due course, and fastened the
immortal souls to these mortal bodies which are perpetually in flux.

It is remarkable that this mythical account of the creation of the universe, about which Plato himself was
uncertain, exerted an extraordinary influence on medieval thought.

Psychology ‑ The soul is immaterial and prior to the body. The body is intended by nature to be its
servant and to listen to its commands. Once the soul lived with God in the world of ideas. Owing to its
desire for the sensuous world, it was brought down and encaged in a material body and condemned to
pass through a stage of purification.

On release from the body it has to to give an account of itself before the judgment‑seat. Those who
have been virtuous in this world are sent after death to the Isles of the Blessed, to their respective stars,
and the wicked to Tartarus to suffer punishment.

A few great sinners like potentates are, however, kept in Hades as a salutary terror to others.9 If after
undergoing full punishment a soul becomes wiser, it has a better lot; but if it still persists in folly and
does not see the truth, it goes down lower and lower transmigrating from the body of one animal to that
of another, never passing into human form.10 The middling souls may pass from human to animal form
and, vice versa, from animal to human form.

As the soul can know pure and eternal ideas and only like can know like, it must also be pure and
eternal, at least in part. Its pre‑existence in the world of ideas is proved by the fact that it is originally
endowed with certain principles and axioms which are not given by sense‑experience and therefore can
only be explained as recollections from the previous life of the soul occasioned by sense‑experience.11

The soul is also immortal. Its immortality has to be accepted on these grounds: (1) The soul is simple
and indivisible; therefore, it can neither be produced by composition nor destroyed by decomposition.12

(2) The soul is a principle of life; it, therefore, cannot become its contradictory, death.13 (3) Everything is
destroyed by its peculiar evil. Ignorance, injustice, and intemperance are the peculiar evils of the soul,
but they do not destroy the vicious soul; the soul is therefore indestructible and immortal.14

(4) The soul is self‑moving and ever in motion and that which is ever in motion is immortal.15 (5) The
soul is rational and moral. It must have an after‑life in which by rewards and punishments the injustices

and imperfections of this life may be rectified. (6) In yearning for the eternal ideas of beauty and truth,
the soul is yearning for immortality, since what is passionately desired and cannot be fully achieved in
this life must be attainable in the life hereafter.

The soul has three parts: reason, spirit, and appetite. The spirited part sometimes sides with reason and
obeys its commands. Spirit includes such impulses as ambition, anger, and righteous indignation, and
appetite includes desire for sensuous pleasure, wealth, and all forms of bodily satisfaction. Sometimes
appetite gets the better of it and the two conspire and rebel against reason. The harmonious soul is that
in which all the three parts work harmoniously, each discharging its own function, the rational part
commanding and the spirited and appetitive parts obeying its commands.

Ethics ‑ The soul is in essence rational and immortal. The world of true beings, the world of ideas, is the
source of all its goodness. The body is material and Not‑Being and is the ground of all evil. It is only a
temporary prison house. Release from the body and contemplation of the beautiful realm of ideas is the
ultimate goal of life.

The embodied soul is wise if reason rules all its impulses. It is brave if its spirited part aids and obeys the
rational part, temperate, if both spirit and appetite obey the dictates of reason, and just if all the three
parts perform their respective functions in unison. The ideal of this life is achieved when a man is wise,
brave; temperate, and just. The highest good of life is the harmony of the soul which is attained by the
exercise of all the four virtues, wisdom, courage, temperance, and justice, under the guidance of reason.
The greatest happiness attends the life that achieves the highest good and contemplates the highest
ideas.

Aesthetics ‑ All art is functional. Its function is to imitate, but not to imitate the objects of experience, but
ideal realities. The artist, therefore, must learn to contemplate the ideal world. Sensible objects only
participate in the ideas. They are only shadows of reality. If art‑were to imitate these objects; it would
produce nothing better than the shadows of shadows, and if it created illusions and distortions it would
be thrice removed from reality.

All art, intellectual or useful, must be subordinated to the good of the State and the moral life of its
citizens. Only these art‑forms should be encouraged in every art which express the simplicity of a rightly
and nobly‑ordered mind. On their simplicity depends their style, harmony, grace, and rhythm, which
qualities elevate the soul and instil true and noble ideas into it.

Our artists should be only those who are gifted to discern the true nature of the beautiful and graceful. In
poetry only hymns to the gods and praise of famous men should be permitted. Excessive devotion to art
is not desirable. It creates effeminacy.

Exhibition of vice, intemperance, meanness, and indecency and all that is base and impure should be
banished from the State. Sorrowful tunes and tales create weakness in the soul and the comic art turns
men into buffoons. Some painting creates illusions and some sculptura and architecture exhibit false

proportion.

The former creates falsehood and the latter disorder in the soul. All art which shows these tendencies
should be banned. To effect this all art‑productions should be brought under strict censorship.

Theory of Education ‑ The Platonic theory of education aims at making the individuals belonging‑to‑the
two higher‑classes truly cultured and well equipped for discharging their respective functions, in the
State by drawing out what is already dimly known to them because of their having lived before birth in
the real world, the world of ideas.

It envisages a careful selection of the most promising children and their training under a rigorous
discipline backed by careful censorship in (1) music, covering everything within the province of the
Muses including poetry and literature, and (2) gymnastics, meaning physical culture. The teaching of
music forbids stories without moral significance in Homer and Hesiod, because they depict gods as
doing evil deeds, and anything that does not inculcate sobriety, temperance, control over laughter,
willingness to die for the State, and the belief that slavery is worse than death.

Drama should depict only faultless characters of high birth, and any play in which an actor is made to
take the part of a villain, a criminal, a woman, or a slave should not be permitted. That music which is
expressive of courage and harmony is to be encouraged, and the songs which express sorrow or induce
relaxation are to be prohibited. Up to a certain age the young should get no chance of seeing what is
bad, ugly, or terrifying.

The study of music and gymnastics is to be followed by that of mathematics and dialectics right up to the
age of thirty‑five. Then come fifteen years of practical experience in subordinate offices leading at the
age of fifty to the pure study of philosophy. When this study is completed, only then is a person
accomplished enough to hold the highest office of the State and become a philosopher‑king.

Theory of the State ‑ According to Plato, there are five types of political organisations: aristocracy, the
rule of the best; timocracy, in which the rulers are motivated by honour; oligarchy, in which the rulers
seek wealth; democracy, the rule of the masses; and tyranny, the rule of one man advancing solely his
own selfish interests.

In the Republic Plato gives an outline of what he regards as the Ideal State. It is a form of intellectual
aristocracy. The State is the individual writ large. On the analogy of the tripartite division of the soul,
society is stratified into three classes, the rulers, the auxiliary, and the artisans, each class having its
own specific virtue: the rulers wisdom, the auxiliary valour, and the artisans self‑restraint and willing
obedience.

To keep people contented in their respective classes the State would have to propagate “a royal lie” that
God has created human beings of three kinds: the best are made of gold, the second best made of
silver, and the common herd of brass or iron, the first fit to be administrators, the second warriors, and

the rest manual workers ‑ a myth which would become a common belief in about two generations.

The function of the rulers is to mould the State in the likeness of the State “of which the pattern is laid up
in heaven,” in the realm of ideas, of the auxiliaries to help the rulers by military service and protect the
State in times of war or revolt, and of the artisans to carry on trade, manual labour, and craftsmanship.
Since it is only the philosopher who has knowledge of reality, he alone deserves to be a king. He should
be persuaded to accept the office, though he would be generally unwilling to do so.

As selfishness is the root of all social evil, the guardians, i. e., the rulers and warriors, are to live a
common life with a common mess as one family without any private property, wives, or children. Men
between 25 and 55 and women between 20 and 40 (i. e., when they are in the prime of life) are to be
brought together on ceremonial occasions specially arranged for intercourse, in numbers suitable for the
required population.

The pairing on these occasions is to be determined apparently by lots, but actually by secret
manipulation in such a way that the braver get the fairer.

As in a society of communism of property, wives, and children, no child would know his parents and no
parents their children, all those belonging to an older generation would be called fathers and mothers by
the younger generation and all those belonging to a younger generation would be addressed as sons
and daughters by those of the older generation. Those children who were begotten at the time when
their fathers and mothers came together will be called by one another brothers and sisters.

The children born will be brought up by nurses in quarters specially provided for them. They should get
only the necessities of life, and be so brought up as to be able to bear the roughness and hardships of
life. The State on the whole should not be allowed to become too rich or too poor, for both riches and
poverty lead to social evils. Nor is the State to be allowed to be too large or too small.

Its size “shall not be larger or smaller than is consistent with its unity” which indeed is its greatest good.
Women are to take equal part in education and State services as administrators or warriors.

This is an outline of Plato's Ideal State. But he himself acknowledges that it is not fully realizable.
Therefore in a later work, the Laws, he modifies it in several important ways and gives a more
practicable plan of what he regards as the second best State. In this State he places freedom and
friendship side by side with reason.

All citizens should be free and given a share in government. Of course, slaves who should be only
foreigners are not counted among the citizens. The administration he now recommends is a mixture of
aristocracy and democracy. Women are now included in the community meals of the guardians.
Marriage is also permitted and family life and private property restored.

5. Aristotle

Aristotle (384‑322 B.C.) was born at Stagira in Macedon, where his father who belonged to a family of
physicians was employed as Court physician to the King. At the age of seventeen he became Plato's
pupil at the Academy at Athens which he left twenty years later at Plato's death. In 334 B.C. King Philip
of Macedon engaged him as his son Alexander's teacher and he worked in that capacity for seven years.

Thereafter he came back to Athens and opened a new educational institution at the Lyceum. Because of
Aristotle's habit of walking while teaching, this institution came to be known as the Peripatetic school.
Aristotle remained the head of this school for twelve years during which he wrote most of his works. At
the close of this period he was indicted for impiety and compelled to flee to Chalcis in the Greek island
Euboea where he died a year later.

Aristotle wrote on every subject then known in the world and most of his writings have come down to us.
The collection of his logical works is entitled the Organon. His writings on what he called First Principles
were collected by a compiler and named Metaphysica, for they were placed after the writings on physics.

He wrote several works on physics, including the one called Auscultationes Physicae, and several on the
natural history of animals. On psychology he wrote many treatises, including three on the soul. His chief
ethical writing is the Nicomehean Ethics, and his works on literary arts are named the Rhetoric and the
Poetics.

According to Aristotle, there are three divisions of philosophy: (1) theoretical studies in which the attempt
is made to know the existent, (2) practical, which relate to conduct and the rules of conduct, and (3)
poetic, relating to the creative works of art. The first is again divided into mathematics, physics, and the
“first philosophy.” There is, however, a study which precedes all these as a precondition. That is the
study of logic.

Logic ‑ Aristotle has been justly said to be the founder of logic. The principles of correct reasoning were
employed in practice by his predecessors in their search for knowledge, but it was he alone who made
their theoretical study, clarified them, and organized them into a well‑rounded system which had an
amazing influence on subsequent thought both in the East and the West. But for a few spasmodic
revolts, the Organon ruled supreme for over two thousand years.

In the Organon, Aristotle shows that a simple or compound word expresses a meaning or a mental
representation of a thing. This meaning or mental representation is called a term. A proposition consists
of a subject word expressing the mental representation of an existent, a predicate word expressing the
mental representation of something that is asserted (or denied) of that existent, and the mark of
assertion, is (or of denial, is not).

A true proposition is the verbal expression of a true judgment which is a combination or separation of
two terms (expressed by the subject and the predicate) which corresponds with the combination or

separation of two real things. A false proposition is the expression of a false judgment which is a
combination or separation of two terms which have no such correspondence.

The mental representations of subjects are combined in several ways. These ways are determined by
the categories, the ten ultimate modes of being. These categories arc substance, quality, quantity,
relation, where, when, position possession, action, and passion. Nothing can be predicated of any
existent which does not fall in one of these categories. Sonic substances, e. g., first essences and
individuals. can be expressed only as subjects of propositions, never as predicate.

Two propositions in one of which a predicate is affirmed of a subject (A is B) and the other in which it is
denied (A is not B) are called contradictories. Of such propositions one must be false and the other must
be true. This law is called by Aristotle the Law of Contradiction. Again, “one can either deny or affirm
every predicate of every subject.”

Between its denial and affirmation there is no middle course. This principle is called by him the Law of
Excluded Middle. Both of these laws are based on the metaphysical principle that “the same thing
cannot at the same time and in the same respect belong and not belong to the same thing.” This
principle is known to us immediately and intuitively and, therefore, requires no demonstration. All
demonstration and all certain knowledge depend on this principle.

The mental representations of the essential attributes common to all the individuals in a class constitute
a class‑concept. The contents of this concept form the definition of the class. The essential attributes of
man, rationality and animality; form the concept and constitute the definition of man.

Logic for Aristotle is a necessary process. It is a process of reasoning which consists in proving a
proposition by showing that it is such and such and it cannot be otherwise. This, proof is provided in the
following two ways.

The first way in which a proposition is proved or demonstrated is that of deduction the unit of which is a
syllogism, a name given by Aristotle himself to a process by which the truth of a proposition is
established by showing that it necessarily follows from its presuppositions called the major and the minor
premises, by virtue of their possessing a common term.

John's mortality is established by showing that John is a man (minor premise) and man is mortal (major
premise), man being a common or middle term by the help of which a connection is established between
John and mortality.

Thus, by syllogism it is shown that what is true of a whole class (i. e., the universal truth expressed by
“all”) is true of each individual or a smaller group, on the ground that the individual or the small group
belongs to that class. So the fundamental principle of syllogism is “whatever is affirmed (or denied) of an
entire class or kind may be affirmed (or denied) of any part” thereof‑the principle called the Dictum de
omni et nullo.

This principle, like the basic principles of all sciences, is known intuitively. Its application enables us to
derive the particular from the universal. How the conclusions of syllogisms are affected by the
differences in quality (affirmation or negation) or quantity (extension to all, some, or only one) of the
premises, is worked out with remarkable precision.

All scientific conclusions are ultimately drawn by syllogistic reasoning from premises which are
themselves known immediately and intuitively to be absolutely certain, requiring no proof.

The second way of proving a proposition is that of induction, a process by which universal principles are
derived from particular experiences by their complete enumeration. In experience, sensuous particulars
are prior and more knowable to us, but absolutely prior and more knowable are the concepts which are
the most general and the more remote from sensations.

Therefore, deduction which takes us from the universal to the particular is more scientific, prior in nature,
and more rigorously demonstrative. Those who cannot follow‑ the deductive way may, however, employ
induction. Thus, syllogistic deduction was over‑emphasized by Aristotle and induction was given only a
secondary place and its details were not worked out by him.

Metaphysics ‑ Every object of experience consists of two factors, a substratum (matter) and a universal
element common to all objects of the same type (its form or essence), the mental representation of
which is its concept. Plato does not deny the existence of this form or essence in individual objects, but
there it is only as a copy of the form or essence existing in the world of ideas.

Aristotle argues that if, to explain the form of man, it is necessary to postulate the ideal form in the world
of ideas, it would be necessary also to postulate a third form of which both of these forms are copies.

Besides, these independent essences are not of any help to things in their existence, motion, or change.
Again, if the ideas are the essences of things, how can essences exist apart from the things of which
they are the essences? He concludes that Plato's world of ideas is an unnecessary duplication of the
world of sensible things. It is a mere poetic fiction. The essences or forms of things exist only in those
things: they are immanent in them. The world of sensible things is, therefore, the only real world.

There are four fundamental principles which run through all spheres of the real world. These are (1)
Matter or Substratum, (2) Form or Essence, (3) Efficient cause, and (4) the End or the Final cause.
These principles are according to Aristotle, the causes of everything that exists in the world.

Matter is the principle of imperfection and individuation of things. It is not non‑existent as Plato had
thought, but exists as a potentiality. Form consists of essential elements common to all individual objects
of the same type and is the actualization of material potentiality. As forms are eternal and unchanging,
they are the most knowable and the most worthy subjects of knowledge.

All movement is change from potentiality to actuality, and for everything in existence there is a moving or

efficient cause. In organic things, the essence, the efficient cause, and the end are one. The essence is
shape; it shapes, and its own completion is its end. The soul is the form of the body and is also its
moving and final cause.

There are things in existence that both move and are unmoved. There are things also which are only
moved. Therefore, there is a third something (tertium quid) which moves, but is not itself moved. This
something, this unmoved mover is God Himself. He is the Pure Eternal Form without any alloy of matter,
the absolutely perfect actuality.

He is the Absolute Spirit identical with Reason, loved by everything, and sought as the perfect ideal by
everything. He produces all motion by being loved, and so is the final cause of all activity. In Him the
distinction of the individual and the universal completely disappears.

God is the unmoved mover, but Aristotle is not certain that there is only one unmoved mover. At another
place astronomical considerations lead him to conclude that every sphere has an unmoved moving spirit
and there are forty‑seven or fifty‑two such spirits in all.

Physics ‑ The earth is the centre of the universe. Around this centre are the concentric layers of water,
air, fire, and ether. In the ethereal layer are the celestial spheres, carrying planets, the sun, and the
moon. Some of the spheres are backward‑moving. The outermost sphere is that of the fixed stars which
God touches without being touched, and to which He gives the best of motions, the uniform circular
rotation, and that with a purpose, for the motion is not mechanical but teleological.

The motion of the outermost sphere determines the motion of all other spheres, which is imperfect in a
descending scale. Rather inconsistently Aristotle also assigns a spirit‑an unmoved mover‑to every
sphere.

Motion exists in three categories, quantity (increase or decrease), quality (transformation), and space
(change of place). The motion of the universe is not linear but circular. There are two conditions of
motion‑space and time. Space is the limit by which a body is bound, the boundary by which it is
enclosed.

From this definition it follows that there is no Void and that space is not unlimited but limited. Beyond the
sphere of the stars there is no space. Time is the number and measure of motion according to before
and after. It is infinite. The universe which moves in time is also eternal. It has always been and shall
always be.

Biology and Psychology ‑ The soul is the form of the living body as well as the principle of its motion
and its end. It determines the structure and movements of its specific body and uses it as an instrument
for itself. As each soul develops its own specific body, there is no transmigration of a soul from one body
to another.

There are different grades of souls as there are different grades of life. The souls of plants determine
their functions, of lower animals theirs, and of men theirs. The functions of plants are assimilation,
growth, and reproduction, those of lower animals are, in addition to these, sensitivity, appetite, and
locomotion, while those of men are all these together with their specific function, reason.

As the human soul combines within itself the function of all animate existence, it is a veritable
microcosm. There is development within each species, but there is no evolution from species to species.
Each organ has its own end and this end is its specific activity. The heart is the seat of sensations; from
sensations arise memory, imagination, and pleasure and pain, and from pleasure and pain, desire.

Reason is either passive or active. In passive reason concepts are potentially present; in active reason
they are actualized. All lower functions and whatever arises in consequence, being connected with the
body, cease with the death of the body. Even passive reason which deals with images that create
potentiality for the arousal of concepts perishes with the body. Only active reason, for it is universal, not
individual and personal, remains untouched by death. It alone is imperishable and immortal. How it is
related to the individual and to God, is not made quite clear.

Ethics ‑ In the theory of morality Aristotle raises the question of the good for man16 ‑ the good which is
the end of all human ends. His reply is as follows: As in all living beings, the essence, the principle of
activity, and end are identical, the ultimate end or the good of an organism must consist in its essence,
in its highest actualization.

The highest realization of the essence of man consists in active exercise of the faculty distinctive of him,
the faculty of reason. The supreme excellence of man or the good for him, therefore, consists in the
proper performance of his functions as a rational being throughout the whole of his life.

The ultimate end of man so defined is called by Aristotle happiness. From this definition of happiness it
follows that it is not the same thing as pleasure. Pleasure is only an accompaniment of happiness, as
beauty is the accompaniment of the perfect physical development of youth.17 The highest pleasure
attends the highest happiness.

While happiness in all its degrees is good, pleasure may be good or bad according as it accompanies
good or bad activities. While there is nothing more valuable than happiness, there are things which are
more valuable than pleasure. Virtue, for example, is one, truth another.

The ethical goal of happiness cannot be attained without some non‑ethical prerequisites, such as the
proper discharge of mental and bodily functions and the satisfaction of economic needs. No child or
slave or poverty‑stricken person can achieve this goal.

Human excellence expresses itself in virtue. By virtue is meant the habitual direction of the will to the
guarding of the golden mean, the balance between excess and defect. For example, the virtue of
courage is a mean between foolhardiness and cowardice and that of liberality between prodigality and

meanness.

Human happiness or excellence manifests itself in two ways: first, in the habitual subordination of the
animal side of man's nature, his appetites, desires, and passions, to rational rule; secondly, in the
exercise of reason in the search for knowledge and contemplation of truth. In the former case, happiness
expresses itself in moral virtues (courage, temperance, liberality, magnanimity, love of honour, mildness,
truthfulness, friendship, and, the highest of them all, justice).

In the latter case, it manifests itself in intellectual virtues which are of two types: (1) those of theoretical
reason which we use in our inquiry in the nature of what is necessary and in the intuitive apprehension
of truth (science and reason), and (2) those of practical reason by which we exercise deliberation in such
matters as are possible for us to change (art and practical wisdom). Science is used in demonstration,
and reason in the immediate apprehension of principles. The highest virtue consists in the exercise of
theoretical reason.

For virtuous life some non‑ethical goods are also needed. Art is productive of something beyond itself
and its value lies in the product. Practical wisdom relates to conduct which is an end in itself and the
worth of which lies in intention; it finds the right means for the end in view and is deliberative, critical,
imperative, and formative of judgment by the use of intelligence.

Aristotle's attitude towards some human relations is rather odd. He regards the son as the property of his
father and the slave the property of his master.18 The father may repudiate his son, but the son cannot
repudiate his father.19 The master cannot be a friend to his slave in so far as he is a slave, but he can
be so in so far as he is a man.20 Sympathy for the suffering of mankind, except when it is the suffering
of a friend, leaves Aristotle emotionally unmoved.21

Politics ‑ The first natural community for him is the family, which, when complete, consists of father,
wife, children, and slaves. The family is based on two relations, the relation between man and woman
and that between master and slave, both of which are considered to be natural.

To all members of the family the father is an absolute ruler, but he should rule the slaves with mildness,
the wife as a free member of the community, and children by right of affection and seniority.22 The most
comprehensive human society is the State.

The aim of the State is to produce good citizens, individuals living a virtuous and happy life. As the
highest virtues are intellectual, it is the duty of the State not to create warriors, but men capable of
making the right use of peace which is conducive to intellectual activity. Yet the State should be strong
enough to protect itself.

Its size should neither be too large nor too small for its existence as an articulate whole. Its whole
territory should be survey able from a hill‑top (which is, of course, possible only in a City‑State). The
State should wage no wars except in self‑defence or to subjugate “natural slaves,” i.e., inferior people.

The Greeks combine courage with culture and are, therefore, superior people; and the superior people
are alone justified in extending their rule over those who are inferior.23 The State should be self--
sufficient and yet have import and export trade‑an apparent inconsistency.

The aim of education is virtue, not utility. It should be provided for free children, but not in any skill that
might enable them to earn money or give them professional efficiency or deform their bodies, for citizens
should neither lead the life of mechanics or tradesmen, which is ignoble and inimical to virtue, nor the life
of professional athletes, which is detrimental to health. The slaves may, however, be trained in useful
arts such as cooking and farming.

The citizens should own land, but the tilling of it should be left to the slaves for it leaves no leisure and
the citizens need leisure for their development. They should be made to learn drawing so as to be able
to appreciate the beauty of form and of painting and sculpture expressive of moral truth; and to learn
music no more than just enough for critical enjoyment.

The treatment given to citizens should be determined by the differences of capability, property, birth, and
freedom. Equals should be treated as equals and unequals as unequals. Although the individual citizen
is prior to the State in point of time, the State is prior to the individual in significance, for the whole is
prior to its parts.

As man is a social animal, the natural aim of the individual is to live in society. The rational aim of society
is the happiness of man. So in a rational society the interests of the individual and the State are
harmonized.

The worth of the individual citizens depends on the kind of government under which they are brought up.
Governments are good or bad according as they seek the interest of all or only their own interest.

Judged by this criterion, there are three forms of good government (monarchy, aristocracy, and polity),
and three forms of bad government (tyranny, oligarchy, and democracy), according as the rule is of one
man, of a few, or of many. The best form of government is a monarchy in which the ruler is a man of
intellectual eminence and moral worth.

Next best is aristocracy in which there are a few persons possessed of such qualities. Aristocracy is
better than polity in which the citizens are politically, intellectually, and morally nearly equal. The worst
form of government is tyranny, for the corruption of the best is worst; next is oligarchy which is the rule of
the rich few. Democracy is the least bad of all bad governments.

Art ‑ Goodness and beauty are different, for the former is found only in conduct and the latter also in
things that are not moved.24 Beauty is created by art. Art is the imparting of formal elements to a
material. The formal elements so imparted correspond to two primary impulses of man: (1) imitation, and
(2) harmony, rhythm, and melody.

Imitation is pleasing to us even when it mirrors the most horrid of objects, for it involves learning and
knowing by recognition, and knowing is always pleasant. By harmony, rhythm, and melodies even
new‑born babies are attracted, because these are natural movements, and natural movements like
those of actions are always pleasing. Nature has made man capable of all varieties of artistic skill.

The object of art is imitation, but not merely so. It is the imitation of the universal aspects of things, and
an imitation in which the artist can go even as far as to make the copy of the handsome “handsomer” by
combining scattered elements and, thus, partly imitating and partly completing what is left by nature
incomplete.25

The pleasure of art. is due to relief by catharsis or release of pent‑up emotions. For example, tragedy,
which is the imitation of serious action, morally significant and of some magnitude, affords such relief by
the catharsis of pity and fear. Comedy which is the imitation of people inferior in some fault or deformity,
which is not painful or a cause of pain to others, liberates laughter. The purgation of emotions in both
tragedy and comedy leaves the spectators minds calm and serene.

Poetry is more important and of greater philosophical significance than history, for it tells us something
about the universals, while history speaks of the particulars. The universal with which poetry deals is that
which a person would necessarily or probably do or say, and the particular is that which a person
actually does or says. The poet is either a man of sensibility or of inspiration. In the first case he has
ready sympathies, in the second he is possessed.

6. The Decline

The most glorious period of Athenian cultural and political ascendancy was the age of Pericles. In 430
B.C. Athens was ravaged by plague. In the same year began the Peloponnesian war between Sparta
and Athens which after twenty‑seven years struggle ended in the complete overthrow of Athens. This
was followed by the defeat of the Athenians and their allies, the Thebans, by Philip of Macedon in 327
B.C. and the annexation of Greece to the Roman Empire in 146 B.C.In the wake of this political decline
came the general demoralization of private and public life.

Intellectual activity, however, did not cease with social and political decline. Thinkers of different mental
make‑up reacted differently to this fall. Some of them reacted positively and sought remedy for all social
evils in social change, practice of virtue, and pursuit of truth, and built great philosophical systems.

To this group belonged the great Trio, Socrates, Plato, and Aristotle, in whom Greek philosophy reached
its highest point. Some, like Antisthenes and Diogenes of Sinope, became cynical about the world as a
whole; some others, Pyrrho and Timon, became sceptical about the very possibility of knowledge. Zeno
and his followers found tranquillity in the life dedicated to virtue, while Epicurus and his followers turned
their eyes from the prevailing evils and sought relief in the pursuit of pleasure.

Thus, during the period of political decline and social and moral disintegration, besides the great systems

of Plato and Aristotle and their trails, there arose four other modes of thought, Cynicism, Scepticism,
Stoicism, and Epicureanism. Despite some critical revisions and re‑examination, three of them at least
were the philosophies of retreat, and all four of them taken together were symptoms of Greek intellectual
decline.

The Cynics ‑ The founder of the Cynical school at Athens was Antisthenes, about twenty years Plato's
senior. He despised the pleasures of the senses, dressed like a labourer, and moved amongst the
working classes. His motto was “back to nature,” by which he meant return to a state of life in which
there was no government, no marriage, no private property, no luxury, no established religion. His
disciple, Diogenes of Sinope, surpassed him in fame.

Diogenes was about twenty‑seven years older than Aristotle and died a year after him. While still very
young, he went to Antisthenes in search of wisdom and followed him like a dog. The old cynic did not
like him and even beat him with a stick to drive him away, but the lad would not move.

His father was a money‑changer who had been sent to prison for defacing coins. Diogenes' aim was “to
deface all the coinage current in the world. Every conventional stamp was false. The men stamped as
generals and kings, the things stamped as honour and wisdom and happiness and riches: all were base
metals with lying superscriptions.”26

He discarded all conventions regarding dress and behaviour, procured food by begging, and lived in a
tub. He declared brotherhood not only with all human beings but also with animals. It is said that “he
once went through the streets holding up a lantern looking for an honest man”; and when Alexander the
Great visited him at Corinth and asked him if he could do anything for him he replied, “Yes, stand from
between me and the sun.”

The Sceptics ‑The sceptics were under the influence of the pre‑Socratic philosophers of nature. The
founder of the school, Pyrrho, was about twenty three years younger than Aristotle. All our knowledge of
him comes from his pupil, Timon, for he himself never wrote any book. He maintained that from the
senses we know only what a thing appears and not what it actually is.

Nor can we know anything through philosophy, for no two schools agree on any major problem and in
every ease an affirmation and its denial can be proved with equal force. Philosophy is fruitless because
it can create no certainty, and impossible because it leads to endless contradictions. It is equally
impossible to know any ethical truth and, therefore, there is no rational ground for the preference of one
action to another. Hence in all matters, moral or metaphysical, we should have an attitude of complete
indifference.

Timon denied even the possibility of logical reasoning. In order to avoid an endless chain of
pro‑syllogism to establish a conclusion, we must start from self‑evident principles, but there are no
self‑evident principles and all starting points of reasoning are merely hypothetical. All speculation
should, therefore, be suspended.

The school of Pyrrho ended with Timon, but strangely enough his doctrines found their way to the very
heart of Plato's institution, the Academy, for they deeply influenced its head, Arcesilaus (316‑241 B.C.)
and his successor, Carneades (214‑129 B.C.). The Academy under the former came to be known as
the Middle Academy and under the latter the New Academy.

According to Arcesilaus, nothing should be assumed unconditionally. Socrates had said before him that
one thing alone he knew, and that was that he knew nothing. Arcesilaus went further and declared that
he did not even know that with certainty His successor, Carneades, admitted that although there is no
certainty in knowledge, some judgments have a degree of probability and can be made to guide practice.

According to him, the idea of God is full of contradictions and the argument that God exists because the
world is rational, beautiful, and good is fallacious. He fully mirrored the moral decadence of Attica in
maintaining that unjust aggression against a weak neighbour was the right course of action and that it
would be foolish if in a dangerous situation the stronger did not save themselves by sacrificing the weak.

The Stoics ‑ The Stoic school was founded at Athens nineteen years after the death of Aristotle by Zeno
of Citium (in Cyprus) who at the time was twenty‑eight years of age. His followers were Cleanthes (third
century B.C.), Chrysippus (e. 282‑209 B.C.), and Diogenes of Babylonia (second century B.C.). It was
Chrysippus who perfected the Stoic system on all sides. After Diogenes the Stoic doctrines moved from
Athens to Rome. The school acquired its name from Stoa Poikile (the Painted Porch) where it used to
assemble. Zeno, like Heraclitus, was a pantheist.

He maintained that the universe is a perfect sphere floating in empty space and is animated by its own
soul, the Logos or Cosmic Reason. Form or the force that moves and matter that is moved are both
corporeal; only the former has finer corporeality than the latter. Both are combined in the individual.

The soul is material‑a spark of divine fire. It is a tabula rasa, a blank tablet, which receives impressions
from things. It retains these impressions as memory‑images, and from these memory images forms
ideas by abstraction. Thus, while things are objective, concepts are subjective. All our knowledge of
objects depends upon percepts and the concepts derived from these percepts. Its criterion is the
compelling force of impressions.

The range of Stoic interest was rather narrow. It lay chiefly in ethics. Other studies were taken only as
ancillary. According to Stoicism, man's highest duty is to regulate life in accordance with the laws of
nature, which manifest the rational purpose of the universe, and thereby reach the highest measure of
perfection.

Neither pleasure nor self‑interest should determine any of his personal or social actions. Reason should
rule him and everything in him as the Logos rules the world and all its laws. The laws of his life are vir-
tues. He should master all his passions and emotions and lead the life of perfect virtue. Virtue is the only
good and vice the only evil, and the life of virtue alone is the life of happiness.

The Epicureans ‑ The term “epicureans” is nowadays used to mean those who are seekers of
sensuous pleasures. There is no such implication when it is used in connection with the school opened
by Epicurus at Athens seventeen years after the death of Aristotle. There is no doubt that Epicurus
identified happiness with pleasure and regarded it as the natural and rational goal of life, but he
maintained that it consists in the pleasures of the mind, the pleasures of rational living or the pleasures
which only men of culture can enjoy.

These comprise virtuous conduct, aesthetic appreciation, and friendship of the gifted and the noble. The
pleasures consistent with reason bear the marks of moderation, calm, and repose. An intelligent and
prudent man can easily see that pleasures of a life‑time are preferable to pleasures of the moment and
pleasures of the mind, which include, beside the present ones, these of the past as recollections and
those of the future as anticipations are better than those of the body.

Momentary pleasures have to be sacrificed for the abiding ones. The function of society is to secure the
self‑interest or personal happiness of individuals. The value of all laws and all institutions is to be
judged by this criterion.

Epicurus, like the Stoics, subordinated philosophy to ethics. The aim of philosophy, according to him, is
to enable men to lead a happy life. To lead a happy life, free from all fear and worry, people must know
the criterion of truth (sense‑perception) given by philosophy, and the causes of things discovered by
physics.

In metaphysics the Epicureans followed Democritus in every respect except that they gave the atoms
the power to deviate from their determined path, and so introduced an element of contingency in an
otherwise mechanically‑determined world.

They shattered many of the religious beliefs prevalent in their times. According to them, the gods did not
create the world, for, being supremely happy, they were not in need of it. Nor is there any reason to
believe that they trouble themselves about the affairs of men. The soul is not immortal; it perishes with
the body.

To the Epicurean school belonged Metrodorus of Lampsacus (d. before Epicurus), Hermarchus (fl. 270
B.C.), Apollodorus (2nd century BC), and Zeno of Sidon (about 150‑78 B.C.). None of them added
anything to the teachings of the master. In the first century B.C., Epicureanism, like other philosophical
systems, passed down to Alexandria and Rome, Athens lost its position as the intellectual centre of the
world, and Greek philosophy in Greece virtually came to an end.

Bibliography

F. Ueberweg, A History of Philosophy, tr. G. S. Morris and Noah Porter, 2 Vols., 1872; T. Gomperz,
Greek Thinkers, 4 Vols., tr. Magnus and Berry, 1912 ; W. Windelband, History of Ancient Philosophy, tr.

H. E. Cushman, 1899; A. W. Benn. Philosophy of Greece, 2 Vols., 1898; W. T. Staee, A Critical History
of Greek Philosophy, 1920 ; E. Zeller, Outlines o f History o f Greek Philosophy, tr. Alleyne and Abbot,
1931; Frank Thilly, A History of Philosophy, revised edition by Ledger Wood, 1951; Alfred Weber, History
of Philosophy, tr. F. Thilly, revised by R. B. Perry, 1925; Bertrand Russell, History of Western
Philosophy, 1946; S. Radha krishnen and others, Eds., History of Philosophy, Eastern and Western, 2
Vols., 1953; F. M. Cornford, From Religion to Philosophy, 1912 ; Plato's Theory o f Knowledge, 1935; H.
Diels, Fragmente der Vorsokratiker, 1934‑38; K. Freeman, The Pre‑Socratic Philosophers, A
Companion to Diels' “Fragment der Versokratiker, 1946; Ancilla to the Pre‑Socratic Philosophers, 1948;
M. C. Nahm, Selections from Early Greek Philosophy, 3rd ed.,1947 ; C. M. Bakewell, Source Book in
Ancient Philosophy, rev. ed., 1939 ; C. H. Moore, The Religious Thought of the Greeks, 1916; T. V
Smith, Philosophers Speak for Themselves, 1935 A. H. Armstrong, An Introduction to Ancient
Philosophy, 1947; J. Burnet, Early Greek Philosophy, 4th ed., 1930; Greek Philosophy, Part I, Thales to
Plato, 1914; F. Breier, Die Philosophie des Anaxagoras, 1840; K. S. Guthrie, Pythagoras, 1919; A.
Brieger, Die Urbewegung der Atome, 1884; Hasting's Encyclopedia of Religion and Ethics, article on
“Sophists” and those on individual thinkers; Xenophon, “Memorabilia” in Works of Xenophon, III tr. H. G.
Dakyns and IV tr. J. S. Watson; E. Zeller, Socrates and the Socratic Schools, tr. O. J. Reichel, 1885;
The Stoics, Epicureans and Sceptics, 1892; R. L. Nettleship, Lectures on the Republic of Plato 1914; G.
Grote, Plato and Other Companions of Socrates, 4 Vols., 1888; The Dialogues of Plato, tr. B. Jowett;
Aristotle's Works, ed. J. A. Smith and W. D. Ross, 1910‑31 ; D. R. Dudley, History of Cynicism; M. M.
Patrick, The Greek Sceptics; C. Bailey, Epicurus, the Extant Remains, 1925 ; W. J. Oates, Ed., The
Stoics and Epicurean Philosophers, 1940; A. E. Taylor, Epicurus, 1911.

1. Rather inconsistently he also holds that natural substances consist solely of parts which are like the whole and like one
another.
2. Bertrand Russell, History of Western Philosophy, p. 102.
3. Ibid., p. 113.
4. Ibid., p. 80
5. Frank Thilly, A History of Philosophy, p. 73.
6. Republic, VII, 514‑16.
7. Ibid., 517.
8. Sophist, 258.
9. Phaedo, 113 E; Gorgias, 525.
10. Phaedrus, 249.
11. Meno, 86; Phaedo, 73.
12. Phaedo, 78.
13. Ibid., 80.
14. Republic, X, 609.
15. Phaedrus, 245.
16. Nicomachean Ethics, 1, 2.
17. Ibid., X, 4.
18. Ibid., 1134b.
19. Ibid., 1163b.
20. Ibid., 1161 b.
21. Bertrand Russell, op. cit., p. 206.

22. Politics, I, 5.
23. Ibid., VII, 7.
24. Metaphysica, XII, 3.
25. Physics, 119a, 15.
26. A. W. Benn, Philosophy of Greece, Vol. 11, p. 117; Bertrand Russell, op. cit p. 254

Chapter 5: Alexandrio Syriac Thought

Alexandrio Syriac Thought by C.A Qadir

The Neo ‑Pythagoreans

The great conquering sweep of Alexander the Great eastwards not only destroyed the old, intense and
narrow life of the self‑contained Greek City States but also marked a decisive change in the intellectual
and spiritual life of Greece.

With the spread of Greek civilisation over the Near East, the horizons of the individual Greeks were
greatly enlarged; but the break‑up of the old City‑States engendered a sense of isolation and
rootlessness which made people look inward for stability and security, rather than outward as hitherto
done.

Another and a more potent reason for this shift in Greek thinking can be discovered in widespread
scepticism after the death of Aristotle. True, scepticism also prevailed when Socrates was born, but the
metaphysical speculations of pre‑Socratic thinkers led them into the inextricable confusion of doubt.

Socrates asked people to look at man instead of nature, for in the domain of human problems the
competence of reason could be demonstrated more easily than in that of the physical or the
metaphysical. But the protest which scepticism made after Aristotle was more devastating. It was
declared by the sceptics that the entire philosophical venture of their predecessors was hopelessly
wrong and also that their error was without a remedy.

This was indeed very saddening. It amounted to the confession that not only were the solutions of the
so‑called perennial problems of philosophy nonsensical but also that no satisfactory solution was
possible, at least with the techniques and methods hitherto pursued.

Reason thus assailed could find refuge only in faith. In the period that follows we find philosophy
renouncing its independence and becoming merely an instrument of theology.

Ritter says, “The feeling of alienation and the yearning after a higher revelation are characteristics of the
last centuries of the ancient world; this yearning was, in the first place, but an expression of

consciousness of the decline of the classical nations and their cultures, the presentiment of the approach
of a new era, and it called into life not only Christianity but also before it pagan and Jewish
Alexandrianism and other related developments.”1

No longer finding Greece a cordial home for philosophy, the philosophers went over to Egypt and Rome,
carrying their doctrines with them. They delivered courses of lectures which were attended with great
zeal and enthusiasm by the populace. But the venture did not succeed so well in Rome as it did in
Alexandria. In Rome philosophy could lend its weight to poetry, oratory, jurisprudence, and some topics
of conversation, but it was in Alexandria that it produced men who gave it originality, vigour, and drive.

Alexandria was not simply a centre of Greek culture and scholarship, but also and more significantly a
meeting‑place for Greek and Eastern thought. It took a cosmopolitan character and showed a marked
leaning towards Oriental thought. The result of this interpretation of Greek and Semitic cultures was the
synthetic civilization known as Hellenism in contradistinction to the Hellenic or purely Greek civilization.
Hellenism rose to supremacy not only in Alexandria and Syria but throughout Western Asia.

It would be incorrect to identify the present geographical boundaries of Syria with its old ones. In Roman
days, at the beginning of the Christian era Syria denoted the country west of the Euphrates and north of
the Arabian Desert, including Palestine and Palmyra and extending north to the Taurus. The usual
language of Syria was Aramaic, a language akin to Hebrew.

The Hebrew word “Aram” is rendered as “Syria” and originally the words Aramaean and Syrian were
synonymous. After the Hellenization of the country, the Greek language was used by the ruling class
and the officials with very little influence on the masses who continued using their dialect. This state of
affairs continued till the first/seventh century when after the Muslim conquest Syriac gradually gave way
vernacularly and to some extent liturgically to Arabic, though it had great influence on the vocabulary,
pronunciation, and even the grammatical forms of Arabic which supplanted it.

For purposes of studying Alexandrian and Syriac philosophy, for the two run together and interpenetrate,
we can divide our subject into:

(1) Neo‑Pythagoreanism,

(2) The Jewish‑Alexandrian Philosophy,

(3) Neo‑Platonism, and

(4) Early Christianity.

To all these speculations what is common is the dualistic opposition of the divine and the earthly; an
abstract conception of God excluding all knowledge of the divine nature; contempt for the world of
sense, on the ground of the Platonic doctrines of matter and the descent of the soul of man from a
superior world into the body; the theory of intermediate potencies or beings through whom God acts

upon the world of phenomena; the requirements of an ascetic self‑emancipation from the bondage of
sense; and faith in a higher revelation to man when in a state called Enthusiasm.”2

Both Neo‑Pythagoreanism and the Judaic‑Alexandrian philosophy are found together in the beginning
of the Christian era. The Neo‑Pythagoreans who were fundamentally religious in their outlook and
practices were represented by P. Nigidus Figulus, Sotion, and particularly Apollonius of Tyana, Modera-
tus of Gades, and, in later times, Nicomachus of Gerasa and Numenius of Apamea.

The Neo‑Pythagoreans were highly eclectic in character. They were greatly influenced by Plato,
Aristotle, and the Stoics, not to speak of ancient Pythagoreans whose doctrines they attempted to revive.

Neo‑Pythagorean doctrines could not flourish in Rome, where, Seneca says they could not find a
professor to teach them, but gained a stronghold in Alexandria. The Neo‑Pythagoreans combined
monotheism with the fatalistic cult of gods and demons but transformed it at the same time with the help
of Platonic‑Aristotelian teachings into a reverence for God as a pure spirit who is to be served not by
outward sacrifices but by silent prayers and with wisdom and virtue.

Like Plato and Aristotle, the Neo‑Pythagoreans distinguished between unity and plurality and also
between the divine and the earthly. Several attempts were made to get rid of this dualism. There arose
consequently a great diversity of opinion with regard to the nature of God and the relation He bears to
the world. Some identified God with the world‑soul of Plato.

Others thought of Him as an ineffable “Monad” from which flowed both unity and plurality. Still others
considered Him immanent but free from all contacts with matter which might pollute Him. It was,
therefore, imperative for the Neo‑Pythagoreans, especially the last ones, to introduce a Demiurge as a
mediator between God and matter.

The metaphysics of the Neo‑Pythagorean school required four principles. viz., God, the world‑reason,
the world‑soul, and matter, out of which the first three helped in formulating the Christian conception of
triune God, while the fourth one paved the way for the doctrine of emanation.

The Neo‑Pythagoreans gave a deeper metaphysical meaning to Number. The ultimate ground of all
good as well as the order of the universe was provided by the Monad while the Dyad was held
responsible for all disorder and imperfection. The Monad became the symbol for Godhead and the Dyad
for matter. The gulf between the two, viz., the Monad and the Dyad, was bridged by the introduction of
the idea of a world‑soul which was built upon the Stoic, Aristotelean, and Platonic conceptions.

Certain numerological conceptions of the Neo‑Pythagoreans appear grotesque to the modern mind It
was held by them that the movements of the heavenly bodies were harmoniously adjusted by
number‑an idea of Egyptian origin‑and so certain numbers were regarded as having a sacred
character, particularly number 10 which represents the sum of a pyramid of four stages, 4‑3‑2‑1=10.

In such conceptions, their imagination ran riot to such an extent that one can gain the impression that
Neo‑Pythagoreanism is nothing more than astrology, occultism, and twaddle about the mysterious
properties of numbers.

In epistemology they closely followed Plato, classifying knowledge into spiritual perception, discursive
reason, opinion, and sensuous perception. Science, we owe to discursive reason; inference, to opinion;
and beatific vision, to spiritual perception.

Nicomachus of Gerasa who lived about 140 A.D. was one with Plato in holding that ideas were
temporally prior to the formation of the world and also in holding that ideas were numbers. But, whereas
Plato had accorded an independent existence to ideas, Nicomachus was content with giving them
dependent role. He conceived of ideas as existing in the divine mind and so acting as patterns according
to which the things of this world are fashioned.

Another thinker who attempted a synthesis of Plato and Pythagoras was Maximus of Tyre who taught in
the first half of the second century. He was a Sophist and a rhetorician besides being an eclectic. Like
other Platonists he opposed God to matter and made demons play an intermediary role between God
and man.

A long hierarchy of demons and angels was instituted by him which served as ministers to God and
guardian‑angels to man. He identified God with pure reason and considered matter to be a source of
imperfection of the universe. Sins were due to the misuse of free‑will by man and were not the result of
any evil agency acting from without. Maximus did not believe in any evil world‑soul, to whom human
lapses could be attributed.

Maximus thought, very much like Rumi and other Muslim mystics that the soul is temporarily imprisoned
in the human body and is ever yearning for release and reunion with the Divine Source.

Still another eclectic thinker from Syria by the name of Numenius of Apamea, who lived in the second
half of the second century, is by many regarded as the real founder of Neo‑Platonism. Hitti says

“Plotinus the Greek philosopher of Egypt, credited with that distinction, was popularly accused of basing
his teachings on those of this Apamean and of strutting around m his feathers.”3

In his writings, Numerous combined Pythagorean and Platonic opinions in such a manner that while
granting Pythagoras the highest authority and even accusing Plato of borrowing from him, he yet gave a
predominant place to Platonic ideas. He traced the philosophy of the Greeks back to the Orientals and
called Plato an “Attic‑speaking Moses.”

Numenius, however, was not simply a camp follower of Plato. He differed from him too, since he
distinguished the world‑builder as a second god from the highest Deity. The basis of this distinction is to
be found in his metaphysics where God who is identified sometimes with the Reason of Aristotle, some-

times with the Monad of Pythagoras, and sometimes with both, stands against the creation which
because of its imperfections is far inferior to Him.

The universe is created by a second god, the Demiurge, who is good by participation in the essence of
the first. He acquires knowledge by gazing at the supersensible archetypes and brings the world into
being. The universe which is created by the second god is regarded as the third god by Numenius. Thus
considered, God becomes a cosmic triunity comprising three divinities: Father, Creator, and Creature,
which Numenius termed father, son, and grandson.

The psychology of Numenius is as dualistic as his metaphysics. Man, being both spiritual and corporeal,
participates in both the world‑souls. Numenius was wise enough not to condemn body outright. It had to
be condemned only when it stood in the way of reason and served as a cat's‑paw in the hands of the
evil world‑soul.

But in spite of his better thinking Numenius could not completely shake off the influence of the prevailing
mode of thinking. He held that the encasement of the rational part of the soul in the human body did
indicate a fall for the soul and that the liberation of the soul could be effected through a long series of
reincarnations:

Hence the present life should be one of self‑denial and renunciation, that is to say, a life of reason
devoid of passions. In his stress upon transmigration as a means of liberation, Numenius betrays, like
his teacher, Pythagoras, the influence of Hindu thought.

A passing reference may be made to P. Nigidius Figulus for his interest in the Pythagorean philosophy
and also to Apollonius of Tyana who distinguished the one God from other gods. The First being
ineffable and absolutely pure could not come in contact with earthly things on account of their material
constitution.

Apollonius did not like offerings to be made to the one God these he reserved for the lesser gods. We
may also briefly mention Moderatus of Gades who incorporated Platonism and non‑theological
doctrines into Pythagoreanism. Number one he regarded as the symbol of unity and two as that of
difference and inequality.

The Jewish‑Alexandrian Philosophy

Among the precursors of Neo‑Platonism are to be counted Neo‑Pythagoreanism and
Jewish‑Alexandrian philosophy in addition to a host of other tendencies which cannot be discussed here
for want of space. Even out of the Jewish thinkers we shall pick out Philo, leaving other luminaries
altogether, again for want of space.

Philo, a Jew, was born at Alexandria a few years before Christ. His philosophy is an attempt to find an
adjustment between the traditions of Israel and those of the Greeks. Philo felt that the aesthetic

elements in Greek culture were repugnant to some of the elements involved in Jewish religion. To
smooth out differences and to show the concordance between the two systems of thought and practice,
Philo adopted the allegorical method of interpreting the Scriptures already in use among the Alexandrian
Jews.

On this interpretation, circumcision, for example, would signify and hence serve as a symbol for the
cutting off of passions and ungodly opinions. Philo often criticized the literalists for their word‑picking
habits. But Philo was not a thoroughgoing symbolist. He knew that if once you defend an external
practice on the ground that it is useful as a symbol, it is very hard to assert that it is obligatory for all
times to come.

Philo, therefore, recognized that the literal sense is often accompanied by a more profound sense and
that both the senses have to be accepted since both go together. “Although circumcision properly
symbolizes the removal of all passions and sensibility and impious thoughts, yet we may not, therefore,
set aside the practice enjoined, for in that case, we should be obliged to give up the public worship of
God in the temple and a thousand other solemnities,” says he in De Migratione Abrahami.4

Philo was primarily a religious preacher rather than a philosopher. He had no desire to propound a
theory of the universe which could stand the scrutiny of logical reason. He was essentially concerned
with the life of soul and its attaining the beatific vision. Keeping this objective in view he demarcated the
mystical experience from all other psychical experiences on the ground that while the former lifts you out
of the ordinary plane of life and brings you in direct contact with some tremendous reality, the latter
keeps you earthbound and sense‑bound.

In this Philo was following in the footsteps of Plato who exhibits a religio‑mystic vein in the Symposium
and the Phaedrus, with the difference that Philo being a Jew first and last could not identify God with the
impersonal divine reason of Plato. However, in suggesting methods for “soul‑cultivation,” he again
turned his attention to the Greeks, borrowed their psychology, and on its basis framed rules for the
systematic training of the soul to receive the vision of God.

The theology of Philo is a blending of Platonism and Judaism. The Jewish doctrine shows God as
intimately concerned with the world; the Platonic, though insisting upon the divine governance and divine
formation of the world, does not hold that the relation which God has to the world‑is necessary or
automatic. The Middle Platonism recognized a hierarchy of divine beings, insisted upon the
transcendence of God, and regarded the visible world as being governed and made by lower
intermediary divine powers. Philo had to reconcile these two conceptions.

Philo believed in one God, eternal, unchanging, passionless, far removed above the world of
phenomena as the First Cause of all that exists. Causation, however, implies change and so God could
not be regarded as directly creating the universe. Intermediary powers are, therefore, needed to explain
the governance and formation of the world and what it contains. These powers Philo described very

confusedly. Sometimes he talked of powers, sometimes of two powers, sometimes of one.

The problem before Philo was that of the development of multiplicity from absolute unity. The solution
was sought in the inability of the contemplating mind to reproduce the absolute unity in itself. Philo gives
an account of the “multiple” apparition of God to human intellect in the De Migratione Abrahuami.When
the soul is illumined by God, it sees Him triple, one with a double shadow; but at the highest point, the
shadow vanishes and God is seen as One.

In the Quaestiones in Genesim, Philo says that the mind “sees God triple” due to the weakness of its
vision. “Just as the bodily eye sees a double appearance from one light, so the eye of the soul, since it
cannot apprehend the one as one, makes a triple perception, according to the appearance of the chief
serving powers which stand beside the One.”5

The highest of all the divine forces is the Logos (Word). Sometimes Philo, in common with Aristobulus
and other earlier commentators gave to it the name of Sophia, but the more commonly used word by
him is the Logos.

In some of his writings he gives to Sophia the highest of the parts into which the Logos is divided. Logos
has a dual nature. In man it is reason and also the spoken word. In the All it divides itself into the
incorporeal and archetypal ideas of which the intelligible world consists, and the copies of these
incorporeal ideas constitute the world of perception.

In other, passages Philo has called Sophia the mother of the Logos-ordinarily he calls it divine Logos
without qualification or distinction‑the mediator between God and man. It is so to say the instrument by
which God makes the world and the intermediary by which the human intelligence after being purified
ascends to heaven.

Philo is not clear on the independent existence of the Logos: On all accounts it seems that in Philo's
mind the powers had little or no existence apart from their function. “His conception of them is affected
by contemporary Greek ideas, but perhaps they really belong to that mysterious class of instrumental
and subordinate quasi‑beings which accompany the Divinity in Semitic and Persian thought, the Angel,
the Wisdom, the Breath of God in the Jewish Scriptures, the Uncreated Law of the Rabbis and the
quasi‑personified Divine Virtues or the attributes of Persian (Zoroastrian) theology, the Amesha
Spentas.”6

Anyhow Philo was not clear on this subject. As Ueberweg says in his History of Philosophy, Philo
wavered between, the attributive and the substantive conception of the Logos. He both hypostatized the
Logos into a person and reduced it to a mere attribute or function of the first person.7 What is, however,
important for subsequent thinking is not the nature of the Logos as such but the identification of the
Logos with the Platonic world of forms and the use of this conception in explaining the creation of this
world.

This led to a very great development in the thought of the medieval theologians. Philosophically
speaking, the Philonian Logos is nothing but the principle of unity in diversity, of the separating and
uniting of contraries in the material world. But perhaps Philo would not like to be judged philosophically.

The idea of Logos was not a metaphysical necessity for him; it was psychologically needed for coming in
contact with God.

Philo's doctrines of “pneuma” and mystical union are equally important. The former is a free creative
in‑breathing by God, becoming the image of God in man and constituting thereby the highest part of
man's soul, superior to the “psyche.”

Other schools outside Jewish circles were also emphasizing one God, eternal and invariable, as the
Source and the First Cause of the universe. The Gnostic sects which were of philosophic origin accepted
God as the First Cause, above the imperfections and variations of the mundane world and, therefore, re-
quiring an intermediary or an emanation to explain the production of an imperfect and variable world.

Neo‑Platonism

Plotinus

The ancestry of Neo‑Platonism can be traced to Neo‑Pythagoreanism, Jewish Gnosticism, and other
tendencies including Christianity, which so to say had become the Weltanschauung of most of those
who had any living religion in the world of Greek culture: cruder and more superstitious forms of it in the
lower strata of society, more refined and Hellenized forms among the educated.

The founder of Neo‑Platonism was Ammonius Saccas, the teacher of Plotinus. Saccas means the
sack‑bearer and as a surname indicates the occupation by which Ammonius earned his living. Nothing
definite can be asserted with regard to his philosophic convictions. Some have asserted that he
proclaimed the identity of Aristotelian and Platonic doctrines and also the immortality of the soul.

But there is no historical evidence to decide one way or the other. Nor is there any justification for
holding that Ammonius was the first to formulate the doctrine that the One is exterior to the world of
ideas‑a doctrine of fundamental importance in the system of Plotinus.

Plotinus was an Egyptian of Greek speech and culture, born probably in 205 A. D. About his race and
parentage nothing is certain, for he was, as Porphyry says,“like a man ashamed of being in the body.”

At the age of twenty‑eight he went to Alexandria to receive philosophical training. He was surely
disappointed till at last he came to Ammonius whose teachings satisfied him completely. With Ammonius
he remained for eleven long years and left him only to accompany the Emperor Gordian in the hope of
studying Persian and Indian philosophy.

The mission proved unsuccessful and Plotinus had to flee for his life to Antioch. At the age of forty, he
went to Rome where he succeeded in winning the king and queen over to his doctrines. With the
approval of the king he wanted to found a Philosopher's City, where the inhabitants should live according
to the teachings of Plato.

The timely intervention of the nobles dissuaded the king from accepting such a silly proposal. In Rome
he established his own school and taught there for the rest of his life. A painful death, probably cancer of
the throat, marked in 270 A. D. the end of his illustrious career.

It is certain that Plotinus was conversant with the principal doctrines of all the philosophical schools of
the Greeks, particularly Aristotelian and Platonic. He had read very assiduously the works of Numenius
and came under his influence. This probably accounts for the complexities and tensions that one finds in
his writings. It was not an easy task to synthesize the extremely complicated traditions that Plotinus had
inherited.

There is a double purpose in his philosophy, the cosmic and the religious. He purports to give a
complete account of reality which should also serve as a guide to spiritual life. These two strains go
together and can be kept apart for theoretical purposes only. However, there is no denying the fact that
the double task put a great strain on Plotinus' philosophical endeavour and led him to say much that
sounds bizarre to the modern ear.

Reality, for Plotinus, is an ordered hierarchical whole comprising two movements, one of descent and
the other of ascent. The first is an automatic creativity by which the higher generates the lower, while the
second is a movement of return by which the soul attains reabsorption in the Divine Source.

The first is a movement from unity to multiplicity, the second is a reverse movement, that is to say, from
multiplicity to unity. Plotinus sometimes emphasizes the one and sometimes the other and says things
which are hard to reconcile. It is evident from his writings that he imposed upon himself a task which by
its very nature was impossible to accomplish.

At the head of his system stands a transcendent First Principle, the One which is ineffable and
incomprehensible to the discursive as well as the intuitive reason. Below the One lie the two hypostases
which are the universal correlatives of the whole range of human life, physical and intellectual.

These are Nous, Aristotle's active intellect, and the world‑soul whose function is to contemplate as well
as to direct the material world. The hypostases are united with each other and with the One, first, by
emanation which is the radiation of the lower from the higher and, second, by return in contemplation by
the lower upon the higher.

Plotinus conception of the One is very complicated and has been variously interpreted. The One may be
regarded as the Neo‑Pythagorean Absolute Unity from which all plurality proceeds. The One cannot be
said to have a being, for this way of thinking introduces a duality between subject and object and there

can be no duality in Pure Unity. In the absolute state, in its first and highest hypostasis, the One is
neither existence nor thought, neither moved, nor movable; it is simple unity or, as Hegel would say, the
Absolute Nothing, the Immanent Negative.

There is a tendency in Plotinus derived from the Platonists and Middle Stoics to deny all predications to
the One for fear of compromising Its unity. This tendency is, however, corrected by another much more
positive approach. If the One is called God, then God is God not because He is nothing but because He
embraces everything. He is, however, better than the reality of which He is the source.

The ideas no doubt form the content of His mind but they are nevertheless imperfect images as
compared to the one Good, and receive radiance, “a grace playing upon their beauty” from the Primal
Source. The positive aspect of the One is stressed so much at places that it seems to contradict Plotinus
basic assumptions.

The One, he says, is pure will, loves Itself and is the cause of Itself. This characterization conflicts with
his earlier stand and justifies the use of human language for the basic reality.

In Plotinus, the negative and positive aspects go together. The positive aspect is, however, more
pronounced The One may be transcendental, but if It is a reality, It should not simply be a Great Denial
about which nothing positive can be asserted.

This point can receive further clarification from an examination of the religious life of Plotinus. There is
no doubt that he had a genuine mystical experience. Porphyry bears testimony to it and the whole spirit
and the tenor of the Enneads lends weight to it. But what is the nature of this experience and what is its
goal? Some make Plotinus a pantheist and an anti‑rationalist, for whom the goal is dissolution of the
self into nothingness.

Some think that he was trying to realize his pre‑existing identity with the One through his own efforts,
while others think that his experience was genuinely mystical, akin to that of the great Christian and
Muslim mystics. The first interpretation is absurd, the second is partially true. It is, however, the third one
which truly explains his viewpoint.

Plotinus was torn so to say by the conflicting traditions he had inherited.

The One was both transcendental and the Unity‑Absolute. Again, the One was both inaccessible and
also the goal of our own self‑realization. Plotinus contradictions and tensions are the product of these
irreconcilable strains in his Weltanschauung. In both cases the positive aspect predominates. But it
should not be ignored that the tension is real and fundamental.

How did the world originate from the One? Thinkers before Plotinus had assumed dualism; they had
distinguished the world from its creator. But dualism was no answer to the problem. If the creator and
the created differ in essence the question whence came the world remains as unsolved as ever Plotinus

answered the question by saying that the world is distinct from God in act rather than in essence. The
world is God but God is not the world. To explain it Plotinus had the theory of emanation.

Plotinus found it very hard to explain emanation except through metaphors. Both Nous and soul are
produced by a spontaneous and necessary efflux of life from the One. They leave their source
undiminished. The relation between the One and the other hypostases is described as being like that of
the sun and its light or “in similes from the radiative effect of fire, snow or perfumes.

Can any philosophical meaning be given to this conception? It is difficult to see what meaning can be
attached to emanation or radiation when attached to spiritual beings. Again, why, if the process is
eternal, can one emanation be inferior to another? These are points which pass comprehension.

Plotinus has another way to explain his theory of emanation. He represents the One as a root or seed,
the potentiality from which all things evolve into actuality. This comparison is used to describe the
relation of the lower hypostases to the higher. About the soul, he says, it has potentialities which can
only be actualized in the material world. Plotinus writes, “If then it is necessary that not only the One
should exist . . . in the same way it is also necessary that not only souls should exist in the absence of
those things which come into being through them; that is supposing that every nature has this inherent
quality of making that which comes after it and of unrolling itself as if proceeding from a sort of partless
seed as a beginning to the perceptible end.

The prior being remains always in its proper place and that which comes after is as it were generated
from an ineffable power (or potency).”8 This will show that the comparison to a seed is applied to all the
hypostases including the One Itself. But it will be evident to every student of Plotinus that the comparison
sets up an impossible contradiction to the rest of the Enneads.

The One may be the beginning of everything, but it cannot be the spermatic beginning. The system of
Plotinus is teleological rather than evolutionary: the main thrust of the universal forces is upwards and
not downwards.

The second hypostasis, the first emanation of the One, the Nous, is a very complicated notion. It is an
image of the former and turns towards It to grasp and comprehend It. Through turning, it becomes Nous
(reason)‑sensory perception when the object of comprehension is sensible, and rational apprehension
when the object of comprehension is supersensible. The Noun includes in itself the world of ideas.
Consequently, the ideas are immanent in the Nous and do not exist as external to it.

It is clear that Plotinus needed an emanation in order that the First Cause should remain unchanged. It
is the Nous which is the reality behind the world of phenomena; the things perceived are only the
shadows of the real ones.

From the Nous proceeds the third hypostasis, viz., Psyche, the principle of life and motion, the
world‑soul, which is in the universe and is shared by every living creature. The whole world is alive, he

held, and seems to participate in a life similar to our own. Further, life requires a cause which must be
found in intelligence, for everywhere one finds intelligent activities. Plotinus maintains that the intelligent
activity is nothing but a soul.

Porphyry

The most important of the disciples of Plotinus was Porphyry, born in 232 A.D., probably at Batanaea in
Syria. He was altogether a lesser man but all the same a very loyal disciple and a devout follower, who
by his pleasing diction brought within the range of understanding of all men the doctrines of Plotinus,
which in the language of its author had seemed difficult and obscure. Porphyry was more practical and
religious than his master.

He declared the end of philosophizing to be the salvation of the soul. The cause of evil is the desire for
the low and the base, and the means of deliverance are self‑purification, asceticism, and philosophic
cognition of God. While in Sicily, he wrote a book in which he criticized the doctrines of Christianity,
especially the divinity of Christ.

He is the first among the successors of Plotinus to defend Hellenic paganism against Christianity. His
interest in demons as intermediaries between God and man is very much pronounced and he has a
great deal to say about them.

Iamblichus

Iamblichus was a native of Chalcis in Coelesyria and a pupil of Porphyry. Like his master he taught at
Rome after the death of Plotinus but retired in later life to Syria where he died in 330 A. D.

The philosophy of Iamblichus is marked by an inrush of Syrian theology with its grosser conceptions, its
wild and nonsensical trick of playing with numbers, and its craving for the baser forms of the
supernatural. Iamblichus put faith above history and revelation, renounced the later Greek philosophy,
and asserted that God could do everything.

After Plotinus, the Neo‑Platonists were up against the mighty surge of Christianity. To stem it, they
worked to bring about a complete and thorough theology based on the Dialogues of Plato, Chaldaean
oracles, and the ancient myths: Greek, Egyptian, or Near Eastern. They were also concerned with
elaborating the system of Plotinus and making it absolutely complete.

Iamblichus assumes still another absolutely ineffable and indeterminate first One above the One of
Plotinus. The latter has produced the intelligible world, out of which the intellectual world has emanated.
The objects of thought belong to the intelligible world while thinking belongs to the intellectual world.
Then there is further splitting up, sub‑division, or classification which makes the whole system
nonsensically abstract and hopelessly unreal. Plotinus had distinguished Being, Life, and Intelligence,
but had never gone so far as to break the complex unity into three hypostases. This was done by Iambli-

chus and his followers.

Hence complications arose not because their philosophical principles were fantastic‑which indeed they
were‑but because they tried to accommodate every god, demon, and hero of the pagan mythology into
their system. The motive behind this attempt was a genuine desire to explain the emergence of
multiplicity from unity which was accomplished by the interpolation of the intermediate terms.

It was, however, forgotten that no such attempt was destined to succeed as there can be nothing
intermediate between the Absolute and other things. Increase in the number of deities, demons, and
spirits cannot, philosophically speaking, solve the old riddle of the One and the many.

In the hands of Iamblichus and his followers philosophy became a conglomeration of mythical beings, an
amazing metaphysical museum with entities labelled and classified, leaving no room for any free
intellectual and spiritual quest.

The philosophy of Iamblichus and his followers was the last Neo‑Platonic attempt to provide an
alternative scheme of thought and life to Christianity which was forging ahead among the masses and
the intellectuals. After a brief success Neo‑Platonism failed to capture the imagination of the common
man, with the result that the centres of its teaching in Syria, Alexandria, and Athens were closed by a
royal edict in 529 A. D.

Early Christianity

A great part of the Christian belief was formed of notions current in the Hellenic world. When the early
preachers of Christianity explained the position of Jesus in the totality of things, they did so in terms
which bore a close resemblance to conceptions already current in the pagan and the Jewish worlds.
Christianity had to assimilate elements from its Hellenistic environment. Its theology was influenced by
gnosticism, which has been aptly termed as Hellenistic theology.

It was common to all forms of Hellenistic theology that the material world accessible to senses is evil and
consequently very much inferior to the transcendental world; further, that the soul which has divine origin
could win its way back through self‑denial and purification.

While talking of evil the gnostics primarily thought of the material world and evils connected with sensual
passions and not the injustice of the actual state of things or the inequality in the distribution of economic
goods or the pains of poverty, disease, and oppression which are ordinarily associated with evil by the
modern man.

With regard to the person of Jesus, there is a difference of opinion in the Hellenistic theology. It is
argued that in Jesus a pre‑existing heavenly being was present upon earth, but as to the manner of his
corporeal manifestation, there is a variety of speculations. All alike regard Jesus Christ as a compound;
they differ, however, with regard to the nature and mode of the combination of the human and divine

elements in his person.

All these beliefs and controversies were taken over to the Christian Church and formed a basis for their
understanding of the Testament. The Christians had their own philosophers too who endeavoured to
reconcile philosophy and Christian theology. The prominent among them at Alexandria were Clement
and Origen.

The former was a Platonist of the older type who shows in his Stromateis how the general body of the
Christian doctrine is adapted to the theories of Platonic philosophy. The latter also undertook a defence
of the Christian faith against the objections of a Platonist. He was first among the Christian theologians
to set forth the doctrines of the Christian faith in a systematic form.

Both Clement and Origen founded the Christian school of philosophical theology. But the attempt did not
find favour with the people. The same Justinian who closed the school of the Neo‑Platonists in 529 A.
D. condemned Origenism in nine anathemas in about 540 A. D.

Having been made to quit Alexandria, Origen returned to Palestine and founded a school at Caesarea,
on the model of that in Alexandria. It did not succeed like the original one but nevertheless exercised a
potent influence on the Syrian Church. A rival school was set up at Antioch by Malchion. Fifty years later
another school was established at Nisibis, right in the heart of the Syriac‑speaking community. It was
here that the text‑books studied at Antioch were rendered into Syriac.

The Church had no philosophy of its own. It had to adapt itself to the Alexandrian philosophy, particularly
to Neo‑Platonism and Aristotelian metaphysics and psychology. This led to senseless controversies as
the Arian doctrine shows. Both the Alexandrian and the Syrian Churches agreed that Christ was an
emanation, eternal like God, but differed in their interpretation of eternity.

The school of Antioch thought that God being the cause, there was a time when God existed but not the
Son. This was denied by the Alexandrians who maintained that eternity does not admit of before and
after. If God is Father He is so from eternity and the Son should for ever be issuing from the Father as
the source.

The Arian controversy died by the fifth century A. D. giving place to another which concerned the person
of the incarnate Christ. It was largely a question of psychology. In De Anima Aristotle had defined soul
as the first actuality of a natural body having in it the capacity of life “and described its four faculties as
the nutritive, the sensible, the locomotive, and the intellectual.

The first three are common to men and animals, being concerned with the intake of food and with
knowledge through sense and desire. The fourth one which is the intellect, Nous, or the rational soul is
peculiar to man. It is independent of the body and the presumption is that it has its source not in the
body.”

Man is therefore a compound of psyche and the rational soul, the first signifying the first three functions
of the soul, the second, the fourth one which later philosophy regarded as the emanation of Logos or the
Agent Intellect. Difficulty arose about the co‑presence of these elements in the personality of Christ.
What would be the relationship between the Logos and psyche, its own emanation, when they come
together in the same person? The question was discussed by the gnostics too.

They regarded human nature, that is, the psyche of Jesus Christ, either as a mere illusion or so
detached from the divine that we have really two persons. On the second view the man Jesus is
regarded as having been originally distinct from the heavenly Christ. The latter descended into him at his
baptism and the compound Jesus Christ came to be. Some people put the coalescence of the two at an
early date.

Both these positions were taken by the Church. The Alexandrians thought that the psyche and Logos
fused in the person of Christ, while the school of Antioch headed by Nestorius rejected the hypothesis
outright. Nestorius conceived of Christ as uniting in himself two persons, the Logos and a man although
the two persons were so united that they might in a sense be deemed one.

As the controversy became acute a council was held at Ephesus in 431 A. D. where the Alexandrians
succeeded in getting Nestorius and his followers condemned as heretics. They were persecuted and
forced to migrate from Egypt. Accordingly, they founded a school in Edessa, a Syriac‑speaking district.
The school became the resort of the Nestorians and centre of the vernacular speaking Syriac Church.
This school was also banned and the scholars had to take refuge in Persia.

The Nestorians had to support their theories by the prevailing philosophy and so every Nestorian
missionary was to some extent a propagandist of Greek philosophy. They translated into Syriac the
works of Aristotle and his commentators, and also the works of the theologians.

The Nestorians had no sympathy with the government which had persecuted them. Consequently they
spurned its language and celebrated the sacrament only in Syriac. They promoted a distinctly native
theology and philosophy by means of translated material and Syriac commentaries.

The advocates of the fusion theory, the Monophysites or Jacobites as they were called, the rivals of the
Nestorians, fared no better at the hands of the government. They were also persecuted and expelled.
Consequently, they too bycotted the Greek language and began using Coptic and Syriac. In philosophy
they were inclined more towards Neo‑Platonism and mysticism than the Nestorians.

Ibas who led the Nestorian migration to Persia translated Porphyry's Isagoge, a manual of logic, into
Syriac, while Probus produced commentaries on this book as well as on Aristotle's Hermeneutica, De
Sophisticis Elenchis, and Analytica Priora. Sergius, a Jacobite, wrote about the Isagoge, the “Table of
Porphyry,” Aristotle's “Categories” and De Mundo. He also wrote treatises on logic in seven volumes.

Ahudemmeh composed treatises on the definition of logic, on free‑will, on the soul, on man considered

to be a microcosm, and on man as a composition of soul and body. Paul the Persian produced a treatise
on logic which he dedicated to a Persian king.

The Jacobites produced works no less than the Nestorians. Their productions are enormous no doubt
but, all the same, they lack originality. For the most part they are only the transmission of received texts
with their translations, commentaries, and explanatory treatises. But it cannot be denied that they fulfilled
a genuine need and became a means of spreading Greek philosophy and culture far beyond its original
home.

References

F. Ueberweg, A History of Philosophy, tr. G. S. Morris and N. Porter, 2 Vols., ?odder & Stoughton,
London, 1872; E. Zeller, The Philosophy of the Greeks, 2 Vols., Longmans Green, London, 1897 ; A. H.
Armstrong An Introduction to Ancient Philosophy Methuen, London, 1947; The Works of Philo, tr. F. H.
Colson and C. H. Whitaker, Loeb Classical Library, Heineman, New York, 1929; H. Lewy, Selections
from Philo, 1947 ; H. A. W Wolfson, Philo, 2 Vols.,1947 ; E. R. Goodenough, An Introduction to Philo,
1940; T. Whittaker, The Neoplatonists, 2nd ed., 1901; P. Klibanaky, The Continuity of the Platonic
Tradition, Aedibus Instituti Warburgiani, London, 1940; Plotinus, Enneads, tr. S. MaeKenna, 1883‑84;
W. R. Inge, The Philosophy of Plotinus, 2 Vols., 3rd ed., Longmans Green, London, 1948; A. E. Taylor,
Platonisrn and Its Influence, Harrap, London; Paul Elomer, Platonism; E. Brehier, La philosophie de
Plotin, Paris, 1928; E. R. Dodds, Select Passages Illustrating Neoplatonism, S. P. C. K., London, 1923;
F. Heinemann, Plotin, Leipzig, 1921; C. Bigg, The Christian Platonists of Alexandria, Oxford, 1913; Life
of Porphyry, tr. T. Taylor, 3rd ed., 1918; Iambliehus, Theurgia or the Egyptian Mysteries, tr. A. Wilder,
Rieder, London, 1911.

1. C. Ritter, History of Philosophy, p. 330.
2. Zeller, Phil. der Grichen Istesitum, Vol. III. p. 566.
3. P. K. Hitti, History of Syria, Macmillan, London, 1351, p. 324
4. Philo, De Migratione Abrahami, ed. T. Mangey, Vol. I, p. 450.
5. Idem, Questions in Genesim,quoted by A. H. Armstrong, The Architecture of the Intelligible Universe in the Philosophy of
Plotinus, Cambridge University Press. Cambridge, 1940, pp. 70‑71.
6. A. H. Armstrong, An Introduction, to Ancient Philosophy, Methuen, London, 1947, p. 162.
7. Ueberweg, A History of Philosophy, Vol. I, tr. Morris and Porter, Hodder & Stoughton, London, 1872, p. 231.
8. R A. H. Armstrong; The Architecture of the Intelligible Universe in the Philosophy of Plotinus, p. 61.

Chapter 6: Pre Islamic Arabian Thought

Pre Islamic Arabian Thought by Shaikh Inayatullah , M.A Ph.D., Formerly, Professor of Arabic, University
of the Panjab, Lahore (Pakistan)

In the present chapter, we are concerned only with the people of Arabia who lived in the age
immediately preceding the rise of Islam. The ancient civilized inhabitants of southern Arabia, the
Sabaeans and Himyarites, have been left out of account, not only because the relevant materials at our
disposal are scanty and fragmentary, but also because they are far removed from the Islamic times, with
which the present volume is primarily and directly concerned.

We cannot hope to understand properly the religious or philosophical ideas of a people without
comprehending their economic and social background. A few words about the social structure of
pre‑Islamic Arabs should, therefore Form a suitable and helpful prelude to a description of their religious
outlook.

The land of Arabia is mainly a sandy plain, which is partly steppe‑land and partly desert. Except in the
oases which are few and far between, the land is bare and monotonous, unfit for cultivation and unable
to support settled communities. From times immemorial, its inhabitants have been of necessity nomadic,
living on the produce of their camels and sheep.

The majority of the ancient Arabs were, therefore, pastoralists who were constantly on the move in
search of grass and water for their herds and flocks. Restless and rootless, with no permanent
habitations, they stood at a low level of culture and were innocent of those arts and sciences which are
associated in our minds with civilized life.

The art of reading and writing was confined only to a few individuals in certain commercial centres, while
illiteracy was almost universal among the sons of the desert. Their mental horizon was narrow, and the
struggle for existence in their inhospitable environment was so severe that their energies were
exhausted in satisfying the practical and material needs of daily life, and they had little time or inclination
for religious or philosophic speculation.

Their religion was a vague polytheism and their philosophy was summed up in a number of pithy
sayings.

Although the ancient Arabs had no written literature, they possessed a language which was
distinguished for its extraordinary rich vocabulary. In the absence of painting and sculpture, they had
cultivated their language as a fine art and were justly proud of its enormous power of expression.
Accordingly, the poets and orators who could make an effective and aesthetic use of its wonderful
resources were held in especially high esteem among them.

Judging by the evidence furnished by the pre‑Islamic poets, polemical passages in the Qur'an and the
later Islamic literature, idolatry based on polytheism prevailed throughout ancient Arabia. Almost every
tribe had its own god, which were the centre of its religious life and the immediate object of its devotion.
The ancient Arabs, however, at the same time believed in the existence of a Supreme God, whom they
called Allah.

But this belief was rather vague and their faith in Him was correspondingly weak. They might invoke
Allah in time of danger, but as soon as the danger was over they forgot all about Him. They also
recognized and worshipped a large number of other subordinate gods along with Him, or at least thought
that they would intercede for them with Him.

Three deities in particular, viz., al‑`Uzza, al‑Manat, and al‑Lat, were accorded special veneration as
the daughters of Allah. It was this association of subordinate deities with Allah which is technically known
as shirk (association of gods with Allah) and which was condemned by the Prophet as an unpardonable
sin. Shirk was held in special abhorrence, as it obscured belief in the oneness of God.

The innumerable deities, which the pagan Arabs worshipped, form a long series and are the subject of a
monograph, written by ibn al‑Kalbi, who flourished in the second century of the Islamic era and is
counted among the leading authorities on Arabian antiquity.1 A few of them have been incidentally
mentioned in the Qur'an also.

These Arabian deities, which were of diverse nature, fell into different Categories. Some of them were
personifications of abstract ideas, such as jadd (luck), sa'd (fortunate, auspicious), rida' (good‑will,
favour), wadd (friendship, affection), and manaf (height, high place). Though originally abstract in
character, they were conceived in a thoroughly concrete fashion. Some deities derived their names from
the places where they were venerated. Dhu al-Khalasah and Dhu al‑Shara may be cited as examples
of this kind.

The heavenly bodies and other powers of nature, venerated as deities, occupied an important place in
the Arabian pantheon. The sun (shams, regarded as feminine) was worshipped by several Arab tribes,
and was honoured with a sanctuary and an idol. The name `Abd Shams, “Servant of the Sun,” was
found in many parts of the country. The sun was referred to by descriptive titles also, such as shariq,
“the brilliant one.”

The constellation of the Pleiades (al‑Thurayya), which was believed to bestow rain, also appears as a
deity in the name `Abd al‑Thurayya. The planet Venus, which shines with remarkable brilliance in the
clear skies of Arabia, was revered as a great goddess under the name of al‑`Uzza, which may be
translated as “the Most Mighty.”

It had a sanctuary at Nakhlah near Mecca. The name `Abd al‑`Uzza was very common among the
pre‑Islamic Arabs. The Arabian cult of the planet Venus has been mentioned by several classical and
Syriac authors.

There were certain Arabian deities whose titles in themselves indicate that they occupied a position of
supreme importance in the eyes of their votaries. Such deities were: al‑Malik, “the King” (compare the
personal name, `Abd al‑Malik); and Ba'1 or Ba'al, “the Lord” which was very common among the
northern Semites.

The deities of heathen Arabia were represented by idols, sacred stones, and other objects of worship.
Sacred stones served at the same time as altars; the blood of the victims was poured over them or
smeared over them. At the period with which we are dealing, the Arabs sacrificed camels, sheep, goats,
and, less often, kine.

The flesh of the sacrifice was usually eaten by the worshippers, the god contenting himself with the
blood alone. Originally, every sacrifice was regarded as food to be consumed by the god concerned or
at least as a means of pacifying him. The sacrifice was, thus, believed to bring the worshipper into close
connection with the deity. Hence the Arabic terms, qurba and qurban (derived from the root, QRB, to be
near), which are used for a sacrifice.

The Arabs, like the Hebrews, were in the habit of sacrificing the firstlings of their flocks and herds (fara').
Soon after the birth of an infant, his head a shaven and a sheep was sacrificed on his behalf. This
practice has survived among the Arabs and other Muslim peoples to the present day under the name of
`aqiqah. Perhaps, this was originally a ransom, offered as a substitute for the child himself.

The gods of heathen Arabia were represented not only by rude blocks of stone (nusub, pl. ansab), but
also by statues, made with more or less skill. The usual word for a divine statue, whether of stone or
wood, was sanam. The other word used for this purpose was wathan, which seems primarily to mean
nothing more than a stone.

Examples of tree‑worship are also found among the ancient Arabs. The tree known as dhat al‑anwat
“that on which things are hung,” received divine honours; weapons and other objects were suspended
from it. At Nakhlah, the goddess `Uzza is said to have been worshipped in the form of three trees.

The gods of the heathen Arabs were mostly represented by idols, which were placed in temples. These
temples served as places of worship, where offerings and sacrifices were made by their votaries. The
temples were by no means imposing buildings like those of the Egyptians or the Greeks.

They were simple structures, sometimes mere walls or enclosures marked by stones. Not only the
temples were venerated as holy places, but sometimes the surrounding areas were also treated as
sacred and inviolable (hima), and were supposed to be under the special protection of their respective
gods.

In connection with several temples, we read of priests who served as their custodians (sadin, pl.
sadana). They received the worshippers and gave them admission to the shrine. The office was
generally hereditary, since we read of priestly families which were attached to particular temples.

Another word used for a priest was kahin, a term which was employed for a soothsayer as well. The
priests were believed to be under the influence of the gods and to possess the power of foretelling future
events and of performing other superhuman feats.

In this way, their pronouncements resembled the ancient Greek oracles and were likewise vague and
equivocal. In course of time, the priest who was in the beginning simply the custodian of the temple
developed the character of a soothsayer as well, and thus the term kahin came to acquire the sense of a
soothsayer and seer.

There were female soothsayers as well. Arabic literature has preserved many stories about kahin and
many utterances are attributed to them. These utterances were usually made in rhymed prose, and are
interesting not only in respect of their content but also with regard to their style. Their pronouncements
consisted of a few concise sentences, which ended in words having the same rhyme. This mode of
expression was known as saj`.

The same style is found in the earliest revelations received by the Prophet which now constitute the last
chapters of the Qur'an. It is, therefore, not surprising that the contemporaries of the Prophet called him a
kahin, a position which he firmly repudiated.

While in the beginning, the Qur'an adopted the style peculiar to saj`, it raised the conception to a level far
beyond the imagination of the soothsayers. There is another point of similarity which should be noted
here.

The utterances of the kahins were prefaced by oaths, swearing by the earth and sky, the sun, moon, and
stars, light and darkness, and plants and animals of all kinds. These oaths offer an interesting point of
comparison with the oaths used in the Qur'an.

The temples of the heathen Arabs were for them not only places of worship but also places of
pilgrimage. They assembled there periodically at certain times of the year, when these assemblies
assumed the character of fairs and festivals.

An important sanctuary of this kind was located at Mecca, a town in western Arabia, which was situated
at a distance of about fifty miles inland from the Red Sea. The town lay on the trade‑route which led
along the sea from the Yemen to Syria, and its situation may have been partly determined by the
presence of a well, called Zamzam, which has a considerable and fairly constant supply of water. The
sanctuary consisted of a simple stone structure of cube‑like appearance, which was called the Ka'bah
by the Arabs.

One of the walls contained a black stone (al‑hajar al‑aswad). Inside the Ka'bah was the statue of the
god, Hubal. At its feet, there was a small pit in which offerings to the temple were deposited. Besides
Hubal, al‑Lat, al‑`Uzza, and al‑Manat were also worshipped at Mecca and are mentioned in the
Qur'an. At the rise of Islam, the temple is said to have contained as many as three hundred and sixty
idols.

It seems that in course of time the various Arab tribes had brought in their gods and placed them in the
Ka'bah, which had consequently acquired the character of the national pantheon for the whole of Arabia.

From times immemorial, the Ka'bah at Mecca had been the centre of a great pilgrimage, in which the
most diverse tribes from all over Arabia took part. But this was possible only when peace reigned in the
land.

For this purpose, the month of Dhu al‑Hijjah in which the rites and ceremonies connected with the
pilgrimage were performed and the preceding and succeeding months of Dhu al‑Qa'dah and Muharram
altogether three consecutive months were regarded as sacred months, during which tribal warfare was
prohibited.

This period was sufficiently long to enable the tribes from the remotest corners of Arabia to visit the
Ka'bah and return to their homes in peace. The territory around Mecca was also treated as sacred
(haram); and the pilgrims laid aside their weapons when they reached this holy territory. The pilgrimage
was called hajj.

During the pilgrimage, the pilgrims had to perform a number of rites and ceremonies, which lasted for
several days and which can be described here only with the utmost brevity.

As soon as the pilgrims entered the sacred territory, the haram, they had to practise self‑denial by
observing a number of prohibitions: they had to abstain from hunting, fighting, sexual intercourse, and
certain other things.

They circumambulated the Ka'bah, and also kissed the Black Stone which was fixed in one of its walls.
An essential rite of the hajj was a visit to the hill of `Arafat on the ninth of Dhu al‑Hijjah, when the
pilgrims assembled in the adjoining plain and stayed there till sunset for the prescribed wuquf (the stays
or halts). The hill of 'Arafat is said to have borne another name, Ilal, which may have been the name of
the shrine or rather of the deity worshipped there in ancient times.2

The pilgrims then went to Muzdalifah, which was consecrated to Quzah, the thunder god. Here they
spent the night, when a fire was kindled on the sacred hill. At sunrise the pilgrims left for Mina, an open
plain, where they sacrificed the animals, camels, goats, and sheep, which they had brought with them for
the purpose.

The animals meant for sacrifice were distinguished by special coverings or other marks. During their stay
at Mina, the pilgrims also used to throw stones at three prescribed sites as a part of the pilgrimage
ceremonial. After staying at Mina for three days, the pilgrims left for their homes. Women took part in the
pilgrimage along with men.

The hajj as described above was retained by the Prophet as a major religious institution of Islam, with
certain modifications of its ceremonials which were intended to break the link with their pagan
associations. While the position of the Ka'bah was emphasized as the house built by the Patriarch
Abraham for the service of Allah, the halts (wuquf)at 'Arafat (along with the one at Muzdalifah) was
retained as an essential feature of the Islamic hajj.

In addition to the innumerable gods, the heathen Arabs also believed in the existence of demons,
shadowy beings, which they called the jinn (variant: jann). The word probably means covered or hidden.
Hence the jinn meant beings invisible to the eye. They were regarded as crafty and mischievous, almost
malevolent, and were consequently held in fear.

They were supposed to haunt places dreaded either for their loneliness or for their unhealthy climate.
The fear of the jinn, therefore, gave rise to various stories, in which they are said to have killed or carried
off human beings. Like many other primitive peoples, the heathen Arabs believed in demoniacal
possession.

The jinn were supposed to enter human beings and even animals, rendering them “possessed” or mad.
According to the testimony of the Qur'an, the Meccans believed that there was a kinship between Allah
and the jinn, and that they were His partners. Accordingly they made offerings to them and sought aid
from them.

In spite of the bewildering multiplicity of the subordinate gods whom the pre‑Islamic Arabs venerated,
they believed in the existence of a Supreme God whom they called Allah. The word Allah is found in the
inscriptions of northern Arabia and also enters into the composition of the numerous personal names
among them.

There are a large number of passages in the poetry of the heathen Arabs in which Allah is mentioned as
a great deity. Allah also occurs in many idiomatic phrases which ere in constant use among them.

The Qur'an itself testifies that the heathens themselves regarded Allah as the Supreme Being. Their sin,
however, consisted in the fact that they worshipped other gods besides Him. It was against this shirk that
the Prophet waged an unrelenting war. In any case, it is important to note that the Qur'anic monotheism
did not find it necessary to introduce an altogether new name for the Supreme Being and, therefore,
adopted Allah, the name already in use.

Even before the advent of Islam, old polytheism was losing its force in Arabia, since the Arabs notion of
their gods had always been vague. With the decline of old paganism, a number of men had appeared in
various parts of the country who had become convinced of the folly of idolatry, and were seeking another
more satisfying faith.

They were fairly numerous and were called Hanifs. The Qur'an uses this term in the sense of a
monotheist, and describes Abraham the Patriarch as the first Hanif. But none of these Hanifs had the
vision and force of conviction and the proselytizing zeal which distinguished the mission of Muhammad.

The ancient Arabs believed that the human soul was an ethereal or air‑like substance quite distinct from
the human body. As such, they considered it identical with breath. This identification was so complete in
their view that the word for breath, nafs, came to mean human personality itself.

They were confirmed in this belief by their experience that death resulted when a human being ceased
to breathe. At the time of death, breath along with life itself escaped through its natural passage, the
mouth or the nostrils. When a person passed away on his death‑bed, his soul was said to escape
through his nostrils (mata hatfa anfihi), and in the case of a violent death, e. g., on a battle‑field, through
the gaping wound.

When a person was murdered, he was supposed to long for vengeance and to thirst for the blood of the
murderer. If the vengeance was not taken, the soul of the murdered man was believed to appear above
his grave in the shape of an owl continually crying out, “Give me to drink” (isquni), until the murder was
avenged.

The restless soul in the form of a screeching owl was supposed to escape from the skull, the skull being
the most characteristic part of the dead body. Certain rites of burial, prevalent among the pre‑Islamic
Arabs, show that they believed in some sort of future existence of the soul.

In order to show honour to a dead chief, for instance, a camel which had been previously hamstrung
was tethered near the grave and was left to starve. This usage can be explained only on the hypothesis
that the animal was to be at the service of the dead man. The custom of slaughtering animals at the
graves of elders has been kept up in Arabia to the present day.

Ancient poets often express the wish that the graves of those whom they love may be refreshed with
abundant rain. Similarly, their sometimes address greetings to the dead. It may be that expressions of
this kind are not merely rhetorical figures of speech; they probably indicate their belief in the survival of
those who have departed from this world.

Although there are indications that the ancient Arabs hard some notion, however hazy, of the survival of
the human soul after death, they had no clear notion of life after death. As stated in the Qur'an, they
could not understand how a human being, after his bones had been reduced to dust, could be called to
life once again. Since life after death was something beyond their comprehension, the question of
retribution for human deeds did not arise in their minds.

The Qur'an uses the word ruh (spirit) as well as nafs for the human soul. Accordingly, the Muslim
theologians do not make any distinction between the two terms in designating the soul. The ancient
Arabs were generally fatalists. They believed that events in the lives of human beings were preordained
by fate, and, therefore, inevitable. However hard they might try, they could not escape the destiny that
was in store for them.

The course of events was believed to be determined by dahr or time, so that suruf al‑dahr (the changes
wrought by time) was a most frequent expression used by the Arabs and their poets for the vicissitudes
of human life. The same feeling is expressed in several of their proverbs and maxims. This view was
probably born of their practical experience of life.

In no part of the world is human life quite secure against the sudden changes of fortune, but in the
peculiar milieu of Arabia man seems to be a helpless victim to the caprice of nature to an unusual
degree. The sudden attack of a hostile neighbouring tribe or a murrain in his herds and flocks may
reduce a rich man to dire poverty almost overnight; or in the case of a prolonged drought, he may be
brought face to face with fearful famine and death.

The peculiar circumstances of desert life, thus, seem to have encouraged the growth of fatalistic
tendencies among the Arabs. Bearing in mind the existence of these tendencies among the ancient
Arabs, it is not surprising to find that similar views prevailed in the first centuries of Islam and that the
dogma of predestination was almost universally accepted among the Muslim masses. Predetermination
was, however, divorced from dahr.

The feeling of utter helplessness in the face of inexorable fate has probably given rise to another idea
among the Arabs; the idea of resignation as a commendable virtue. Possibly, it has a survival value for
those who adopt a submissive attitude towards the hardships and adversities of human life.

Instead of fretting and fuming and hurling oneself in violent revolt against the decree of fate and thus
running the risk of complete disintegration, there seem comparative safety and the possibility of ultimate
survival in accepting calmly and patiently the dictates of fate. The inculcation of resignation as a virtue,
thus, seems to be a natural corollary to the dogma of predestination.

Although religion had little influence on the lives of pre‑Islamic Arabs, we must not suppose them to be
an all together lawless people. The pagan society of ancient Arabia was built on certain moral ideas,
which may be briefly described here.

They had no written code, religious or legal, except the compelling force of traditional custom which was
enforced by public opinion; but their moral and social ideals have been faithfully preserved in their
poetry, which is the only form of literature which has come down to us from those old days.

The virtues most highly prized by the ancient Arabs were bravery in battle, patience in misfortune, loyalty
to one's fellow‑tribesmen, generosity to the needy and the poor, hospitality to the guest and the
wayfarer, and persistence in revenge. Courage in battle and fortitude in warfare were particularly
required in a land where might was generally right and tribes were constantly engaged in attacking one
another.

It is, therefore, not a mere chance that in the famous anthology of Arabian verse, called the Hamasah,
poems relating to inter‑tribal warfare occupy more than half of the book. These poems applaud the
virtues most highly prized by the Arabs‑bravery in battle, patience in hardship, defiance of the strong,
and persistence in revenge.

The tribal organization of the Arabs was then, as now, based on the principle of kinship or common
blood, which served as the bond of union and social solidarity. To defend the family and the tribe,

individually and collectively, was, therefore, regarded as a sacred duty; and honour required that a man
should stand by his people through thick and thin.

If kinsmen sought help, it was to be given promptly, without considering the merits of the case.
Chivalrous devotion and disinterested self-sacrifice on behalf of their kinsmen and friends were,
therefore, held up as a high ideal of life.

Generosity and hospitality were other virtues which were greatly extolled by the Arab poets. They were
personified in Hatim of the tribe of Tayy, of whom many anecdotes are told to this day. Generosity was
specialty called into play in the frequent famines, with which Arabia. is often afflicted through lack of rain.

The Arabian sense of honour also called blood for blood. Vengeance for the slain was an obligation
which lay heavy on the conscience of the pagan Arabs. It was taken upon the murderer or upon one of
his fellow‑tribesmen.

Usually this ended the matter, but sometimes it led to a regular blood‑feud, which lasted for a long
period and in which many persons lost their lives. The fear of retribution had a salutary effect in
restraining the lawless instincts of the Bedouin; but the vendetta in some cases was carried to extreme
limits and involved a great loss of human life.

In the century before Muhammad, Arabia was not wholly abandoned to paganism. Both Judaism and
Christianity claimed a considerable following among its inhabitants. Almost every calamity that befell the
land of Palestine sent a fresh wave of Jewish refugees into Arabia, sometimes as far as the Yemen.

They had probably taken refuge there after the conquest of Palestine by Titus in 70 A. D. Jewish
colonists flourished in Medina and several other towns of northern Hijaz. In the time of the Prophet, three
large Jewish tribes, viz., Nadir, Quraizah, and Qainuqa, dwelt in the outskirts of Medina, and the fact that
the Prophet made an offensive and defensive alliance with them for the safety of the town shows that
they were an important factor in the political life of those times.

These colonies had their own teachers and centres of religious study. Judging by the few extant
specimens of their poetry, these refugees, through contact with a people nearly akin to themselves, had
become fully Arabicized both in language and sentiment. They, however, remained Jews in the most
vital particular, religion, and it is probable that they exerted a strong influence over the Arabs in favour of
monotheism.

Another religious factor which was strongly opposed to Arabian paganism was the Christian faith. How
early and from what direction Christianity first entered Arabia is a question which it is difficult to answer
with certainty; but there is no doubt that Christianity was widely diffused in the southern and nothern
parts of Arabia at the time of the Prophet.

Christianity is said to have been introduced in the valley of Najran in northern Yemen from Syria, and it

remained entrenched in spite of the terrible persecution it suffered at the hands of the Himyarite king,
Dhu Nawas, who had adopted the Jewish faith.

The Prophet received at Medina a deputation of the Christians of Najran and held discussions with them
on religious questions. Christianity in the south‑west of Arabia received a fresh stimulus by the invasion
of the Christian Abyssinians, who put an end to the rule of Dhu Nawas. There were Christians in Mecca
itself; Waraqah ibn Naufal, a cousin of Khadijah, the first wife of the Prophet, was one of them.
Christianity was also found among certain tribes of the Euphrates and the Ghassan who lived on the
borders of Syria.

Their conversion was due to their contact with the Christian population of the Byzantine Empire. The
Ghassanids, who were Monophysites, not only defended their Church against its rivals but also fought
against the Muslims as the allies of the Byzantine emperors.

The Christians were also found at Hirah, a town in the north‑east of Arabia, where Arab princes of the
house of Lakhm ruled under the suzerainty of the Persian kings. These Christians, who were called
`Ibad or the “Servants of the Lord,” belonged to the Nestorian Church, and contributed to the diffusion of
Christian ideas among the Arabs of the Peninsula.

By the sixth century, Judaism and Christianity had made considerable head way in Arabia, and were
extending their sphere of influence, leavening the pagan masses, and thus gradually preparing the way
for Islam.

References

Al‑Qur'an; ibn al‑Kalbi, Kitab al‑Asnnam, ed. Ahmed Zaki Pasha, Cairo, 1914; Mahmud Shukri
al‑Alusi, Bulugh al‑`Arab fi Ahwal al‑`Arab, 3 Vols., Baghdad, 1314/1896; Jawad 'Ali, Tarikh al‑'Arab
qabl al‑Islam, Vols. V & VI, Baghdad, 1955‑56; J. Wellhausen Reste Arabischen Heidentums 2nd ed.,
Berlin, 1897;Th. Noldeke “Ancient Arabs,” in Encyclopaedia of Religion, and Ethics, Vol. I, Edinburgh,
1908; W. Robertson Smith, Religion of the Semites, 2nd ed., London, 1894; Ign. Guidi, L'Arabie
Anteislamique, Paris, 1921; De Lacy O'Leary, Arabia Before Muhammad, London 1927; G. Levi Della
Vida, “Pre‑Islamic Arabia,” in The Arab Heritage, ed. N.A. Faris, Princeton,. 1944.

1. Ibn al‑Kalbi, Kitab al‑Asnam, ed. Ahmad Zaki Pasha, Cairo, 1914.
2. Wellhausen, Reste Arabischen Heidentums, 2nd ed., Berlin, 1897, p. 83.

Source URL: https://www.al-islam.org/history-muslim-philosophy-volume-1-book-1#comment-0

Links
[1] https://www.al-islam.org/organization/pakistan-philosophical-congress

[2] https://www.al-islam.org/printpdf/book/export/html/30813
[3] https://www.al-islam.org/printepub/book/export/html/30813
[4] https://www.al-islam.org/printmobi/book/export/html/30813
[5] https://www.al-islam.org/tags/history
[6] https://www.al-islam.org/tags/philosophy

	A History of Muslim Philosophy Volume 1, Book 1
	[Publisher(s):]
	Publisher(s):
	Topic Tags:

	Preface
	Introduction
	Chapter 1:Pre-Islamic Indian Thought
	The Vedas
	Vedic Conception of God
	1. Celestial Gods
	2. Atmospheric Gods
	3. Terrestrial Gods

	Vedic Eschatology
	Brahmanas
	Upanisads
	The Heterodox Systems
	1. The Carvaka
	2. Jainism
	3. Buddhism
	The Philosophical Schools of Buddhism

	Systems of Indian Philosophy

	The Inﬂuence of Islam on Hinduism
	Bibliography

	Chapter 2: Pre-Islamic Chinese Thought
	General Works
	Primary Sources
	Confucianism
	Taoism
	Mohism
	Legalism

	Chapter 3: Pre-Islamic Iranian Thought
	1. The Concept of Myth
	2. Angelism
	3. The Double Dualism
	4. Time and Cycle
	5. Conclusion
	Bibliography

	Chapter 4: Greek Thought
	The Early Beginnings
	Greek Philosophy in the Mainland and the Islands of Asia Minor
	Ionic Philosophy
	Thales
	Anaximander
	Anaximenes
	Heraclitus

	Greek Philosophy in South Italy and Sicily
	1. Pythagoras
	2. The Eleatic School
	3. Empedocles

	Greek Philosophy back to Asia Minor
	1. Anaxagoras and Diogenes of Apollonia
	2. The Atomists
	Lucippus
	Democritus

	Philosophy at Athens
	1. Early Record
	2. The Sophists
	3. Socrates
	4. Plato
	5. Aristotle
	6. The Decline

	Bibliography

	Chapter 5: Alexandrio Syriac Thought
	The Neo ‑Pythagoreans
	The Jewish‑Alexandrian Philosophy
	Neo‑Platonism
	Plotinus
	Porphyry
	Iamblichus

	Early Christianity
	References

	Chapter 6: Pre Islamic Arabian Thought
	References

