Neo-Platonism and Early Christian Theologies
Preliminary remarks
1. Speaking of theologies in the first centuries of Christianity has little to do with the systematic idea of theology we are accustomed to, particularly starting from the Late Roman Empire or much more from the Middle Ages on.
2. We have mainly to do with occasional reactions which did not care in the first place for a systematic vision, but instead for an appropriate reaction to the uncomfortable situation of being misunderstood and sometimes persecuted.
3. Nevertheless, the extant literature gives sufficient clues to venture the future developments of more elaborate theologies.

4. The Platonic traditions played undoubtedly a relevant role in introducing the Christian message into the Greek culture. Maybe, the most relevant one.
5. When assimilated, the Platonic traditions gave a significant support to the shaping of the theological language in Christian theologies and in its spiritual horizon as well.
6. The present report follows the development only of the fist stages of this process.

7. It is a well-founded opinion that when Christianity was officially recognized this support became even stronger.

8. In this report are quoted only authors of the early Christianity.
9. The current bibliography will be prompted during the lectures.
Gospel and philosophical culture
In the second century a.Ch. several works bear witness to the explicit influence of Platonism in early Christianity. There are reasonable grounds to suppose that also before Plato’s philosophy played a significant role among believers specifically concerned with a speculative approach to their faith.
One can suggest many reasons why Christians were concerned with philosophical questions.
Inside the original Christian tradition, as it was conveyed in the canonical texts of the New Testament, there is no liking for the contemporary philosophical schools which are not even mentioned, let alone discussed.
The supposed exchange of letters between the Apostle Paul and the famous Stoic philosopher L. A. Seneca the Younger belongs to a subsequent period and is clearly forged. According to Jerome (347? 420) and other authors
 these letters were widely accepted and appreciated, however their contents and style have little to do with philosophical items.
The authors of the New Testament stress different points of view when they outline the person and the teachings of Jesus, so that the scholars of the last centuries highlight several implicit ‘theologies’. In any case, they are almost absolutely based on biblical ways of thinking.
Nevertheless, always remaining inside the canonical tradition, some passages of Paul’s Letters may be taken as a starting point to understand which was the prevailing mentality of early Christian communities when they faced the Hellenistic culture.
Two passages of Paul are concerned precisely with learned people of the Greek context: the first one relates the speech he delivered in the Areópagus of Athens and the second reports some ideological controversies inside the community of the Corinthians. Paul’s words, although not directed to a precise philosophical school, gave voice and inspired the attitude of Christians of the following centuries in front of any school of wisdom and thought.
The first passage is taken from The Acts of the Apostles (17, 16 ff) where we are told that Paul was ‘deeply distressed to see that the city (of Áthens) was full of idols’ and took the opportunity of debating with some Epicūrē’ans and Stoic philosophers, because, says the author, ‘all the Athē’nians and the foreigners living there would spend their time in nothing but telling or hearing something new”. So they invited him to the Areópagus where he delivered the following speech:
“Athenians, I see how extremely religious you are in every way. For as I went through the city and looked carefully at the objects of your worship. I found among them an altar with the inscription: ‘To an unknown god’. What therefore you worship as unknown, this I proclaim to you. The God who made the world and everything in it, he who is Lord of heaven and earth, does not live in shrines made by human hands, nor is he served by human hands, as though he needed anything , since himself gives to all mortals life and breath and all things. From one ancestor he made all nations to inhabit the whole earth, and he allotted the times of their existence and the boundaries of the places where they would live, so that they would search for God and perhaps grope for him and find him – though indeed he is not far from each one of us. For ‘in him we live and move and our being’
: as even some of your poets have said: ‘for we too are his offspring’
. Since we are God’s offspring, we ought not to think that the deity is like gold, or silver, or stone, an image formed by the art and imagination of mortals.”
Paul’s speech ended by announcing Jesus as the restorer of the right cult, as He was appointed to such a mission by God who raised him from the death. This last point caused laugh and refusal.
The spiritual framework of this speech became one of the basic patterns in the relations between Christianity and the Hellenistic culture as a whole and the Neo-Platonic in particular.
Here come out several main topics of the future confrontation:

a) the One God in past and present continues speaking to all
b) some traces of His presence are left in every religious tradition
c) He is the universal creator

d) all things in heaven and earth are nothing else but creatures
e) plurality of gods is a misleading image of His true nature

f) polytheism is only man’s work and a cause of deception
Except the relevant conclusion announcing Jesus Christ as the risen Savior, these topics are fully overlapping with the recurrent criticism of the Old Testaments against idolatry. The way Paul directed his speech to the Athenians proposes and confirms once more the rigorous biblical monotheism. As we will see, this is a relevant item also in the next coming debates with the Neo-Platonic schools. Christians apologists will challenge their incoherence and even inconsistency precisely on this point: why do they maintain the oneness of the First Principle and nevertheless do tolerate and foster the practice of polytheism? At the same time the relation between the One Original Being with the multiplicity of beings in world and cosmos was a main question inside the several trends of Neo-Platonism.
A second passage of Paul plays a similar important role.
He writes to the Corinthians where quarrels inside the community were going on. It comes out they are connected with an interpretation of the Gospel in terms of wisdom. He himself was allegedly accused no to be enough ‘wise’ according to the standards of the Greek culture, so far that some believers in the community preferred to follow another more cultivated preacher. He then reacts in terms which very often will inspire in the next centuries the controversy against the Neo-Platonic philosophers:
“…Christ did not send me to baptize but to proclaim the gospel, and not with eloquent wisdom, so that the cross of Christ might not be emptied of its power. For the message about the cross is foolishness to those who are perishing, but to us who are being saved it is the power of God. For it is written: ‘I will destroy the wisdom of the wise and the discernment of the discerning I will thwart’
. ‘Where is the one who is wise. Where is the scribe?’ Where is the debater of this age? Has not God made foolish the wisdom of the world? For since, in the wisdom of God, the world did not know God through wisdom; God decided through the foolishness of our proclamation to save those who believe. For Jews demand signs and Greeks desire wisdom, but we proclaim Christ crucified, a stumbling block to Jews and foolishness to Gentiles, but to those who are the called, both Jews and Greeks, Christ the power of God and the wisdom of God. For God’s foolishness is wiser than human wisdom, and God’s weakness is stronger than human strength. Consider your own call, brothers and sisters: not many of you were wise by human standards, not many were powerful, not many were of noble birth. But God chose what is foolish in the world to shame the wise; God chose what is weak in the world to shame the strong; God chose what is low and despised in the world, things that are not, to reduce to nothing things that are, so that no one might boast in the presence of God. He is the source of your life in Christ Jesus, who became for us wisdom from God, and righteousness and sanctification and redemption, in order that, as it is written, ‘Let the one who boasts, boast in the Lord”.

Paul’s standpoint against ‘the wisdom of this world’ let easily foresee some of the central instances and difficulties that will arise among Christians in a Hellenistic context:
a) to be disciple of Jesus does not coincide with any belonging to philosophical doctrines
b) the present schools of wisdom are not ways of final salvation
c) to a certain extent, the Gospel teaches values opposite to the current ones
While the first text of the apostle Paul pointed out a viable dialogue between Christian faith, traditional religions and ways of wisdom, the second one, on the contrary, foreshadows a possibly very sharp distance when not a radical opposition.
The historical evolution of Christianity in Roman empire will prove the relevance of these instances.
Early Christian communities from a social and cultural point of view

The above quoted passage of Paul’s First Letter to the Corinthians provides us some precious accounts on the social and cultural status of the early Christian communities. Unlike the thesis (upheld particularly in the XIX and XX centuries) that they had started and grown necessarily with the pre-eminent support of slaves and have-nots, Paul informs us that the poor people were simply present.
This relevant datum remarks moreover another matter of fact which is very important just for the right understanding of what Paul and early Christians meant when they contrasted ‘the world’s wisdom’. It was actually a current attitude among philosophers and masters of that time, as we will see soon, to maintain a distance from common people, not to say from slaves, with the exception of those who became slaves from a previous status of cultivated men (in this case they were even appreciated and required as precious teachers in the high-class milieu). But usually common people (the populace, the Latin ‘plebs’ and ‘vulgus’) were not supposed to be the deserving partners of any cultural or spiritual address. Philosophy and wisdom were currently considered an exclusive heritage of selected and high cultivated persons
.
The specific and very relevant characteristic of early Christian communities was sooner the coming together of people belonging to different social levels than the exclusive pre-eminence of the lowest ones.
Celsus, the strongest opponent of Christianity in the 2nd half of the 2nd century, in his True Doctrine (Alēthēs logos, ca. 178-180 a Ch.), is an eloquent witness of the elitist mentality shared by the scholars of his time, when in many passages of his work he roughly reproaches the Christian communities with their supposed low social and intellectual level:
“… this philanthropic doctrine, which reaches to every soul under the sun, is vulgar, and on account of its vulgarity and its want of reasoning power, obtained a hold only over the ignorant”

And yet he himself admits that not alone poor and disadvantaged people were attracted by the teachings of Jesus and accepted Hismessage, for he acknowledges that there were among them some persons of moderate intelligence, and gentle disposition, gifted of understanding and capable of comprehending allegories.
This composed social outline of the early Christian communities is confirmed by other documents, starting from Pliny the Younger, governor of Bithynia (112 a. Ch.), a region where many persons were investigated as a consequence of their belonging to the Christian faith (see below). Pliny remarks that they were a big number
“of any age, of both sexes and any social condition”.
We may suppose that among them a certain number of intellectuals were present.
.
Tertullian of Carthage, at the very end of the 2nd century claims (with some emphasis) that

‘we (Christians) have already filled all place: towns, isles, strongholds, municipalities, hamlets, even the camps, tribes, decuries, the court, the senate, the forum“.

Origen, in his criticism to Celsus, prompts us a more precise insight of his Alexandrian community, among the biggest since that time on. This piece of information is relevant precisely because he takes into account the attitude of his community towards culture.
As Celsus pointed out that Jesus was the son of a carpenter, his mother an insignificant woman compelled to work hard for their surviving, his disciples were poor people, and that Jesus himself was driven to a pitiable death
, Origen acknowledged that the ordinary Christians did not care for scientific and speculative thought. The majority felt no liking for deep exegetical investigation on the Bible. Some of them were even prone to speak against culture, claiming (unfairly, noted Origen) that ignorance enjoys a kind of privilege in front of God. However, remarks Origen, all this should not be looked upon with contempt. On the contrary, the Gospel gives a deeper insight in man’s condition, enables people to understand it in a more universal view. Therefore ignorant people did find enough reasons to recognize themselves in the dignity granted by faith. Even if they are looked upon by man’s eye as being ‘rough’
, God accepts them with the same breadth of mind and love.
This is, according to Origen, one of the relevant spiritual and cultural revolution introduced by Christianity.
All the more so as often poor and ignorant follow the dictates of morality better than cultivated men. Scholars, as the Christian education demands, should be in any case full of charity towards simple-hearted people avoiding any incautious speculative trouble.

That said, Origen, in his numerous works and in the schools he tried to build up both in Alexandria and in Palestine, always stressed the importance of a rational approach to the Scriptures, any time presupposing a thorough knowledge of the basic elements given by the current sciences precisely in order to penetrate the true sense of faith.
This is the full text of Origen’s reply to Celsius:
“Celsus supposes that we may attain the knowledge of God either by combining or separating certain things after the methods which mathematicians call synthesis and analysis, or again by analogy, which is employed by them also, and that in this way we may, as it were, gain admission to the Highest Good. But when the Word of God says, ‘No man knows the Father but the Son, and he to whomsoever the Son will reveal Him’, He declares that no one can know God but by the help of divine grace coming from above, with a certain divine inspiration.
Indeed, it is reasonable to suppose that the knowledge of God is beyond the reach of human nature, and hence the many errors into which men have fallen in their views of God. It is, then, through the goodness and love of God to mankind, and by a marvellous exercise of divine grace to those, whom He saw in His foreknowledge and knew that they would walk worthy of Him, that He made Himself known to them.
So they would never swerve from a faithful attachment to His service, although they were condemned to death or held up to ridicule by those who, in ignorance of what true religion is, give that name to what deserves to be called anything rather than religion. God doubtless saw the pride and arrogance of those who, with contempt for all others, boast of their knowledge of God, and of their profound acquaintance with divine things obtained from philosophy, but who still, not less even than the most ignorant, run after their images, and temples, and famous mysteries. Seeing this, He "has chosen the foolish things of this world’ - the simplest of Christians, who lead, however, a life of greater moderation and purity than many philosophers - ‘to confound the wise’ who are not ashamed to address inanimate things as gods or images of the gods.
For what reasonable man can refrain from smiling when he sees that one who has learned from philosophy such profound and noble sentiments about God or the gods, turns straightway to images and offers to them his prayers, or imagines that by gazing upon these material things he can ascend from the visible symbol to that which is spiritual and immaterial.
But a Christian, even of the common people, is assured that every place forms part of the universe, and that the whole universe is God's temple. In whatever part of the world he is, he prays; but he rises above the universe, shutting the eyes of sense, and raising upwards the eyes of the soul. And he stops not at the vault of heaven; but passing in thought beyond the heavens, under the guidance of the Spirit of God, and having thus, as it were, gone beyond the visible universe, he offers prayers to God.
But he prays for no trivial blessings, for he has learnt from Jesus to seek for nothing small or mean, that is, sensible objects, but to ask only for what is great and truly divine. These things God grants to us, to lead us to that blessedness which is found only with Him through His Son, the Word, who is God”
.

Origen’s position highlights some recurring topics of Christian apologists. Summing up:
1) the Christian message reaches man’s mind more deeply and more widely than any philosophical school. Such a universality is due to God’s revelation of His true nature, that excels man’s understanding. At the same time the God, revealing Himself, grants a better knowledge of human dignity
2) the doctrines of the most venerable philosophers were not able to go beyond the circle of their disciples and neglected common people, especially the most destitute
3) therefore it is a mark of authenticity for Christians when they are reproached to grant a privilege upon them

4) the supposed wise men and philosophers are often slaves of idolatry

5) unlike the ‘simple’ Christians, even though they are not educated
Nevertheless, Origen remains he himself one of the most eloquent witnesses of the relevant role played by scholars in the first Christian communities. In his relevant systematic work On the Principles, keeping faithful to the above mentioned positions, he reveals the great appreciation of the philosophical knowledge precisely in order to convey the tenets of the new religion to the cultivated milieu. In this sense he created his own philosophical school in Alexandria, following a tradition of Christian open centers of dialogue with the surrounding cultures and of training for Christian intellectuals that were working since the time of Panthenus (ca. 180 a. Ch.), the pioneer of these schools.

Clement of Alexandria (ca. 140 – ca 215 a. Ch.) was surely the most relevant follower of Panthenus. His voluminous works are all intended to pursue the aim of meeting the requirements of cultivated men of his city, which was, after Athens, the greatest cultural center of that time. His main idea was that the Greek culture, from a Christian point of view, performed the providential eve if not fully accomplished duty to open man’s mind to the comprehension of truth. This truth is basically the Logos, the Word of God. However not at the same level as the biblical revelation hands down. Biblical revelation precedes both in time and perfection. Yet, insists Clement, faith itself needs of philosophical support. Only from harmonic sharing of both could be attainable the ‘gnosis’, wchich in his language: the true Christian knowledge. When Clement and Origen speak of philosophy the mean mostly the Stoic and the Platonic teachings, the last conveyed through the re-interpretation of Philo Judaeus, the great thinker and Jew exegete, working as well in Alexandria in the 1st century a. Ch.
Some thoughts of Clement in this connection:

“Whence e, o Plato, is that hint of the truth which you give? Whence this rich copiousness of diction, which proclaims piety with oracular utterance? The tribes of the barbarians, he says, are wiser than these; I know thy teachers, even if you would conceal them. You have learned geometry from the Egyptians, astronomy from the Babylonians; the charms of healing you have got from the Thracians; the Assyrians also have taught you many things; but for the laws that are consistent with truth, and your sentiments respecting God, you are indebted to the Hebrews ….

And let it not be this one man alone-Plato; but: O philosophy, hasten to produce many others also, who declare the only true God to be God, through His inspiration, if in any measure they have grasped the truth”.

“ … by reflection and direct vision, those among the Greeks who have philosophized accurately, see God …

The teaching, which is according to the Saviour, is complete in itself and without defect, being ‘the power and wisdom of God’; and the Hellenic philosophy does not, by its approach, make the truth more powerful; but rendering powerless the assault of sophistry against it, and frustrating the treacherous plots laid against the truth, is said to be the proper ‘fence and wall of the vĭneyard’, and the truth which is according to faith is as necessary for life as bread; while the preparatory discipline is like sauce and sweetmeats”
.

A context of persecution and misunderstandings

Christian intellectuals start working out an elaborated confrontation with the Neo-Platonic teachings during the 2nd and the 3rd century. The Neo-Platonists, as far as we can reconstruct the events from the extant literature and with the exception of the sharp polemical work of Celsus, seemed not to perceive the relevance of the new religion for a long time. Maybe they disdained (for the above mentioned reasons) any serious approach to it, even if the Neo-Platonism as a whole was deeply concerned with the religious aspects of the philosophical research, as we will see in another part of this report.
Taking the Christian point of view, it seems that the most important reason which on the one hand hampered and on the other induced them to pay attention to the current philosophical school was of indeed the permanent persecution which was started in the Roman Empire since the second generation after Christ during the sixties of the 1st century. From that time they went on intermittently down to the middle of the 3rd century, when they exploded in a systematic and sometimes in a very violent way. However since the very beginning, the persecution was inspired and justified by very ambiguous and at the same time very dangerous principles.

These reasons came out already in their first outburst, namely on occasion of the fire of Rome under Nero in July 64 a. Ch.
The report of Tacitus, the famous Roman historian, a qualified member of the high bureaucracy, speaks out in plain words which was the atmosphere the Christian communities had to face in the capital city of the Empire. Tacitus reports Nero’s attempt to lay on Christians the blame of the fire which devastated 7 of the 14 regions of Rome. He was personally suspected because people knew he was aiming to build up a new splendid and luxurious royal palace (domus aurea) to the prejudice of the wooden popular quarters of the city. Nero could lay the fire on Christians as he knew , according to the words of Tacitus, that they were loathed by people. However he was so cruel in punishments that he inspired instead compassion for the condemned Christians.
This is the context for the historian to voice his feelings about Christians and at the same time to report the current opinion on them:

The charges are extremely prejudicial and infamous. They outline the wide gap of mistrust that surrounded the followers of the new religion. Tacitus riports:
1) the Christians were hideous because of their shameful habits (flagitia) and abominable superstition (exitiabilis superstitio)
2) they could have propagate in Rome only because in this city, according to Tacitus, was pouring in from the whole world whatever was awful and rotten

3) they had to be punished with extreme severity

4) even if not in the arbitrary and counterproductive cruelty of Nero.

It can be easily understood how far was the way the first Christians had to go in order to open a dialogue with the surrounding world. In the foreground stood the loyalty of Christians towards the religion and the rules of Rome’s empire which was radically disputed so that their lives were at stake. The morality too of the newly emerged Christian religion was severely criticized, misunderstood and maligned.

Around the same time another important bureaucrat, a man of letters and a close friend of the emperor Trajan, expressed similar opinions. Owing to some anonymous pamphlets which secretly accused a lot of people to be Christians, he was uncertain how to proceed: should they be sentenced just because of their being Christians or should they be condemned only in case they were proved guilty of other specific crimes?
The answer of Trajan remained for two centuries the point of reference of the Roman proceedings against Christians:
1) you must not start proceedings on the basis of anonymous accusations
2) the accusations must be proved

3) when there are proves, Christians can abjure and consequently be acquitted

4) the abjuration must be accompanied and certified by an act of veneration of Roman deities
In fact, Trajan made into law the principle that only being Christian involved a crime punishable by death. Of course this decision derived from the widespread conviction that the Christian faith, as such, was a very serious crime in itself
.
The defense against such a general opinion was the main cause that spurred Christians intellectuals to make more and more plain and understandable the true contents of their believing. Generally speaking they tried either the way of rejecting the single charges, sometimes very vulgar and superficial, or of finding a common space of mutual understanding or, even, they made a counterattack against faults, vices and even crimes of the surrounding world.
In any case the ambiance of the early Christianity was a very dangerous one.
The problems were not first of all philosophical, but instead legal. Nevertheless the arguments of defense implied step by step question connected with several basic views of the Hellenistic culture and consequently also of the philosophical traditions. But, as far as we know from the available literature, this process took more than one century to become explicit and organized.

In this world and in such a context took shape also the confrontation with the Platonic schools, which soon became the most relevant ones for Christians to be confronted with and, reversing history, the last ones during the fall of the pagan culture.
How Plato is mentioned and taken into account in the first Apologies

According to The Ecclesiastical History of Eusebius (about 325 a. Ch.), 12 apologies were directed by Christians writers in defense of their faith in the 2nd century,
The first he mentions and the oldest one is the Apology of a certain Quadratus. Eusebius refers that he had at owned in his library a copy of this work. The Apology was sent to the Emperor Hadrian, in the 3rd decade of that century. Other apologists of whom Eusebius gives information are Ariston of Pella, Miltiades, Claudius Apollinaris, Meliton of Sardis, and Apollonius. Of these authors are extant only fragments quoted in other authors, who give scanty news of their lives.
Of other apologists we can get a deeper insight of what they thought directly through their works which came to us either in full or in almost full extent.

The Apology of Aristides was directed to the emperor Adrian (117-138 a. Ch.). The most ancient codices containing his work were discovered only at the end of the 19th century. They introduce the author as a philosopher.
Eusebius of Caesarēa, in the above quoted History, confirms this information and says moreover that being already converted to Christianity he kept dressing the typical mantle of the wandering philosophers of that time.

In his Apology Aristides displays the topics that will recur from now on in the Christian writers when they try to go deeper and deeper in philosophical confrontation with the surrounding cultural world.
1) the belief in God as Creator and in His Providence are the minimal and presupposed conditions for any possible dialogue and such conditions could be verified at least in some cultural traditions of the Roman Empire:
“Oh Emperor! I came in this world through God’s providence. Having contemplated the sky, the earth and the sea, the sun, the moon and everything else I was astonished looking at the order of the universe. Having seen then that the universe and all what is in it moves according to a natural law, I understood that God is who moves and sustains. In fact all what moves is stronger than what is moved and what owns the order is stronger than what is ordered. Therefore I maintain that God is the Being Himself who created all things and granted order, who is without origin and eternal, immortal and in need of nothing, superior to every passion, fault, anger, ignorance and everything else. Everything exists thanks to him. He is in need neither of immolations and offerings nor of anything merely apparent things, all instead are in need of Him”.

These words introduce the Apology. When Aristides speaks of God, his arguments on his nature and works refer mainly to the Stoic school, but they belong at the same time in a large extent also to the Platonic schools, just because in that period the evolution of Plato’s teaching ad tradition was characterized by eclecticism. We will see soon how the reflection on God’s nature, how the question upon the Supreme and Perfect Being in relation with the universe were a main point in the Neo-Platonic debate. At the same time, of course, they became a central item in dialogue or dispute with the Christian faith.

2) the second topic is the interpretation of the other contemporary religious traditions.

Aristides lists the Caldean (adoration of natural elements figured in images venerated in their temples); the Greek (worse because in this religion human passions and faults become gods through mythological tales distorting the true image of God and corrupting man’s life); the Egyptian (the worst because here animals and trees are given cult); the Jewish (here is worshipped the true God, even it is not recognized Jesus Christ, His messenger and Son); the Christian, here shortly outlined in its tenets and strongly exalted for the moral effects it induces in its believers.
The theme of the untruth and groundlessness of the pagan gods on the one hand and the corrupted ethics they nourish on the other will play a permanent and relevant role in the following disputes between Christian theologians and Neo-Platonism. Maybe as a consequence of this process, a special trend in Neo-Platonism, starting from the 3rd century, will stress the allegorical interpretation of myths or even or even try to reform them in order that they may convey a positive impulse for the traditional religions.
Any way, the comparison the Christians authors make with the surrounding world usually is not based chiefly on a theoretical level, but always and much more on the practical level of the current morality.
In this sense we can understand why Aristides ends his Apology with these hard words addressed to the emperor Adrian:

“… let your silly wise men stop speaking silly words against the Lord“.

The apologist Justin, a spoken Neo-Platonist converted to Christianity
Following mostly the same topics of discussion, but in a more articulated way, Justin wrote his two Apologies addressed to the emperors Antoninus Pius, Marcus Aurelius and Lucius Verus, the so-called Emperors Philosophers, who came after Hadrian through adoption.
Justin is currently mentioned in the early Christian literature as ‘philosopher and martyr’
. More than anyone before him he explicitly refers to Plato. In one of his works we meet an accurate exposition of the current Neo-Platonic way of facing the question of the Supreme Being, the capital item from now on of any possible convergence and at the same time of any possible divergence with Christian philosophers.
He himself in the Dialogue with Trypho gives a short outline of the spiritual crisis which brought him to conversion from philosophy to Christianity after a long wandering research in different schools of thinking, the Stoic, the Aristotelian , the Pythagorean, and finally the Platonic. According to him, it was just thanks to the last one that he discovered the right perspective for a true quest of God:
“ … philosophy is, in fact, the greatest possession, and most honourable before God, to whom it leads us and alone commends us; and these are truly holy men who have bestowed attention on philosophy… Being at first desirous of personally conversing with one of these men, I surrendered myself to a certain Stoic; and having spent a considerable time with him, when I had not acquired any further knowledge of God (for he did not know himself, and said such instruction was unnecessary), I left him and betook myself to another, who was called a Peripatetic and, as he fancied, shrewd. And this man, after having entertained me for the first few days, requested me to settle the fee, in order that our intercourse might not be unprofitable. Him, too, for this reason I abandoned, believing him to be no philosopher at all. But when my soul was eagerly desirous to hear the peculiar and choice philosophy, I came to a Pythagorean, very celebrated--a man who thought much of his own wisdom. And then, when I had an interview with him, willing to become his hearer and disciple, he said, 'What then? Are you acquainted with music, astronomy, and geometry? Do you expect to perceive any of those things which conduce to a happy life, if you have not been first informed on those points which wean the soul from sensible objects, and render it fitted for objects which appertain to the mind, so that it can contemplate that which is honourable in its essence and that which is good in its essence?’. Having commended many of these branches of learning, and telling me that they were necessary, he dismissed me when I confessed to him my ignorance. Accordingly I took it rather impatiently, as was to be expected when I failed in my hope, the more so because I deemed the man had some knowledge; but reflecting again on the space of time during which I would have to linger over those branches of learning, I was not able to endure longer procrastination. In my helpless condition it occurred to me to have a meeting with the Platonists, for their fame was great. I thereupon spent as much of my time as possible with one who had lately settled in our city -- a sagacious man, holding a high position among the Platonists -- and I progressed, and made the greatest improvements daily. And the perception of immaterial things quite overpowered me, and the contemplation of ideas furnished my mind with wings, so that in a little while I supposed that I had become wise; and such was my stupidity, I expected forthwith to look upon God, for this is the end of Plato's philosophy.”

When he was already so well disposed, Justin narrates another, crucial meeting with ‘a certain old man, by no means contemptible in appearance, exhibiting meek and venerable manners’. This unknown old man starts a dialogue with the Neo-Platonic Justin that goes over again all the most relevant items concerning the quest of truth and at last the essence of God Himself.
Here he sums up the main patterns of the religious and philosophical research of the Neo-Platonists of that time as well as of the next coming investigations of Plotinus and Porphyry.
1) Which is the ultimate aim of man? To become a true philosopher, namely - according to a Neo-Platonist – to attain the ideal of ‘the superior man’:

“What greater work … could one accomplish than this, to show the reason which governs all, and having attained it, and being mounted upon it, to look down on the errors of others … It is necessary for every man to philosophize, and to esteem this the greatest and most honourable work; but other things only of second-rate or third-rate importance. Indeed, if they are made to depend on philosophy, they are of moderate value, and worthy of acceptance; but deprived of it, and not accompanying it, they are vulgar and coarse to those who pursue them.'

2) What is happiness? The knowledge of the ultimate things, namely the true wisdom
3) What do you mean by God?
“That which always maintains the same nature, and in the same manner, and is the cause of all other things”

4) What is knowledge? It is not a common term common for different matters. There is a knowledge which affords understanding of human and divine things, and then a thorough acquaintance with the divinity and the righteousness of them

5) How is it possible to reach a correct knowledge of God, whom nobody has ever seen? God cannot be seen merely by the eyes, as other living beings can, but is discernible for the mind alone, according to the teachings of Plato:

“Plato indeed says… that the mind's eye is of such a nature, and has been given for this end, that we may see that very Being when the mind is pure itself, who is the cause of all discerned by the mind, having no colour, no form, no greatness: nothing, indeed, which the bodily eye looks upon; but it is something of this sort … that is beyond all essence, unutterable and inexplicable, but alone honourable and good, coming suddenly into souls well-disposed, on account of their affinity to and desire of seeing Him”
6) Which affinity is there between us and God? Is the soul also divine and immortal, and a part of that very regal mind? Assuredly! However not just because man has a soul, but only because he is temperate and righteous?

7) Does the soul see God so long as it is in the body, or after it has been removed from it? So long as is in the body, but especially when it has been set free from it.
8) Which is the destiny of those who are judged to be unworthy of contemplate God?
“They are imprisoned in the bodies of certain wild beasts, and this is their punishment”

9) How is the soul born? It is ingenerated

10 How is the world shaped?

“Plato in Timaeus says that it is indeed subject to decay, inasmuch as it has been created, but that it will neither be dissolved nor meet with the fate of death on account of the will of God”
The dialogue ends with the old man, a Christian critic of Neo-Platonism as well as its appreciator, pointing out the differences precisely around the last statements on world and soul:
1) soul and world are not ingenerated, otherwise they would be of the same nature of God, an untenable position:
“For those things which exist after God, or shall at any time exist, these have the nature of decay, and are such as may be blotted out and cease to exist; for God alone is ingenerated and incorruptible, and therefore He is God, but all other things after Him are created and corruptible…(the soul) lives not as being life, but as the partaker of life; but that which partakes of anything, is different from that of which it does partake. Now the soul partakes of life, since God wills it to live. Thus, then, it will not even partake [of life] when God does not will it to live. For to live is not its attribute, as it is God's. But man does not live always and the soul is not for ever joined together with the body, since whenever this harmony must be broken up the soul leaves the body and man exists no longer; even so, whenever the soul must cease to exist the spirit of life is removed from it, and there is no more soul, but it goes back to the place from whence it was taken.'
2) then he concludes, in contrast with the opinion of Plato and Neo-Platonist, stating that a right philosophizing requires the acknowledgement of God as Creator and of man and world as creatures:
“It makes no matter to me,' said he, 'whether Plato or Pythagoras, or, in short, any other man held such opinions. For the truth is so”.

After conversion Justin kept deserving to Plato a special reverence of which his Apologies give large evidence. Yet he was not induced to conversion only or, maybe, first of all by philosophical inquiries. According to his words, it was the witness of persecuted Christians that persuaded him to the final choice.
“I myself, in fact, pleased with Plato’s doctrines, hearing that the Christians were defamed and seeing that they were not afraid neither of death nor of whatever people regarded as awful, I thought it was not possible that they would live a wicked and rotten life…The evil demons worked it out by means of some bad men. These men in order to kill us through false charges, put to the torture our followers or children or poor ladies, through awful torments force them to testify as true what they have dreamt about and they themselves plainly do. For nothing like that does concern us, we are not troubled, as we have God to testify our thoughts and deeds, the ingenerated and ineffable God”.

A witness he himself was going to give when he was beheaded soon after the Second Apology, during the reign of the well-known Emperor Philosopher Marcus Aurelius.

Christians were actually charged of eating children in a current misleading version of what their Eucharist meant: that is the mystical Last Supper in their meetings.
 Justin, rejecting the charge, retorts it by quoting the well-known myth of Chronos, who fearing he would be ousted by his sons, ate them up as soon as they were born.
Apart from this polemic topic against the pagan myths concerning gods and other similar items, which will recur all along the first centuries of Christianity, the importance of Justin as apologist must be stressed in this context just because he is the first, among the writers we know, who starts an open and extensive dialogue with Plato’s teachings being a spoken Christian philosopher.
Why Christian intellectuals did prefer Plato and Neo-Platonism

A preliminary statement: generally speaking, Christian theologians privileged Plato and Platonism rather than other philosophies. This is already evident from the arguments advanced by Justin.
While some Christians manifested no concern, were indifferent or even opposed any relation with contemporary philosophers , some others on the contrary found more and more reasons for making what they considered the best choice among them, namely Plato and Platonism. As a matter of fact along the first centuries of Christianity Platonism was the highest challenge to Christianity. Certainly it remained the strongest opponent against its growing diffusion and at last prevailing in Roman Empire.
In addition to the reasons above mentioned on account of Justin, one may further ask why did they express such a preference and what did they find in Plato’s teachings being so fitted and consistent with their faith?
A short summary of compared philosophies appears in a chapter of the Apologist Theophilus of Antioch. In these few words one can easily understand which was the more suitable philosophical partner for Christians and why. Theophilus does not say openly that he chose Plato. However the attention he grants to his way of thinking about the capital question of God’s nature gives a clear, eve if only indirect positive answer to the question:

“ Some of the philosophers of the Porch say that there is no God at all; or, if there is, they say that He cares for none but Himself; and these views the folly of Epicurus and Chrysippus has set forth at large. And others say that all things are produced without external agency, and that the world is uncreated, and that nature is eternal; and have dared to give out that there is no providence of God at all, but maintain that God is only each man's conscience. And others again maintain that the spirit which pervades all things is God. But Plato and those of his school acknowledge indeed that God is uncreated, and the Father and Maker of all things; but then they maintain that matter as well as God is uncreated, and aver that it is coeval with God. But if God is uncreated and matter uncreated, God is no longer, according to the Platonists, the Creator of all things, nor, so far as their opinions hold, is the monarchy of God established. And further, as God, because He is uncreated, is also unalterable; so if matter, too, were uncreated, it also would be unalterable, and equal to God; for that which is created is mutable and alterable, but that which is uncreated is immutable and unalterable. And what great thing is it if God made the world out of existent materials? For even a human artist, when he gets material from some one, makes of it what he pleases. But the power of God is manifested in this, that out of things that are not He makes whatever He pleases; just as the bestowal of life and motion is the prerogative of no other than God alone. For even man makes indeed an image, but reason and breath, or feeling, he cannot give to what he has made. But God has this property in excess of what man can do, in that He makes a work, endowed with reason, life, sensation. As, therefore, in all these respects God is more powerful than man, so also in this; that out of things that are not He creates and has created things that are, and whatever He pleases, as He pleases.”

From many points of view Plato’s thought and tradition appeared absolutely apt to meet in dialogue a possible Christian theology. Besides, looking back to the first centuries of Christianity, one can even venture the thesis that Plato and Platonism helped in a relevant extent to shape not only its theological language, but much more the horizon of its faith’s understanding, when expressed in philosophical terms.

Platonism might surely open a dialoguing relation with Christianity
a) owing to its deep contemplative insight of reality
b) owing to the privilege granted to the world of ‘beyond realities’
c) to such a point that some Neo-Platonic interpreters looked upon it as a religious thought

d) or even as a theological system

The final religious intent of Plato’s philosophy was mostly appreciate by Christian thinkers, as it is openly acknowledged in these eloquent words of Augustine, who recalls, two centuries later, the above mentioned opinion of Justin:

“(Plato) does not hesitate to affirm that philosophizing means loving God … Plato says that the true and supreme good is God and claims that the philosopher is a man who loves God”.

The scholars who read Plato’s way of philosophizing as a theology, highlighted the distance he took from his master Socrates.

Plato shared actually with him the passion for knowledge:

1) both were deeply concerned with the affirmation of truth on the solid basis of man’s intellectual faculty, a faculty which is able to reach the essence of things through the essential concepts it takes from them
2) both rejected the widespread sceptical attitude of several thinkers of their time, who did not go beyond opinions in matter of knowledge.

Plato, however, went deeper in his investigation on man’s understanding:

1) he raised the last question: why and how man’s thought is actually able to work out the essence of any reality in the whole process of understanding?

2) this process cannot be a purely human and intellectual management of how isolating accidents, changeable qualities of things from what is not mutable in order to reach the unchangeable and universal essence of things
3) the final answer to such questions must be found only in a world beyond any material condition
4) how could actually our world, signed by corruption and change, give birth to the universal concepts we can afford, concepts which are uncorrupted, eternal, endless and perfect?
5) no quantity, no quality of beings could satisfy the virtual extent we harbour in our concepts and ideas.

Plato comes then to his famous and typical conclusion:
6) only another world of completely different qualitative level can be the true origin both of our ideas and of man’s soul, namely the World of Ideas, the Hyperuranios.

As a consequence,

a) man’s life is located in a structural and intimate dualistic condition: the intellectual and the sensitive

b) according to their different qualities, the Intellectual is superior owing to its nature, not only originated from the world above, but steadily connected with it through its intellective and spiritual operations. Every act of understanding must recall the sphere beyond reality

c) while the body and the faculties of sensation do not escape the prison of opinion and passion, the spiritual component of man longs for joining its original motherland by means of pure intellectual contemplation of the Perfect World.
d) soul and intelligence need to work hard to attain again a pure experience of their origin.
e) the main problem and the ultimate goal for man consists then in liberating oneself from the ties and the prison of this world so that man may reach his eternal and uncorrupted motherland.

f) man’s soul is tied with a sequence of rebirths that either definitely will free it from material experiences or will undergo, life after life, body after body, renewed incarnations in this world, maybe even in the lowest degrees of the earth’s beings (metensomatosis).

g) soul and things are but image (eikon), imitation (mímēsis, omóiōsis) of the Supreme Reality
h) in this our earthly world, unfortunately, everything is opaque and tarnished by matter and senses

i) God, inside this philosophical system, was conceivable only inside the Superior World, for he was endowed with perfection, with spiritual nature, absolutely not identified with material things: he could be in some way identified with the ruler of cosmos

j) indeed man’s soul was the image of a prototype residing in God.

That being stated, it is not surprising that almost all the relevant theologians of the early Christianity chose preferably the Platonism.

They expound quite plainly the reasons why they preferred Platonism and why they bestowed such a privilege on the Neo-Platonic schools.
The beginning of the 8th book of Augustine’s City of God is fully dedicated to such a matter of fact.

Augustine answer the question: who among the philosophers should be the more suitable partner for Christians when speaking in terms of theology, namely when looking for a rational quest of God? In this context he sums up the following main positive tenets of Platonic schools:

1) they recognize that is God above nature and individual soul

2) they understand him as a Creator of heaven, of earth and of man

3) God is man’s goal and happiness
4) man shares with God intellectual and spiritual cleverness

After giving a short summary of the historic development of the whole Greek Philosophy from the first steps down to Plato, he concludes with this open acknowledgment of Plato’s relevance for any Christian thought:

“If then Plato said that the wise man is a person who imitates, knows and loves God, and finds his blessedness in sharing His life, why should we need to pass in review other Philosophers? Nobody is closer to us than the followers of Plato”.

In another important work, he repeated the same sentence about the possible relations of Christians with philosophers and philosophical schools:

“Nobody is closer to us than the Platonic Philosophers”

The other philosophers, according to Augustine, do not even approach the threshold one should cross in order to speak of God being a Christian theologian. The threshold is the spiritual, incorporeal nature of the Godhead. This threshold were unable to cross philosophers
1. who imagined deities in human corporeal features and passions

2. who identified the Supreme Being with some material elements of nature or even with the material world itself as a would-be primordial starting impulse to everything.

On the contrary, the disciples of Plato, writes Augustine,

“ have seen that whatever is changeable is not the most high God, and therefore they have transcended every soul and all changeable spirits in seeking the Supreme. They have seen also that, in every changeable thing, the form which makes it that which it is, whatever be its mode or nature, can only be through Him who truly is, because He is unchangeable. Whether we consider the whole body of the world, its figure, qualities, and orderly movement, and also all the bodies which are in it; or whether we consider all life, either that which nourishes and maintains, as the life of trees, or that which, besides this, has also sensation, as the life of beasts; or that which adds to all these intelligence, as the life of man; or that which does not need the support of nutriment, but only maintains, feels, understands, as the life of angels: all can only be through Him who absolutely is. … For they have considered that whatever exists is either body or life, and that life is something better than body, and that the nature of body is sensible, and that of life intelligible. Therefore they have preferred the intelligible nature to the sensible. …They saw that body and mind might be more or less beautiful in form, and that, if they wanted form, they could have no existence, they saw then that there is some existence in which is the first form, unchangeable, and therefore not admitting of degrees of comparison. In that they most rightly believed was the first principle of things which was not made, and by which all things were made. That which is known of God He manifested to them when His invisible things were seen by them, being understood by those things which have been made, and also His eternal power and Godhead by whom all visible and temporal things have been created.

Stressing the relevance of the Neo-Platonic Philosophy, significantly, he recalls the above quoted passage of Paul’s Letter to the Romans in the following passage:

“For what can be known about God has shown it to them. Ever since the creation of the world his eternal power and divine nature, invisible though they are, have been understood and seen through the things he has made”

Augustine himself, at the very end of his life, felt that his connection with Platonism went too far. In a book, which reconsiders his whole work from a critical point of view, he says:

“With the praise I so highly uttered of Platonism or Platonic Philosophers, i. e. Academics, to such an extent that was not convenient towards not-believers, I am right displeased”.

Who is pre-eminent: Moses or Plato?
Along with the quest about the right understanding of God and the process of human knowledge, which will engage Christian theologians since now on till the official end of the Neo-Platonic schools in Athens (Justinian’s decree in 529 a. Ch.), other topics became a recurrent object of confrontation between them and Christian thinkers.
One in particular took into consideration a specific aspect of both traditions. An aspect that was relevant in all ancient cultures.
Christians quoted basic passages of the Old Testament of the Bible when making a comparisons with philosophers. For instance the famous verses of the First Book of Genesis where the creation of man is narrated in the typical religious language of the Bible. The ultimate cause of all things (God Himself) appears here in a way that could possible de compared with Plato’s language.

The ‘term’ image was specifically inviting to the comparison.
We read in the First Book of Genesis :
“Then God said: ‘Let us make humankind in our image, according to our likeness; and let them have dominion over the fish of the sea, and over the birds of the air, and over the cattle, and over the wild animals of the earth, and over the creeping thing that creeps upon the earth.

So God created humankind in his image, in the image of God he created them, male and female he created them”.

The apologist Justin, in his First Apology, did not hesitate to suppose that Plato’s idea of God, the immaterial ruler and creator of the material word, was inspired by Moses, the first prophet, the author of Genesis, as well as of the Pentateuch. The modern historical and critical approach to the Bible do no more accept Moses as the true author, but at Justin’s time the paternity of the first books of the Bible was out of discussion among Christians, who moreover inherited this opinion from the Hebrew biblical exegesis (we will see soon that the Neo-Platonist Porphyry rejected precisely this pretension).
The question of the relation and possibly of Plato’s dependence from the prophets of the Old Testament was very important for an additional reason: the relevance attached in that time to the antiquity as a warrant of authenticity and value.
In such a context we can therefore better understand why the aristocrats and also the intellectuals
held in contempt the first appearing of Christianity: it did not align itself to the traditional already accepted forms of religion. This is the reason why
1) polytheism was both the result and the warrant of the historical religions, it enabled somehow each religion to adopt the plurality of its deities and other deities
2) denying this, Christianity moreover defied not only the gods of the different traditions but also the principle of tradition itself
3) the more so because it was a new-appearance in history, namely without its own tradition
4) the more so as they did not fully accept the Hebrew tradition
5) the charge against Christians to be ‘atheists’ referred also to this cultural background and was particularly dangerous
6) even if it was well known that some intellectuals were convinced not-believers or half-believers, in the official scene they accepted the current religions of the Roman Empire. They could uphold their atheist or (more frequently) sceptical opinion only as a private, not as a public one

7) in any case it should be only the personal problem of some scholars
.
8) the Romans, speaking of ‘superstition’ (one of the charges against Christians), understood by this word exactly what could not be placed inside the frames of the always accepted religious traditions.

So, when Christians claimed for the historical priority of monotheism against polytheism:

1. they tried also to prove that they owned a tradition,
2. even more ancient than the current forms of religions,
3. so that they turned out to be no more the original ones
In this connection, the Christian apologists might look with some appreciation upon those philosophers who maintained at least the oneness of the Absolute Being, even if they acknowledged at the same time the existence of inferior deities. After that they criticized surely such a position as inconsistent.

This was precisely the case of the most relevant Neo-Platonists.

Interpreting Plato’s theory of the creation, Justin gives an example of this critical trend, as it comes out from the following passage of the Justin’s First Apology:
“And that you may learn that it was from our teachers - we mean the account given through the prophets – that Plato borrowed his statement that God made the world, having altered matter which was shapeless, hear the very words spoken through Moses, who, as above shown, was the first prophet, and of greater antiquity than the Greek writers; and through whom the Spirit of prophecy, signifying how and from what materials God at first formed the world, spoke thus: ‘In the beginning God created the heaven and the earth. And the earth was invisible and unfurnished, and darkness was upon the face of the deep; and the Spirit of God moved over the waters. And God said, Let there be light; and it was so.’ So that both Plato and those who agree with him, and we ourselves, have learned, and you also can be convinced, that by the word of God the whole world was made out of the substance spoken of before by Moses. And that which the poets call Erebus
, we know was spoken of formerly by Moses”

Justin continues forcing the comparison between other passages of the Bible and a text of Timaēus, where Plato figures the position of man’s soul in the world using the Greek letter ‘Χ,χ’ (ch) as a term of comparison. According to Justin’s (absolutely groundless) exegesis, this letter might have been suggested to Plato by Moses, when he made a serpent of bronze and set it on a pole to be looked at as an escape whenever a reptile bit someone
. Justin goes on drawing other parallels of the same kind with the open intention to assert that
“it is not us (Christians) who teach the same things of others, instead all speak imitating our statements”

Between Bible and Plato: metaphysical interpretations of God
In the beginning of the 4th century, Augustine too accepted the hypothesis of Plato possibly acquainted with the Holy Scripture. However his way of managing the whole problem is more careful and wide-ranging. Most probably he takes into account the historical reservations of Porphyry.
Augustine devotes almost a whole chapter of The City of God to confirm his (already mentioned) preferential link to the Neo-Platonist Philosophers, but precisely in this context he presents a new typical sample of how was used not alone Plato’s relevance for a Christian theology, but moreover his supposed biblical inspiration.

This chapter is worthy to be quoted at length:
“Certain partakers with us in the grace of Christ, wonder when they hear and read that Plato had conceptions concerning God, in which they recognize considerable agreement with the truth of our religion. Some have concluded from this, that when he went to Egypt he had heard the prophet Jeremiah, or, whilst travelling in the same country, had read the prophetic scriptures, which opinion I myself have expressed in certain of my writings
.
But a careful calculation of dates, contained in chronological history, shows that Plato was born about a hundred years after the time in which Jeremiah prophesied
, and, as he lived eighty-one years, there are found to have been about seventy years from his death to that time when Ptolemy, king of Egypt, requested the prophetic scriptures of the Hebrew people to be sent to him from Judea, and committed them to seventy Hebrews, who also knew the Greek tongue, to be translated and kept
.
Therefore, on that voyage of his, Plato could neither have seen Jeremiah, who was dead so long before, nor have read those same scriptures which had not yet been translated into the Greek language, of which he was a master, unless, indeed, we say that, as he was most earnest in the pursuit of knowledge, he also studied those writings through an interpreter, as he did those of the Egyptians, not, indeed, writing a translation of them (which were only gained even by Ptolemy in return for munificent acts of kindness, though fear of his kingly authority might have seemed a sufficient motive), but learning as much as he possibly could concerning their contents by means of conversation.
Warrants of this supposition are the opening verses of Genesis: ‘In the beginning God made the heaven and earth. And the earth was invisible, and without order; and darkness was over the abyss: and the Spirit of God moved over the waters.’
For in the Timaeus, when writing on the formation of the world, he says that God first united earth and fire; from which it is evident that he assigns to fire a place in heaven
. This opinion bears a certain resemblance to the statement, ‘In the beginning God made heaven and earth’ Plato next speaks of those two intermediary elements, water and air, by which the other two extremes, namely, earth and fire, were mutually united; from which circumstance he is thought to have so understood the words, ‘The Spirit of God moved over the waters.’ For, not paying sufficient attention to the designations given by those scriptures to the Spirit of God, he may have thought that the four elements are spoken of in that place, because the air also is called spirit.

Then, as to Plato's saying that the philosopher is a lover of God
, nothing shines forth more conspicuously in those sacred writings.
But the most striking thing in this connection, and that which most of all inclines me almost to assent to the opinion that Plato was not ignorant of those writings, is the answer which was given to the question elicited from the holy Moses when the words of God were conveyed to him by the angel; for, when he asked what was the name of that God who was commanding him to go and deliver the Hebrew people out of Egypt, this answer was given: ‘I am who I am; and you shall say to the children of Israel, He who is sent me to you’
; as though, compared with Him, that truly is because He is unchangeable, those things which have been created mutable are not: a truth which Plato zealously held, and most diligently commended. And I do not know whether this sentiment is anywhere to be found in the books of those who were before Plato, unless in that book where it is said, ‘I am who I am; and you shall say to the children of Israel: ‘Who is’ sent me to you’.

A similar historical parallel, always about the question, whether Plato’s thought had been possibly inspired by the Bible, was introduced actually one century before Augustine by another important Christian writer, Eusebius of Cesarea. He dedicated a large sections of his ponderous work, The Evangelical Preparation, to react in particular against the Neo-Platonic Porphyry. After having stressed the importance of Plato’s idea of the Supreme Being, he concludes that the Greek philosopher must have been inspired by the same passage of the Bible in which Moses raises the question about the true name of God:
“Moses in his declarations of sacred truth uttered a response in the person of God: 'I am Who I am’ You shall say to the children of Israel, I am has sent me to you,' and so represented God as the sole absolute Being, and declared Him to have been properly and fitly honoured with this name. And Solomon again spoke concerning the origin and the decay of things corporeal and sensible: 'What is that which has been? The very thing that shall be. And what is that which has been done? The very thing that shall be done. And there is nothing new under the sun, whereof a man shall speak and say: ‘See, this is new’. It has been already, in the ages which were before us.
In accordance with them we also divide the All into two parts, that which can be perceived only by the mind, and that which can be perceived by the senses: and the former we define as incorporeal and rational in its nature, and imperishable and immortal; but the sensible as being always in flux and decay, and in change and conversion of its substance. And all things being summed up and referred to one beginning, we hold the doctrine that the un-create and that which has proper and true being is One, which is the cause of all things incorporeal and corporeal.
Now see in what manner Plato, having imitated not only the thought, but also the very expressions and words of the Hebrew Scripture, appropriates the doctrine, explaining it more at large, as follows: 'What is that which always is and has no becoming? And what is that which is always becoming and never is? The former is that which may be comprehended by intelligence combined with reason, being always in the same conditions. The latter is that which may be conjectured by opinion with the help of unreasoning sensation, becoming and perishing but never really being.'
Does it not plainly appear that the admirable philosopher has altered the oracle which in Moses declared 'I am that I am' into 'What is that which always is and has no becoming?' And this he has made still clearer when he says that true 'being' is nothing else than that which is not seen by eyes of flesh, but is conceived by the mind. So having asked: ‘What is being?’ he makes answer to himself, saying: 'That which may be comprehended by intelligence combined with reason’.”.

Unlike the apologists, who used Exodus 3, 14 to assert only the Supreme Deity and the truthfulness of God revealed in the Bible, Eusebius and Augustine shift this text in a new background, namely into a metaphysical one. The comparison with the Platonic philosophy was actually very suitable to this purpose.
If we compare, for instance, the profession of faith of Irenaeus in his book Against Heresies with the above mentioned comments of Augustine and Eusebius, the difference is quite evident. While Iranaeus, quoting Exodus 3, 14, proclaims only the oneness of God and confines himself to saying:

“… no other is named as God, or is called Lord, except Him who is God and Lord of all, who also said to Moses, ‘I am who I am’.
,
the others add a metaphysical insight into the same text of the Bible.
In any case, the theologians of the early Christianity, while wishing to accommodate the prophecies of the Bible to Plato, whom they considered an ‘admirable man’
, namely the most representative among the non-Christian thinkers of the past, sometimes ran the risk to misunderstand, to force both Plato and the Bible.
About in particular the use of Exodus 3, 14 in a metaphysical perspective some remarks have to be raised:
1) the Bible knows no explicit or implicit metaphysical framework: the famous answer, so often mentioned by these and other authors, ‘I am who I am’, is not correctly interpreted just because it ought to be understood inside its Semitic background.

2) instead of revealing the metaphysical essence of God, in its Semitic context it rejects any attempt to know God’s name, because it would mean to be ‘full master and experts of His essence’, which is a blasphemy. For this precise reason the Jews condemned any attempt to give whatsoever figure to God
3) the sentence of Exodus 3, 14 looks like sooner to a turning down of a proper name because this was precisely the religious habit of the surrounding polytheists, which used to distinguish their deities just by giving them ‘proper’ names

4) the famous sentence ‘I am who I am’ marks, consequently, more a refusal than a definition
In this case the comparative way ran then the risk to force two different cultures in something new that did no more pertain to both.

Reconsidering and resetting the relevance of Platonism
Many questions since the first times arose among Christian theologians about the would-be adaptability of Plato’s teaching with Christianity.

Early Christians are absolutely convinced that no religious tradition, no wisdom, no philosophy could afford what Jesus Christ revealed to mankind about God. This belief is first of all a matter of experience. for Christian intellectuals is becomes also a matter of rational conviction.

From this point of view, more or less, all traditions could be seen by different authors or by the same authors (in different moments of their reflection) either altogether defective and imperfect or just tentative approaches to the Christian revelation.
The second possibility is voiced in two important texts of Justin’s Apologies.
From the First Apology:

“… lest some should, without reason, and for the perversion of what we teach, maintain that we say that Christ was born one hundred and fifty years ago under Quirinus, and subsequently, in the time of Pontius Pilate, taught what we say He taught; and should cry out against us as though all men who were born before Him were irresponsible: let us anticipate and solve the difficulty. We have been taught that Christ is the first-born of God, and we have declared above that He is the Word of whom every race of men were partakers; and those who lived reasonably are Christians, even though they have been thought atheists; as, among the Greeks, Socrates and Heraclitus, and men like them …”

From the 2nd Apology:

“We know that were detested and killed also those, who followed the doctrines of the Stoics, for they proved to be wise at least in exposing moral teachings (as well as the poets in some points): it was because of the seeds of the Word which is inborn in man’s nature”
.
Completely contrary to this position was the way of thinking of Tatian, a prominent and radical Christian who lived in the 2nd half of the 2nd century. His standpoint is clearly spoken out in the very beginning of his Discourse against the Greeks:
“What noble thing have you produced by your pursuit of philosophy? Who of your most eminent men has been free from vain boasting?”.

And further, specifically against all philosophers, Plato and Aristotle included:

“What great and wonderful things have your philosophers effected? They leave uncovered one of their shoulders; they let their hair grow long; they cultivate their beards; their nails are like the claws of wild beasts. Though they say that they want nothing, yet, like Proteus, they need a currier for their wallet, and a weaver for their mantle, and a wood-cutter for their staff, and the rich, and a cook also for their gluttony. O man competing with the dog, you know not God, and so have turned to the imitation of an irrational animal. You cry out in public with an assumption of authority, and take upon you to avenge your own self; and if you receive nothing, you indulge in abuse, and philosophy is with you the art of getting money. You follow the doctrines of Plato, and a disciple of Epicurus lifts up his voice to oppose you. Again, you wish to be a disciple of Aristotle, and a follower of Democritus rails at you. Pythagoras says that he was Euphorbus
, and he is the heir of the doctrine of Pherecydes
; but Aristotle impugns the immortality of the soul. You who receive from your predecessors doctrines which clash with one another, you the inharmonious, are fighting against the harmonious. One of you asserts that God is body, but I assert that He is without body …”
.
It seems that, according to Tatian, outside Christian revelation there is nothing worthy of being saved.. No values should be acknowledged and wherever the faith is not explicitly penetrated, there is only darkness and inconsistence.The risk he ran was, of course, that even for the Christian faith he supposed to have he himself the only authentic yardstick of value.
No surprise when Plato is remembered exclusively as a philosopher who
“was sold by Dionysius for his gormandizing propensities”
.

In Tatian’s work we see the extreme outcome of those Christians who were against any link with Hellenistic culture. In his life too this radical spiritual habit took shape in ways however that were generally condemned by the contemporary Churches.
Apart from such extreme and radical standpoints, the main and always expressed reservations of Christian theologians were focused against the polytheistic praxis of contemporary non-Christian thinkers: this praxis was any time the stumbling block with whatsoever philosophical adaptation, an item that we find largely present an all Christian authors.
Here the words of Augustine with reference to the specific Platonic tradition, that – as already seen – he highly apapreciated:
“All these, however, and the rest who were of the same school, and also Plato himself, thought that sacred rites ought to be performed in honour of many gods”
.

Augustine writes in a time when the Christians believers enjoyed already freedom of cult and faith since a century. Extensive and detailed is the space he dedicates in his capital historical work (The City of God) and in many other writings to criticize the still deeply rooted appearances of polytheism and their best ideological sponsors: unfortunately, precisely the Neo-Platonists. His arguments are directed against both the popular way of worshipping gods and the sophisticated defence of polytheism and traditional cults stored up recently by Porphyry.
A renewed Platonism for a global challenge to Christianity
Around the half of the 3rd century a deep change occurs in Roman Empire’s policy towards Christianity. Starting from the Emperor Decius (249-250) persecutions became a planned enterprise of the state pointed to reinforce and to prove the full loyalty of all citizens and in particular the Christians by means of

1) the strict performance of a public petition (supplicatio) directed to the official recognized gods
2) beseeching them to protect the Emperor and the Empire
3) under control of a specific officer
4) who stated with a written document (‘libellus’, booklet) that all was accomplished according to the imperial decree
It was the first time that the Empire imposed such proceedings. Scholars still dispute about the reasons why . In fact, even though persecution never had been abolished before (on ground of the above mentioned Trajan’s principle), yet they burst out temporarily and locally. Now they became a regulated procedure to test loyalty both social and religious for all Roman subjects.
The persecution caused discouragement and dismay in Christian communities. A certain number was not able to stand such a prove and gave up (‘sacrificati’, who gave offerings to the gods, and ‘thurificati’, who offered incense to Emperor’s image). Some other found not-honourable ways of escape (‘libellatici’, who got the booklet by illicit ways, without sacrificing) other resisted faithful up to torture ad to death (‘confessores’, in Latin language, ‘martyres’ in Greek language, namely those who professed courageously their faith) The churches as a whole resisted, but they received heavy wounds. This experience induced them to be more cautious in accepting new-converts.
The next outburst of persecutions, in effect, found Christians stronger to face the new, more sophisticated stages of persecution started 10 years later (257) by the emperor Valerian (253 – 260 a.Ch.). He aimed now to destroy the leading structure of the churches: Christian were compelled not only to make offerings to the Empire’s deities, but also to hand over their sacred books (therefore called ‘traditores’)
and to declare their leaders, otherwise they were immediately executed or sent to the awful work in the mines, their goods being confiscated..
After the tragic death of the Emperor in his campaign against the Persian Empire, followed a long period (almost 40 years) of peace, except during the emperor Aurelian (270-275 a. Ch.), who supported a cultural revival of anti-Christian literature. Just in that period Porphyry is supposed to have elaborated his polemic works.
This is the specific context that changed also the background of the cultural confrontation between Christians, the Empire and, in particular, the Neo-Platonic schools inside it.

Neo-Platonism was actually one of the most influent sponsors of the pagan renaissance in this century. When it is disputable whether Porphyry was present in the animated discussion inside the Emperor’s Counsel which induced Diocletian to start the most violent persecution of early Christianity (Edict of 23rd February 303 a. Ch.), not disputable, however, is the profound influence his ideas exerted on the ruling elites of this period. There is no hint in Porphyry’s works that might support him having incited to persecutions. Much less there are hints of his direct involvement. On the contrary, even though he remained one of the prominent critics of all times against Christians, nevertheless he tried in the same time to let open a spiritual dialogue with them, aiming rather to supplant their presence in society through the renewal of the heathen tradition.
In this specific period of Roman history, both because of dangers from outside and because of serious risks of self-dissolution from inside, the Roman Empire was in a condition of absolute need of internal unity. A necessary instrument was a reliable religion. But what religion? The traditional polytheism was supposed to afford it, but only after a deep reform.
Neo-Platonism worked exactly in the same direction and looked like to influent ranks of state’s bureaucracy to be liable, more than other contemporary currents of religious thought, to reset in a more rational unity the incoherent pack of traditional cults. The more so because Neo-Platonism, precisely with Porphyry, had already prompted not only a detailed critical approach to Christianity, but also proposed itself as a renewed spiritual alternative to the Christian message.
The real context of Christian – Platonism relations ought to be seen actually also at this global level.

This is the background that to a certain extent prepared a turning point in the Roman Empire. A background in which religion was more and more strictly connected with politics. The same background prepared on the other hand both Neo-Platonism and Christianity to play a new role in social life.

Coming to the contents of this reform, we must go back to Porphyry’s master, namely to Plotinus.
Plotinus, as far as we know from his extant works and from his life, both compounded by the same Porphyry, had no direct contact with Christians. In the Enneads we find no specific address to their faith. Only a short section of his work seems to criticizes one aspect of the Christian community. These are Plotinus’ words taken from the 2nd treatise 9 of the Enneads, which is dedicated to disprove the basic tenets of the Gnostics and is supposed to criticize the Christian way of life:
“They are willing to address the lowest of men as brothers: are they capable of such raving as to disown the tie with the Sun and the powers of the Heavens and the very Soul of the Cosmos? Such kinship, it is true, is not for the vile; it may be asserted only of those that have become good and are no longer body but embodied Soul and of a quality to inhabit the body in a mode very closely resembling the indwelling of the Soul of the Cosmos in the universal frame.”

The importance of Plotinus for Christianity resides mostly in his metaphysical and ascetic endeavour in order to re-shape Plato’s teachings so that they might better suit the spiritual demands of his time Both aspects will have a lasting influence upon Christianity far beyond the early centuries of Christianity. Some characteristics:

firm statement of the oneness of the Supreme Being

burning desire of being united with Him

rigorous rational research as a part of the contemplative experience

detachment from riches and comforts

simplicity in life and food (he was actually a consequent vegetarian)

standing struggle against bad habits and faults
Stressing more than Plato Himself the ontological connection of all things with the Ineffable One, the cosmos resulted better highlighted as the natural effusion of His creating and unifying presence, far beyond the uncertain attributes of Plato’s Demiurge. The contemplation became the supreme way of life, the aptest to attain a direct experience of this Ineffable One, which – his biographer Porphyry assures – he personally attained several times
“The vision of ultimate end appeared closely to him. This ultimate end and aim was the intimate union with God, who is above all things. As long as I was with him, he reached this goal four times through an ineffable experience, not only attempting at”
.

 Plotinus’s mystical accent gave a significant impulse to the evolution of Platonism towards a more explicit religious intentionality, as it was later ascribed to Plato himself. It was actually the Neo-Platonists who focused Master’s teachings mainly in this direction.
Consequently, Plotinus provided a further re-interpretation of the current polytheism, where deities and myths - even if not denied - received a symbolical exegesis. In particular the way of worshipping them was revisited and expressed in a possibly mystical experience. In any case deities and celestial beings were considered parts of an ordained cosmos, emanated by the One, who remained beyond them, unchangeable, and fist of all beyond history and time.

This idea of God is rigorously expressed in the 5th Ennead, 2nd treatise. Here Plotinus looks like interpreting the first page of the biblical Genesis from the standpoint of a renewed Neo-Platonism, but taking also into account the Christian faith in God revealed as the Three-One. In Plotinus’ view the essence of the One was intimately composed by the Trinity of One-Intellect (Nous)-Soul:
“The One is all things and no one of them; the source of all things is not all things; all things are His possession, running back, so to speak, to Him or, more correctly, not yet so, they will be running to Him.
But how can a universe derive from an unbroken unity, in which there appears no diversity, not even duality? It is precisely because nothing is within the One that all things are from it: in order that Being may be brought about, the source must be no Being but Being's generator, in what is to be thought of as the primal act of generation.
Seeking nothing, possessing nothing, lacking nothing, the One is perfect and, in our metaphor, has overflowed, and its exuberance has produced the new: this product has turned again to its begetter, has been filled, and has become its contemplator and so an Intellectual-Principle.
The fact that something exists in presence of the One establishes Being; that vision directed upon the One establishes the Intellectual-Principle; standing towards the One to the end of vision, it is simultaneously Intellectual-Principle and Being; and, attaining resemblance in virtue of this vision, it repeats the act of the One in pouring forth a vast power.
This second outflow is a Form or Idea representing the Divine Intellect as the Divine Intellect represented its own prior, the One.
The active power sprung from essence is Soul. Soul arises as the idea and act of the motionless Intellectual-Principle, which itself sprang from its own motionless prior.

But the soul's operation is not similarly motionless; its image is generated from its movement. It takes fullness by looking to its source; but it generates its image by adopting another, a downward movement. This image of Soul is Sense and Nature, the vegetal principle. Nothing, however, is completely severed from its prior …
To resume: there is from the first principle to ultimate an outgoing in which unfailingly each principle retains its own seat while its offshoot takes another rank, a lower, though on the other hand every being is in identity with its prior as long as it holds that contact.”

If one can reasonably suppose that this reflection on the first beginning of all things from the One takes some inspiration also from the Christian context, it can also be said that it inspired in return the way of thinking in philosophical terms the relation of Father Son and Spirit inside the Christian Trinity. Down to the idealistic ‘phenomenology of the Spirit’ traces of his influence might be discovered.
These ideal and ontological premises guided the school he founded in Rome. It was a school of common life as well as of high theoretical demands
. In some ways it was an interesting attempt to give answers, even if very elitist, to the quest for spiritual and religious identity in a world in quest of it; at the same time it represented an alternative to the strong communitarian appeal of Christians. An echo of this spiritual and intellectual climate resounds in every page of the Enneads.
Plotinus was even planning to found the city of Platonopolis, in order to receive all philosophers dismayed by worldly life. A never accomplished project
.

It was the main purpose of his disciple Porphyry, unlike the master, to introduce the new rich philosophical and religious store of the Neo-Platonic teachings in the political scene and to direct it precisely against Christians.

According to some historians he might have been even Christian, so deeply he proves to be acquainted with biblical topics, as we see in his capital book, the Against Christians
, written about 280 a. Ch. around the time when the emperor Aurelian was preparing an Edict to start a new wave of persecutions., which failed only because he was murdered in 265.

Many arguments of this book since then became the object of strong reactions from Christian writers. Thanks the quotations of the opponents we got enough information about its contents. This indirectly demonstrates the relevance in their eyes of Porphyry critical reasons.
It is not the purpose of this report to follow in detail these arguments. It suffices to hint at least to their general target in order to understand what kind of reaction they caused among Christians.

Porphyry disputed the exegesis of many passages both of the New and of the Old Testament

1. He refused to Moses the paternity of the Pentateuch and to Daniel his prophecies
2. He challenged as well the historical reliability of other texts of the New Testament
3. Hence he doubted their use by the apologists

4. He did not accept allegorical interpretations of other passages of the Bible

5. He stressed the disagreements between Paul and Peter

6. He argued Paul of theological inconsistency, being pro and contra the law
7. The spiritual outlook of Peter seemed to him despicable (see Celsus)

8. the Eucharist was likened to cannibalism

About the person of Jesus his critical approach was articulated.
1. On the one hand he quoted with respect an oracle which acknowledged Jesus as a ‘pious’ and deserving esteem

2. On the other hand he criticized his words and deeds , his origin, his link to the messianic expectations.

Some points deserve more attention for they presupposed important basic tenets of Neo-Platonism as well as of the traditional religious mentality as a whole:

a)
there is no redemption from above, and consequently Jesus cannot be a redeemer
b)
there is no resurrection neither of Jesus nor of all men

e) the only possible resurrection ought to be not ‘of the body’, but ‘from the body’, considering the body as soul’s prison, to be fried from
f) why was Jesus incarnate in Palestine and only at that time?

g) why during his passion did Jesus not prove to be like a wise man, despising death?
h) Jesus had actually to behave like a hero or like a traditional god
i) he had to give giving miraculous demonstrations of his divine power

In his words emerge the basic objections both of Platonism and of tradition against the new religion, starting from the very beginning of its presence in the Hellenistic context. Celsus had already voiced them one century before; even though his knowledge of Christian literature reached a level absolutely lower than the Against Christians demonstrates, his way of thinking was basically the same. Porphyry was surely more capable of setting the arguments them in a systematic framework. In short:
1) The cosmos does not need to be changed or redeemed
2) God lives in a perfect world, distant from this material beings
3) The ideal wise man aims to withdraw from the material sphere of reality
4) God is the warrant of world’s existence as such in its current harmony

5) God does not change the course of history against nature
6) God has no aim to change what he first structured
7) There no other history future different from the present and the past

8) God cannot take flesh for man’s sake

9) There is no exclusive son of God

10) There are many intermediaries between God and world

11) They can interfere with men’s life doing evil o good in a limited sphere
12) Myths and rites, properly purified, give them the due worship and acknowledgment

13) The allegorical interpretation of rites and myths can help people to find out this purety
14) No allegory is possible for the Bible because it is quite alien to this tradition

15) Only high knowledge and high qualified men can reach wisdom and attain the Absolute One

A quotation of Celsus shows how ample was the possible distance between the central item of Christian faith, namely the faith in Jesus God incarnate and the opposite view of reality, largely linking to the traditional religions and to the Platonic idea of the Supreme Being qualitatively separated from the worldly sphere.
Nevertheless it must be noted that as soon as the Christian communities were allowed to profess openly their creed, right the understanding how was really operating the relation between humanity and godhead in Jesus provoked the most acute debates and divisions. However still during the time of the underground life, such debates and divisions were widespread and strong.
Taking a deeper inside into them, one can often realize how far the above mentioned mentality was so deeply rooted, that it continued being a relevant point of reference for the new religion when it tried to explain itself in a rational standard of thinking.
Here the quotation of some short passages of Celsus concerning the question:
“God is good, and beautiful, and blessed, and in the best and most beautiful degree. But if he comes down among men, he must undergo a change, and a change from good to evil, from virtue to vice, from happiness to misery, and from best to worst. Who, then, would make choice of such a change? It is the nature of a mortal, indeed, to undergo change and remoulding, but of an immortal to remain the same and unaltered. God, then, could not admit of such a change…

God either really changes himself, as these (the Christian) assert, into a mortal body, and the impossibility of that has been already declared; or else he does not undergo a change, but only causes the beholders to imagine so, and thus deceives them, and is guilty of falsehood”
.

The Christian responses on the threshold of a new era
The reactions to Porphyry’s Against Christians was immediate and lasting for a long time in the following centuries. This is quite understandable for the polytheist traditions were still well alive far beyond the period when the Roman Empire was verging to its fall.

We have no full text of some opponents, namely Methodius of Olympus and Apollinaris of Lăodicēa and Eusebius of Caesarea
.

We can however come close to the heart of the matter considering the way some relevant Christian writers chose their arguments in defence of the main tenets of their faith. I am referring in particular to The Evangelical Preparation of Eusebius of Caesarea and to The City of God of Augustine. Here the presence of Porphyry is relevant. Another work of Eusebius should be quoted, The Evangelical Demonstration, specifically intended to comment the prophecies of the Old Testament in 10 books (only 4 extant). Both the Preparation and the Demonstration were written in open response to Porphyry.
All these works belong to a new era for Christians, when the Roman Empire already recognized freedom for the new religion. A wide and unknown perspective was open: the state was no more a persecutor, but even looking for Christian support; no dilemma whether refusing the worship of the Emperor’s statue or not, but on the contrary the risk to behave with an Emperor either convert or already being a Christian, and possibly requiring to bless his policy.
In the first decade of the 4th century the Christian communities experienced the most awful persecution and the most promising acceptance. This is clearly exemplified also in the changing fortune of the opposite fronts. During the last persecution the books of Christian were sacked and burnt. In a few years after this was the fate of Porphyry’s Against Christians. We know actually that a decree of Constantine ordered their total destruction after the council of Nicea (325 a. Ch.).
The Christian knew from the very beginning of their history how to take a distance from the state when it required godly worship and risked their life upon. Now it was not so easy to choose how to behave in front of a state that claimed to be Christian.
The premises for solutions we meet in some authors suggest different answers.
In an extant fragment of the Apology written by Melito of Sardis to the Emperor Antoninus Pius already in the 2nd century we read:

“ … the contemporary philosophy (the Gospel) flourished in the first instance among barbarians; and, when it afterwards sprang up among the nations under thy rule, during the distinguished reign of your ancestor Augustus, it proved to be a blessing of most happy omen to your empire. For from that time the Roman power has risen to greatness and splendour. To this power you have succeeded as the much desired possessor; and such shall you continue, together with your son, if thou protect that philosophy (the Gospel) which has grown up with thy empire, and which took its rise with Augustus; to which also your more recent ancestors paid honour, along with the other religions prevailing in the empire. A very strong proof, moreover, that it was for good that the system we profess came to prevail at the same time when the empire of such happy commencement was established, and that ever since the reign of Augustus nothing unfortunate has happened; but, on the contrary, everything has contributed to the splendour and renown of the empire, in accordance with the devout wishes of all. Nero and Domitian alone of all the emperors, imposed upon by certain calumniators, have cared to bring impeachments against our doctrines”.

In Melito’s way of reasoning is taking shape an ideological background in which God’s providence tries to cover the history of the Roman History. A kind of a new political theology, according to which Augustus’ peace was a propitious historical condition for the rise and success of Christianity. A condition that ought to be a term of reference also for the time to come.
The same vision inspired the important Christian writer Eusebius of Caesarea, who stressed even more in many occasions a supposed divine choice and mission for Constantine, in the excitement that followed the end of the persecutions.
Augustine, on the contrary, introduced one of the most famous distinction of Christian history using the image of the two cities: the city of God and the city of man. They ought, actually, to live alongside one alongside of the other in history, but avoiding both identification and confusion.
This is then the Christian context in which Porphyry’s arguments are read and discussed.

As for his criticism to the current Christian exegesis of the Bible, it must be said that it caused a more precise attention to the historical background of the Bible, as for instance is witnessed in the above quoted text of Augustine about the would-be relations between Moses and Plato. Anyway, the School of Antiochia, starting from the 4th century was characterized precisely by accent put in the literal and historical sense when interpreting the Holy Scripture.
As for the main theological topics of Porphyry’s the Christians writers persevere in retorting against the reproach of incoherence and inconsistency:
1. he highly praises the true religiosity of the wise man, who alone can attain a pure vision of the Absolute
2. but at the same time he grants credit to godly myths and to demons and spirits, the so called theurgy linking to magic and spell.
Yet they are aware of the most serious stumbling block remains the acceptance not alone of the incarnation as such, but first of all the humility in which was clothed its historical manifestation in Jesus Christ.
Interesting are the pages in which Augustine supposes to dialogue with a Platonic philosopher on this capital point of the Christian faith:
“He (God) has given us a natural instinct to desire blessedness and immortality, He Himself continuing to be blessed; but assuming mortality, by enduring what we fear, taught us to despise it, that what we long for He might bestow upon us. But in order to your acquiescence in this truth, it is lowliness that is requisite, and to this it is extremely difficult to bend you. For what is there incredible, especially to men like you, accustomed to speculation, which might have predisposed you to believe in this; what is there incredible, I say, in the assertion that God assumed a human soul and body? You yourselves ascribe such excellence to the intellectual soul, which is, after all, the human soul, that you maintain that it can become consubstantial with that intelligence of the Father whom you believe in as the Son of God. What incredible thing is it, then, if some Soul be assumed by Him in an ineffable and unique manner for the salvation of many?...
Why is it that you refuse to be Christians, on the ground that you hold opinions which, in fact, you yourselves demolish? Is it not because Christ came in lowliness, and ye are proud?...
It is, indeed, a degradation for learned men to pass from the school of Plato to the discipleship of Christ, who by His Spirit taught a fisherman to think and to say: ‘In the beginning was the Word, and the Word was with God, and the Word was God. The same was in the beginning with God. All things were made by Him; and without Him was not anything made that was made. In Him was life; and the life was the light of men. And the light shone in darkness; and the darkness comprehended it not.

The old saint Simplicianus, afterwards bishop of Milan, used to tell me that a certain Platonist was in the habit of saying that this opening passage of the Holy Gospel, entitled ‘according to John’, should be written in letters of gold, and hung up in all churches in the most conspicuous place.

But the proud scorn to take God for their Master, because "the Word was made flesh and dwelt among us." So that, with these miserable creatures, it is not enough that they are sick, but they boast of their sickness, and are ashamed of the medicine which could heal them”’

There is a change of tone in the 4th century that reflects the new atmosphere of the growing presence of Christians in the society. Even though at the beginning of the 4th century one calculates that they were only ten per cent of the total population, now they have a new historical task: to transform spiritually the whole society.
Neo-Platonists failed in supporting the falling Empire also because they were too elitists. On the contrary, Christian religion was absolutely universal. The risk and danger for Christianity in the next future were great, but of quite different kind.
Neo-Platonism started being leader in the opposition to the new religion. Now Christian became more and more ready to render it a cultural and spiritual component of their thought, as proves the following text where Augustine tells Porphyry that, even starting from his philosophy he might have understood the Trinity thanks of his idea of the One:

“You proclaim the Father and His Son, whom you call the Father's intellect or mind, and between these a third, by whom we suppose you mean the Holy Spirit, and in your own fashion you call these three Gods. In this, though your expressions are inaccurate, you do in some sort, and as through a veil, see what we should strive towards. But the incarnation of the unchangeable Son of God, whereby we are saved, and are enabled to reach the things we believe, or in part understand, this is what you refuse to recognize. You see in a fashion, although at a distance, although with filmy eye, the country in which we should abide; but the way to it you know not”
.
� Jerome, Biographies of the Illustrious Men (De viris illustribus), 12. See also Augustine, Letters, 153.

� Referring to a sentence of Epimenides of Cnossos, a poet who lived in the VI century b. Ch.

� Quotation from the ‘Phenomena’ of Aratus, a poet of the III century b. Ch. A similar sentence was pronounced by Cleantes, a Stoic philosopher of the same period.

� Free quotations from the Book of the Prophet Isaiah 29, 14; 19, 12.

� I Corinthians, 1, 17-31.

� Seneca, in decided contrast with the surrounding context, granted a special attention and respect to slaves. He assumes such an attitude first of all in order to stress that they continue being ‘human’ as we are, yet he does not suppose them as point of reference for his teaching. See in particular the famous letter 48 of his Letters to Lucilius (Epistulae ad Lucilium), 48.

� The true Doctrine, I, 27. Celsus work did not reach us directly, but only through a large anthology of references in the Contra Celsum (Against Celsus), 8 books written in the forties of the 3th century a. Ch. by the prominent theologian Origen of Alexandria. Origen intended his work as an accurate confutation of every argument of The true Doctrine against Chritianity. According to the modern historians we are not in a position to say how much of the original work was actually saven in Origen’s book. Anyway it looks like that the main passages of it were not left out. The quotations of Celsius follow consequently the sequence they have in Origen’s Against Celsus.

� See Pliny the Younger, Epistulae (Letters), X, 96.

� Tertullian, Apology (Apologeticum), 37.

� Celsus, I, 28; I, 62.

� Origen introduces the Greek term commonly used to mark the distance between intellectuals and ignorant people: ιδιώται (idiõtai).

� Contra Celsum, I, 5; IV, 9; III, 58; VI, 7; III, 44; VII, 46.

� Ib., VI, 26.

� Against Celsum, VII, 44.

� Clement of Alexandria, Protreptikos, 4

� Clement of Alexandria, Stromata, 19, 20

� Tacitus, Annals (Annales), XV, ch. 44. They were composed in the first two decades of the 2nd century a.Ch. It is the first work of a non-Christian writer which gives reliable testimony of the new religion, the

� Pliny the Youger, Letters (Epistulae), X, 96-97.

� Respectively dating back to the years 981 and 1195 a. Ch.

� Eusebius of Caesarea, Ecclesiastical History, 4, 3, 3. Se also Jerome, Biographies of the illustrious men, 20.

� Aristides, Apology, 1.

�Apology, 17

� See Tertullian, Against the Valentinians (Adversus Valentinianos), 5

� Justin, Dialogue with Trypho, 3

� Justin, Dialogue with Trypho, 3 - 6.

� Justin, The Second Apology, 12

� Around 165 a. Ch.: See Acts of St. Justin (Acta Sancti Iustini), 5.

� Justin, The Second Apology, 12

� Theophilus of Antioch, Ad Autolicum (Προς Αυτολυκον), II, 4.

� Augustine, The City of God (De civitate Dei), VIII, 8

� The City of God (De Civitate Dei), VIII, 1.

� Ib., VIII, 5.

� De vera religione (The true Religion), 4, 7.

� Ib., VIII, 6.

� Letter to the Romans, 1, 19-20.

� Augustine, Retractations (Retractationes), I, 1, 12.

� Genesis, 1, 26-27.

� Interesting is this sentence of Maecenas, the famous friend of Augustus and his cultural counsellor: “You must not allow to anybody to profess atheism and magic”, quoted from The Roman History of Dion Cassius, LII, 36.

� See for instance the following sentence of the great Roman intellectual Marcus Tullius Cicero: “Not only the philosophers, but also our Ancients separated religion from superstition” : quoted from On nature of Gods (De natura Deorum) 2, 28, 71.

� From a Greek word that means ‘dunkle’. He was personified and supposed son of Chaos and Night. It was at the same time a place in the most deep darkness of the inferior world of Hades. The nether regions of deads.

� First Apology, n. 59

� See Pentateuch, Book of Numbers 21, 8 ff.

� Ib, n. 60.

� On Christian Doctrine (De Doctrina Christiana), II, 28, 43.

� The dates are not correctly stated: The vocation of Jeremy dates back to the year 627 b. Ch., two centuries before Plato’s times.

� Ptolomy II Philadelphos (285-246 b. Ch.). Augustine depends on the apochryphal Letter of Aristea (2nd century b. Ch.). In fact, the translation of the Bible (Old Testament) began in the 3rd century and finished in the 1st b. Ch.

� Timaeus, 31b. Generally speaking, this work is the best known in Christian tradition. Translated by Boethius and commented by Calcidius, a Neo-platonic Christian of the 4th century s. Ch.

� Timaeus, 90b-c.

� See Exodus 3, 14

� City of God (De civitate Dei), VIII, 11

� The Evangelical Preparation (Ευαγγελική Προπαρασκεή), XI, ch. 9.

� Irenaeus, Against Heresies (Adversus Haereses), III, 6, 2. Written in Greek language around 180 a. Ch in 5 books, this work is extant only in the Latin version.

� So he is called by Eusebius, ib., ch. 8, 1.

� The 1st Apology, 46.

� The 2nd Apology, 8.

� Tatian, Discourse against Greeks, 2

� A hero of Homer’s Iliad, killed by Menelaus. Pythagoras maintained that his soul was transmigrated to him, to prove his theory of metempsychosis.

� Ionic philosopher of the 7th century b. Ch.

� Ib., 25

� Ib, 2

� Ib., VIII, 12.

� Hence the word ‘traditor’ (traitor), which etymologically means ‘who hands over’, allusive to the books that were given to the authorities.

� Plotinus, Enneads, II, 9, 18. It should be noted, however, that Porphyry, in his biography of the master, associates this treatise against the Gnostics with the Christians as such: Life of Plotinus, 16.

� Porphyry, Life of Plotinus, 23.

� Plotinus, Enneads, V, 2, 1.

� Ib., 7.

� Ib., 12.

� Κατα των Χριστιανων, in 15 books

� See Celsus quoted in Origen’s Agaisnt Celsum, IV, 15,18.

� Jerome, ep. 70, 3.

� Melito of Sardis, Apology, Exstant fragments.

� The City of God, X, 29, 1-2 passim.

� Ib.

PAGE
28

