

CONTENTS

Prefac Abbre		xii xiv
Chapt	er 1 Introductory by A. H. Armstrong, Professor of Greek in the University of Liverpool	I
PΑ	RTI GREEK PHILOSOPHY FROM PLATO TO PLOTINUS	
	Merlan, late Professor of German Philosophy and Literature cripps College and the Claremont Graduate School, California	at
Chapt	er 2 The Old Academy	14
Â		14
В	Aristotle's presentation of Plato's philosophy	15
С	Some aspects of the theory of ideas in Plato's dialogues:	
	the One and the Good	19
D	Plato's cosmogony and psychology	23
E	Plato's Letters	30
F	The Two-opposite-principles doctrine in Speusippus	30
G	Theology and Demonology: Plato and Xenocrates	32
H	The problem of dialectic and of categories	37
Chapt	er 3 Aristotle	39
Ā	Cosmology, noetic and psychology	39
В	Dynamis-energeia, etc.	49
С	Ethics	50
D	Being qua being	51
Chapt	er 4 The Later Academy and Platonism	53
A	Antiochus and other Platonists of the first century B.C.	53
В	Plutarch and Taurus	58
С	Albinus and Apuleius	64
D	<u>-</u>	73
E	Other Platonists of the second century A.D. Summary	78
	•	

Contents

Contents	
Chapter 5 The Pythagoreans	84
A Pseudepigrapha	84
B Anonymi Photii, Alexandri, Sexti, etc.	87
C Moderatus and Nicomachus	90
D Numenius	96
Chapter 6 The Peripatos	107
A The Peripatetic School from Theophrastus to	
Andronicus and Boethus	107
B Aristocles and Alexander Aphrodisias	116
Chapter 7 The Stoa	124
A General	124
B Posidonius	126
C Later Stoics: Stoicism and Plotinus: the writing	
On the World	129
D General conclusion	132
PART II PHILO AND THE BEGINNINGS OF CHRISTIAN THOUGHT	
by the Rev. H. Chadwick, Regius Professor of Divinity in the University of Oxford	
Chapter 8 Philo	137
Chapter 9 The beginning of Christian philosophy: Justin: the Gnostics	158
Chapter 10 Clement of Alexandria	168
Chapter 11 Origen	182

viii

Contents

PART III PLOTINUS

by A. H. Armstrong

Chapter 12	Life: Plotinus and the religion and superstition of his time	195
Chapter 13	Teaching and writing	2 I I
Chapter 14	Man and reality	222
Chapter 15	The One and Intellect	236
A Soul a B The r	From Intellect to matter: the return to the One and the material world eturn: the religion of Plotinus Note. Plotinus, Amelius and Porphyry	250 250 258 264
	PART IV THE LATER NEOPLATONISTS	
b	y A. C. Lloyd, Professor of Philosophy in the University of Liverpool	
Chapter 17	Introduction to later Neoplatonism	272
Chapter 18	Porphyry and Iamblichus	283
A Porpl	nyry's philosophical career	283
B The n	nonistic tendency of Porphyry	287
C Theor	ry and practice according to Porphyry and	
Iamb	lichus	293
D The r	netaphysics of Iamblichus	297
Chapter 19	Athenian and Alexandrian Neoplatonism	302
	us and his predecessors	302
	ealist metaphysics of Proclus and Damascius	305
_	latonism at Alexandria	314
D The a	ssimilation of Aristotle's logic	319
Epilogue.	The philosophical characteristics of Neoplatonism	322

ix

Contents

PART V MARIUS VICTORINUS AND AUGUSTINE	
by R. A. Markus, Senior Lecturer in Medieval History in the	
University of Liverpool	
Chapter 20 Marius Victorinus	331
A Life and writings	33 I
B Trinitarian ontology	333
C Trinitarian psychology	337
Chapter 21 Augustine. Biographical introduction:	
Christianity and philosophy	341
Chapter 22 Augustine. Man: body and soul	354
Chapter 23 Augustine. Reason and illumination	362
Chapter 24 Augustine. Sense and imagination	374
Chapter 25 Augustine. Human action: will and virtue	380
Chapter 26 Augustine. God and nature	395
Chapter 27 Augustine. Man in history and society	406
PART VI THE GREEK CHRISTIAN PLATONIST TRADITI	ON
FROM THE CAPPADOCIANS TO MAXIMUS AND ERIUGE	N A
by I. P. Sheldon-Williams, formerly Assistant Representative The British Council in Greece	,
Chapter 28 Introduction: Greek Christian Platonism	425
Chapter 29 The Cappadocians	432
A St Basil of Caesarea	432
B St Gregory Nazianzen	438
C St Gregory of Nyssa	447
Chapter 30 The pseudo-Dionysius	457
A Introduction	457
B The Cataphatic Theology	461
C The Symbolic Theology	462
D The Mystical Theology	467

Contents

Chapt	ter 31 The reaction against Proclus	473
A	John of Scythopolis	473
В	Alexandria: Johannes Philoponus	477
	Gaza	483
D	Byzantium	488
Chapt	er 32 St Maximus the Confessor	492
A	Introduction	492
В	The Triad	493
C	The Eternal World	497
D	The Contingent World	498
E	The Return	501
Chapt	er 33 The Philosophy of Icons	506
A	The Natural Image	506
В	The Artificial Image	508
	The functions of Artificial Images	513
Chapt	er 34 Johannes Scottus Eriugena	518
Ā	Introduction	518
\mathbf{B}	The four aspects of Nature	520
С	The fourth aspect of Nature	521
D	St Maximus the Confessor	523
E	The pseudo-Dionysius	524
F	The Primordial Causes	526
G	The Effects	527
Н	The Return	529
I	Conclusion	531
PAR	T VII WESTERN CHRISTIAN THOUGHT FROM BOETH TO ANSELM	IUS
by	v H. Liebeschütz, formerly Reader in Medieval History in the University of Liverpool	
Chapt A	The last Roman and the medieval tradition of logical	538
	studies	538

Contents

B C D E	A statesman as lay theologian Philosophy as man's guide The problem of Boethius' religious allegiance Isidore of Seville and philosophical lore at the beginning	543 546 550
	of the Middle Ages	555
Chapt	ter 36 Development of thought in the Carolingian	
	Empire	565
A B	Frankish criticism of Byzantine theories of sacred art Political and theological discussions after Charlemagne's	565
	death	571
С	John Eriugena and his cosmological interpretation of	
	Martianus Capella	576
D	A philosopher's reinterpretation of St Augustine	5 79
Chapı	ter 37 The debate on philosophical learning during the	
	transition period (900–1080)	587
A	The discussion on the character of Boethius: Platonic	_
_	or Christian philosopher?	587
В	Dialectical skill as a scholar's showpiece	593
С	Berengar of Tours: an attempt at applying logical	_
	analysis to theological doctrine	600
D	Petrus Damiani: conversion from dialectic to ascetic	
	life	608
Chapı	ter 38 Anselm of Canterbury: the philosophical	
	interpretation of faith	611
A	The impact of the Berengarian controversy	611
В	The meaning and purpose of understanding faith	614
C	The transformation of Platonism	619
D	Human speech and theological concepts	623
E	The argument for God's existence	625
F	Defence against Gaunilo and Roscelinus	630
G	The pre-scholastic form of thought	636

xii

Contents

PART VIII EARLY ISLAMIC PHILOSOPHY

by R. Walzer, Reader in Arabic and Greek Philosophy in the University of Oxford

Chapter 39 Introductory		643
A	Approaches to the study of Islamic philosophy	643
В	Islamic and Greek philosophy: al-Kindī and ar-Rāzī	648
Chap	ter 40 Al-Fārābī and his successors	652
Α	Life and writings: political philosophy	652
В	Philosophy and religion	654
С	The world, man and society	657
D	Natural theology	661
E	Greek philosophy and Muslim theology	665
F	The successors of al-Fārābī	667
Select	Bibliography	670
Addit	ional Notes and Bibliography	692
Index	of ancient and medieval works referred to in the text	697
Gener	al Index	699
Index	of Greek terms	715

xiii