Early Christian Philosophers

A. Introduction

1. Christianity came into the world as a revealed religion: it was given to the world by Christ as a doctrine of redemption and transfiguration and love, not as an abstract and theoretical system of philosophy.

a. Christ sent his Apostles and Disciples to preach the “Way,” not to establish Academies.

b. The early preachers of the Gospel were more concerned with meeting the theological challenges of the Jews than the philosophical attacks of pagans.

2. As Christianity grew, it aroused the suspicion and hostility of political authorities and pagan intellectuals. Some of this was due to ignorance and misunder-standing, but some attacks were philosophical in nature and as such required a philosophical response.

a. The introduction of philosophy into Christianity was thus initiated by the need to respond to external criticism.

b. However, more intellectual Christians naturally felt the desire to penetrate, as far as it was open to them to do so, the data of revelation and also to form a comprehensive view of the world and human life in the light of faith.

3. Christians had no philosophy of their own to start with so they naturally turned to the prevailing philosophy, which was derived from Platonism, Neo-Platonism, and Stoicism.

a. Christian apologists and theologians were inclined to borrow the weapons of their adversaries when they thought that these weapons could serve their purpose.

b. Christians held divergent views on the usefulness of philosophy in the presentation and defense of the Christian faith.

(1) Tertullian believed that philosophy was simply foolishness: “What does Jerusalem have to do with Athens?”

(2) On the other hand, Clement of Alexandria regarded philosophy as a gift of God, a means of educating the pagan world for Christ, as the Jew’s means of education had been the Law and the Prophets.

(3) Some Christian theologians and evangelists including Origen, Gregory of Nyssa, and Saint Augustine not only believed that philosophy (reason) could help faith (Credo ut intelligam), but used philosophy as a tool of exegesis.

B. Justin Martyr

1. Justin used Platonic themes in defending the Christian faith.

a. When Socrates, in the power of logos, or as its instrument, tried to lead men away from falsehood into truth, evil men put him to death as an impious atheist: so Christians, who follow and obey the incarnate Logos itself and who denounce the false gods, are termed atheists.

b. Just as the work of Socrates, which was a service of truth, was a preparation for the complete work of Christ, so the condemnation of Socrates was, as it were, a rehearsal of the condemnation of Christ and His followers.

2. Justin made no clear distinction between theology and philosophy—there is only one wisdom, one true philosophy, which is revealed fully in and through Christ.

a. In so far as the pagan philosophers divined the truth, they did so only in the power of logos: Christ, however, is the Logos itself, incarnate.

b. Justin’s application of Platonic and Neo-Platonic themes had a major influence on future Christian writers.

C. Clement of Alexandria

1. Not only was philosophy a preparation for Christianity, it is also an aid in understanding Christianity.

a. The person who merely believes and makes no effort to understand is like a child in comparison with a man: blind faith, passive acceptance, is not the ideal, though science, speculation, reasoning, cannot be true if they do not harmonize with revelation.

b. Clement was one of the first Christian theologians to use philosophy in an attempt to systematize Christian belief.

2. Ultimately, Clement rejects any real positive knowledge of God: we know in truth only what God is not. He is beyond anything of which we have had experience or which we can conceive. He thus is in agreement with Plato (Republic), that is, knowledge of the Good can only be arrived at via negativa (apophatically).

D. Origen

1. Origen’s enthusiasm for Platonism and Neo-Platonism led him to adopt several opinions that were subsequent considered heterodox by Church Councils.

2. Origen held that God, who is purely spiritual and who transcends truth and reason, essence and being.

a. Christ is the Logos or Word and is the exemplar of creation, and by the Logos all things are created. The Logos acts as mediator of the Father and creatures.

b. The final procession within the Godhead is the Holy Spirit.

3. God created the world from eternity and by a necessity of His Nature.

a. God, who is goodness, could never have been ‘inactive’ since goodness always tends to self-communication.

b. If God had created the world in time, if there was ever a ‘time’ when the world was not, god’s immutability would be impaired, which is an impossibility.

c. God is the creator of matter and is thus Creator in the Christian sense, but there is an infinity of worlds, one succeeding the other and all different from one another.

d. Evil is privation, and not something positive, hence, God cannot be accused of being the author of evil.

4. Souls were created by God exactly like to one another in quality, but sin in a state of pre-existence led to their being clothed with bodies, and the qualitative difference between souls is thus due to their behavior before their entry into this world.

a. They enjoy freedom of will on earth, but their acts depend not merely on their free choice but also on the grace of God, which is apportioned according to their conduct in the pre-embodied state.

b. All souls, and even the devil and demons too, will at length through purificatory suffering, arrive at union with God.

E. Gregory of Nyssa (335- 395 AD)

1. Epistemology

a. The data of revelation are accepted by faith and are not the result of a logical process of reasoning. On the other hand, the Faith has a rational basis, in that, logically speaking, the acceptance of mysteries on authority presupposes the ascertainability by natural reasoning of certain preliminary truths, especially the existence of God.

b. Accordingly, though the superiority of faith must be maintained, it is only right to invoke the aid of philosophy. But divine revelation must be accepted as the touchstone and criterion of truth since human reasoning must be judged by the word of God.

2. On the Godhead

a. God must have a Logos, a word, a reason. He cannot be less than man, who also has a reason, a word. But the divine Logos cannot be something of fleeting duration: it must be eternal, just as it must be living.

b. The internal word in man is a fleeting accident, but in god there can be no such thing: the Logos is one in Nature with the Father, for there is but one God, the distinction between the Logos and the Father, the Word and the Speaker, being a distinction of relation.

3. On Creation

a. God created the world out of an abundance of goodness and love, in order that there might be creatures who could participate in the divine goodness; but though God is goodness and created the world out of goodness, He did not create the world from necessity, but freely.

b. God has given a share of this freedom to man and God permits man to choose between good and evil.

(1) Evil is the result of man’s free choice; God is not responsible.

(2) It is true that God foresaw evil and that He permits it, but in spite of this foreknowledge He created man, for He knew also that he would in the end bring all men to Himself. Gregory thus accepts Origen’s idea of the restoration of all things.

4. On Man

a. Gregory rejects Origen’s notion of the pre-existence of souls and the dualism of soul and body (that the body is the result of sin).

(1) Man is a composite of soul and body. The soul has the power of giving life and perceiving sensible objects, so long as the bodily instruments endure.

(2) The soul has the power of surviving after the death of the body, but it will be ultimately reunited with the body.

b. Man’s mind is fitted to know sensible objects, and contemplating these objects the mind can come to know something of God and His attributes.

(1) On the other hand, though man by nature has as his proper object of knowledge sensible things, these things are not fully real, they are mirage and illusion except as symbols or manifestations of immaterial reality, that reality towards which man is spiritually drawn.

(2) The consequent tension in the soul leads to a state of despair, which is the birth of mysticism, since the soul, drawn by God, leaves its natural object of knowledge, without, however, being able to see God to whom it is drawn by love: it enters into the darkness—the Cloud of Unknowing.

c. Man is forever pressing into the darkness towards God, even in heaven.

(1) The darkness, which envelops God, is due to the utter transcendence of the divine essence.

(2) Gregory gave to this knowledge in darkness a priority over intellectual knowledge, not because he despised the human intellect, but because he realized the transcendence of God.

d. The soul’s ascent to God is the work of the Divine Logos and the Holy Spirit. Thus although it involves faith and effort, man is dependent on grace, the sacraments, and the community of believers.

Philosophy: Early Christian Philosophers
9
KD McMahon

