Mystics from Antiquity to the Renaissance

PLATONIC SPIRITUAL PRACTICES

Bruce MacLennan

REVIEW OF ELEUSINIAN MYSTERIES

* "They cause sympathy of the souls in a way that is unintelligible to us, and divine, so that some of the initiands are stricken with panic being filled with divine awe; others assimilate themselves to the holy symbols, leave their own identity, become at home with the gods, and experience divine possession." — Proclus

CYCLE OF LIFE

- * "One buries children, one gains new children, one dies oneself; and this men take heavily, carrying earth to earth. But it is necessary to harvest life like a fruit-bearing ear of corn, and that the one be, the other not." Euripides
- Around Athens, burial grounds sown with grain to purify them and return them to the living
- Plant shoots = korai

MOTHER AND DAUGHTER

MOTHER AND DAUGHTER

- Daughter becomes
 Mother
- The Two are cyclically One
- Separation and Reunion
- But Persephone is eternally:
 - + Queen of Dead
 - + Daughter/Mother

THE SACRIFICED GOD

- Many myths in which a divine being dies
- * The death is only an apparent death
- Henceforth mortal's deaths are only apparent, if they recapitulate the divinity's death
- * A dual continuation (not entirely distinct):
 - + divine
 - + plant-like (unindividualized life)
- After human suffering & death, a divine/plant life without suffering & death
- × Persephone reveals the way to reach her

THE POMEGRANATE

ARCHETYPAL REBIRTH AND EVOLUTION

- Depth psychology: the gods (archetypes) are unconscious structures, shared by all people, regulating perception, motivation, and behavior.
- × Rooted in the human genome.
- By surrendering the ordinary consciousness to these archetypes we experience ourselves as part of the human species
- * Through your individual life (bios) you allow life (zôê) to continue and evolve.

PRIMARY KINDS OF MYSTERIES

- Mystery proper
 - + e.g., Eleusinian Mysteries
- Mystic cult
 - + e.g., Dionysian Mysteries
- Mysteriosophic cult
 - + e.g., Orphic Mysteries
- "("cult" here means "a system of religious veneration and devotion directed toward a particular figure or object" — Am. Her. Dict.)

THE DIONYSIAN OR BACCHIC MYSTERIES

HISTORY

- Clear evidence by mid 7th cent. BCE
- Athenian festivals instituted in Age of Tyrants (6th cent. BCE)
- Movement of middle & lower classes
- Societies of raving women (maenads) rave during specific festivals

- Bacchanalia brutally suppressed in Italy in 186 BCE, afterwards strictly regulated
- Villa of the Mysteries in Pompeii (79 CE)
- Mysteries still held in Crete as late as 4th cent.
 CE

THE MYTH

- Rhea bore Demeter to Zeus
- Demeter borePersephone to Zeus
- Persephone bore Dionysos to Zeus
- Dionysos is enthroned and tempted by the Titans' toys
- Cut into seven pieces and eaten

- × Zeus blasts them
- × Athena rescues heart
- From it and Zeus, Semele becomes pregnant
- Consumed by divine fire
- Dionysos rescued & sewed in Zeus' thigh
- × Born from it
- Goes to Underworld to bring Semele to Olympus

SEMELE

ZEUS AND SEMELE

THIRD BIRTH OF DIONYSOS

OUTER RITES

- Celebrations of indestructible life (zôê)
- Seasonal festivals connected with wine harvest and fermentation
- Ritual drinking
- Costumes and masks
- Dancing and acrobatics

- Satyr plays
- × Revels (comoi)
- Comedy < com-oidia (revel songs)
- Tragedy < trag-oidia (goat songs) < tragos (goat)</p>
- Dithyrambs
- Sacred Marriage / Union
- Sexual freedom

A REVEL

MAENADS IN DIONYSIAN FESTIVAL

INNER RITES

- Bacchic Mysteries were most influential as a private spiritual practice
- Required (1) application for admission, (2) preparatory period, (3) purifications, (4) sacred rites, (5) integration into the group
- Orgia: secret initiation rites taught by the god
- × Take place at night in grotto or cave
- × Procession to mountain
- × Raving through the town

BACCHANALIA (HENRYK SIEMIRADZKI)

BACCHANALIA (NICOLAS POUSSIN)

ECSTATIC DANCE AND POSSESSION

- Son of Heaven and Earth
- God of vegetable and animal life
- * The vine
- Unmixed wine
- × Sacred dance

- Omophagy
- × Sexual elements
- Adaptive regression / embracing the shadow
- Ecstasy and possession
- × Blessed afterlife

ENTHEOS / ENTHUSIASM

- × Wine
- Omophagy
- × Animal-skin cloak
- Dance and music
- × Ivy chewing
- Maenads and thyiads
- × Bacchi and Bacchae

THE THYRSUS-BEARERS ARE MANY...

- "The thyrsus-bearers are many, but the Bacchi are few." Plato
- That is, many participate in the wild party, but relatively few are in genuine identification with the god

REBIRTH

- * Emotion
- * Immoderation
- × Divine madness
- * Return to nature
- Self-forgetfulness
- × Deification
- Miraculous power
- Prophecy

AFTERLIFE

- * As a nature god, Dionysos dies and rises again
- Dionysos is immolated by proxy in the sacrificial victim, but always arises again
 - + for he is the Indestructible Life behind nature
- The Bacchi had received the undying substance into their bodies
- Mystically united with the god in life, they could not be separated in death

PARADOX: UNION OF OPPOSITES

- Dionysos called "Born of Fire" and "Lord of Moist Nature"
- Vine (warm) and Ivy (cool)
- Wine and Water (spirit and matter)
- × Blood and tears
- Comedy and tragedy
- Birth (new life) and death
 - + Indestructible life (zôê) requires birth and death of individual lives (bioi)

THE ORPHIC MYSTERIES

HISTORY

- By late 6th cent. BCE: stories of the singer Orpheus to retrieve his dead bride
- Thus he has specialized knowledge of Underworld and afterlife
- A large body of Orphic writings survives in fragments
 - + theogonies (births of the gods)
 - eschatology and theology
 - + hymns

ORPHIC THEOGONY

"Invocation" by Lesley Keen, ©1984 http://veekspace.com/vegasqueen/invocation.htm

PSYCHOLOGICAL INTERPRETATION

- **×** Enthronement
- Distraction by toys
- * Dismemberment
- × Humans made from ash
- Athena saves the heart
- Nurtured by Zeus

- Redescent and implantation in matter
- × Consumed in illumination
- × Rebirth out of fire
- Descent into underworld to redeem mother
- × A model for initiates

ENDS — GOALS

- Wisdom (Sophia) and the sage (sophos)
- The philo-sophos (philosopher) as lover of Wisdom
- Unending pursuit of Wisdom
- Pythagoras coined the term philosophia (philosophy)
- "Empty are the words of the philosopher who has cured no one's soul" Epicurus

MEANS — SPIRITUAL EXERCISES

- "Spiritual" because involve entire spirit
 - + intellect
 - + imagination
 - + sensibility
 - + will
- "Exercises" because:
 - + requires effort and training
 - + has to be lived

OUTER PRACTICES

- Self-mastery
- × Fulfillment of duties
- Need for rules to be ready to hand
- Example: Epicurus' <u>Fourfold Medicine</u>: "God presents no fear, death no worries; and while the good is readily attainable, evil is readily endurable.

INNER PRACTICES

- Memorization
- "View from above"
- Meditation on death
- × Inner discourse
- Examination of conscience
- **×** Examination of dreams
- Reading, research, investigation, listening

ROLE OF DOCTRINE

- Theories are intellectual exercises in service to spiritual exercises
- Cures intended for students in a particular spiritual state
- "Therapy of the word"
- A treatise is a progressive therapeutic treatment
- Purpose is "to form rather than to inform"

ASCENT TO THE ONE

Plato's Cave

DEFINITION

- Spiritual practice involving congress with gods and daemons for:
 - + communication
 - + liaisons
 - + deification
- **×** Contrast:
 - + theology = "god talk"
 - + theurgy = "god work"

HISTORY

- * Shamanism
- Pythagoreanism
- × Platonism
- Neoplatonism
 - + Pagan
 - + Jewish
 - + Christian
 - + Islamic
 - + Renaissance

PYTHAGORAS

- Born in Samos, mid 6th cent. BCE
- Traveled and studied widely
- Emigrated to Croton about 530
- Founded Pythagorean Order
- Considered an incarnation of Hyperborean Apollo

MUSIC

- Discovered musical intervals correspond to simple ratios
- Reduction of an "irrational" phenomenon to "rational" explanation
- A model for mathematical explanations in science

MATHEMATICS AND SCIENCE

- The Music of the Spheres
- * "There is geometry in the humming of the strings, and there is music in the spacing of the spheres."
- The universe as an ordered structure a cosmos obeying harmonic principles
- Cf. modern super-string theory

CONTINUING INFLUENCE...

NUMBER MYSTICISM

THE PYTHAGOREAN ORDER

- Closely related to Orphism
- Communal property
- × Vegetarianism (?)
- × 5 years of silence
- Moral & political precepts
- Abolished in Croton about 450 BCE
- Continually revived / resurrected

PYTHAGORAS TEACHING

Theano, his wife, is shown in foreground

PYTHAGORAS ADVOCATING VEGETARIANISM

- Rubens

PYTHAGOREANS WORSHIP SUNRISE

WERE THERE TWO PYTHAGOREAN TRADITIONS?

- Scholars have commonly believed there were two Pythagorean traditions:
 - + mathematical/scientific
 - + spiritual
- * There is little actual evidence for this
- More a reflection of modern inability to comprehend a unified spiritual-scientific viewpoint

PLATONISM AND NEOPLATONISM

- × Plato (427–437 BCE)
- Philo Judaeus (fl. c.40 CE)
- × Plotinus (205–270 CE)
- × Hypatia (365–415)
- × Proclus (c.411–486)
- Damascius (fl. 529)
- pseudo-Dionysius the Areopagite (6th cent.)
 - + Mystical Theology
 - + Divine Names
- × Psellus (1018-c.1081)

- Suhrawardi (1152/3-1190/1)
- Ishrâqî Sufis (13th cent.)
- Qabalah (13th cent.)
- George Gemistos "Plethon" (c.1360–1452)
- Cosimo de' Medici (1389– 1464)
- × Ficino (1433–99)
- Thomas Taylor (1758– 1835)

SIGNS AND SYMBOLS

- Releasing-stimuli that activate archetype & cause it to manifest
- "Unconditioned": part of lineage of a god
- "Conditioned":
 mediated by a daemon
- Invoke gods & daemons and invite them to possess or project

THE LINE OF APOLLO

DREAM INCUBATION

- Seeker goes to cave to sleep and dream
- For information, healing, etc.
- Prior purification and prayers
- Guidance and interpretation from priests

"ENSOULING" DIVINE IMAGE

OPERATION OF TELESTIKÊ

- Ensouling a sacred image
- Material tokens
- × Immaterial tokens
- Does not compel god or daemon
- Preparation of suitable receptacle to receive projection of god or daemon
- Creates archetypal relation

BINDING AND RELEASE

BINDING AND RELEASE

- God or daemon invited to possess a human receiver
- Like telestikê, but human receiver can embody a personified archetype better
- Best receivers have easily pacified personal daemons

THEURGIC LIAISON

THEURGIC LIAISON

- "Active imagination" in Jungian analysis
- * Establish a liaison with a god or daemon
- They may not be truthful
- For learning about archetypal realm
- × For actualizing energy of a god
- × For acquiring a familiar spirit

THEURGIC ASCENT

- Ascent to union with a god, Demiurge, or Ineffable One
- "Like knows like"
- Separation as symbolic voluntary death
- Actualizing the energy of Death-and-Resurrection archetype

THE PROTHESIS

THEURGY AND ACTIVE IMAGINATION

- Active imagination: a process developed by Jung for engaging in dialog with unconscious archetypes and complexes
- Archetypes are universal and correspond to gods
- Complexes are personal and correspond to daemons (mediators)
- **×** Good introduction: Robert Johnson, *Inner Work*

CONCLUSIONS

- Mind and matter are two sides of same Ineffable One
- Jungian psychology & evolutionary neuroethology are mutually informing
- Both compatible with & explain Neoplatonic theurgy
- Theurgy can be an efficacious tool for "care of the soul"

BIBLIOGRAPHY

- × Hadot, Philosophy as a Way of Life
- * Hadot, What is Ancient Philosophy?
- × Burkert, Greek Religion
- × Ferguson, The Music of Pythagoras
- × Willoughby, Pagan Regeneration
 - + www.sacred-texts.com/cla/pr
- × Taylor, The Eleusinian and Bacchic Mysteries
 - + www.archive.org/details/eleusinianbacch00tayluoft