

L I V I N G I N G O D ’ S C R E A T I O N

SS Foundations series

Testifying to the faith and creativity of the Orthodox Christian

Church, the Foundations series draws upon the riches of its

tradition to address the modern world. These survey texts are

suitable both for preliminary inquiry and deeper investigation,

in the classroom and for personal study.

Peter C. Bouteneff

Series Editor

BOOK I

Stages on Life’s Way: Orthodox Thinking on Bioethics

by John and Lyn Breck

BOOK 2

Seeds o f the Word: Orthodox Thinking on Other Religions

by John Garvey

b o o k 3

Sweeter Than Honey: Orthodox Thinking on Dogma and Truth

by Peter C. Bouteneff

b o o k 4

Living in God’s Creation: Orthodox Perspectives on Ecology

by Elizabeth Theokritoff

b o o k 5

Fellow Workers with God: Orthodox Thinking on Theosis

by Norman Russell

B O O K 4 OF THE F O U N D A T I O N S SERI ES

Living in God’s
Creation

O R T H O D O X PERSPECTIVES
ON E C O L O G Y

Elizabeth Theokritoff

s t v l a d i m i r ’ s s e m i n a r y p r e s s

C R E S T W O O D , N E W Y O R K

2009

Theokritoff, Elizabeth
Living in God’s creation : Orthodox perspectives on Ecology /

Elizabeth Theokritoff
p. cm. — (Foundations series ; bk. 4)

ISBN 978-0 -8814 1-338 -0
1. Human ecology—Religious aspects—Orthodox Eastern Church.

2. Orthodox Eastern Church—Doctrines. I. Title.

BX337.5.T44 2009
2 6 1.8'8—dc22

2009014898

Library of Congress Cataloging-in-Publication Data

© 2 0 0 9 BY E L I Z A B E T H T H E O K R I T O F F

s t v l a d i m i r ’ s s e m i n a r y p r e s s

575 Scarsdale Rd, Yonkers, N Y 10707
1-800-204-2665

www.svspress.com

All rights reserved. No part of this book may be reproduced or
transmitted in any form or by any means, electronic or mechanical,
including photocopying, recording, or by any information storage
and retrieval system, except as may be expressly permitted by the

1976 Copyright Act, or in writing from the publisher.

i s s n 1 5 5 6 - 9 8 3 7
i s b n 9 7 8 - 0 - 8 8 1 4 1 - 3 3 8 - 0

P R I N T E D I N T H E U N I T E D S T A T E S O F A M E R I C A

http://www.svspress.com

For George

C O N T E N T S

F O R E W O R D 9

P R E F A C E A N D A C K N O W L E D G M E N T S 1 3

I N T R O D U C T I O N 1 7

I Themes in the Church Fathers 3 3

Z 77?£ Ascetic Tradition and the Use o f the World

3 The Saints and Their Environment 1 1 7

4 God's Creation in Orthodox Worship 1 55

5 Sacramental Life and Sacramental Living 1 8 1

6 Themes in Contemporary Orthodox Theology

IN C O N C L U S I O N

Living in God's Creation 253

93

2 1 1

Except as indicated, scriptural quotations are taken from the
Revised Standard Version of the Bible, copyright 1952 [2nd edi­
tion, 19 7 1] by the Division of Christian Education of the National
Council of the Churches of Christ in the United States of America.
Used by permission. All rights reserved.

Foreword

Environmental and ecological issues have been sharply
politicized in recent decades, at least in the U.S. Concern
for the environment is supposed to belong to liberals—

whom conservatives accuse of alarmism and fiscal irresponsibility.
Conservatives, say liberals, fund studies that are predetermined
to discredit environmentalist warnings, which aren’t good for big
business.

People in the Church are hardly immune to falling into politicized
camps. They often assume that to be Orthodox Christian means
to be aligned with a political ideology. Yet when it comes to the
environment, the created world, and the place of humans within
it, the tradition of the Church knows neither left nor right. If
you turn to the Church’s theological and liturgical ethos which
breathes today as it ever has, it no longer matters whether you’ve
been listening to Greenpeace or talk radio: if you want to live a
truly Christian life, you must inhabit the earth in a way that is
mindful of the whole of creation—humanity in particular, but also
the entirety of non-human creation, spiritual and material, apart
from which humanity is inconceivable.

That is the utterly convincing argument of this book. Drawing
deeply from the Church’s patristic, liturgical, hagiographic, and
iconographic tradition, Elizabeth Theokritoff assembles a clear
and compelling mosaic of the Church’s collective understanding
of the created world and our place in it.

9

Along the way to her unmistakable conclusions for how we live
our lives in the world today, the author presents countless fresh
and important insights on many of the fundamentals of Orthodox
thought and life. Her treatment of asceticism, for example, is at
once familiar in some of its contours, and yet also entirely fresh,
drawing on sources we may not have encountered before, and
synthesizing them in a new and personal, yet entirely genuine
and orthodox way. The author also presents us with episodes
from saints’ lives that are completely delightful—but also deeply
sobering, if we pause to take in their true message and its impli­
cations.

Indeed, chances are you may want to change some of your habits
after reading this book. But if that happens, it won’t be because
you’ve felt manipulated in any way: these pages are devoid of
sentimentality, hysteria, or noisy activism. No, if you change it
will be because you’ve just been calmly convinced that this is
simply the right thing to do. Theokritoff delivers common sense,
Church-sense: every authoritative area of the Church’s tradition
tells us that the life in Christ entails a consciously holistic, deeply
responsible approach to everything and everyone God has made.
In the author’s own words,

The sacramental life of the Church, and the Eucharist espe­
cially, points to sharing with others. This is not presented to
us as a moral imperative, something that we do because it is
“the right thing.” We do it because we are members of one
another; we cannot truly live in any other way. (page 209)

Foreword

For many years a translator of some of the most important works
of 20th century Greek-language Orthodox theology, Elizabeth
Theokritoff here shows herself as what many of us have long
known her to be: a scholar and a profound theologian in her own
right. I know Elizabeth also as someone who lives simply, with
a thoroughly natural and deep respect for the created world and
for every person and animal in it. Here is someone who indeed
“ walks lightly on the earth.” I am glad that the ideas set out in
this book, which are at once integral to the Orthodox tradition
and to the author’s own life and thought, are here made available
to a wider public. In this way we may all learn much about our
Church, and even more about the awesome, glorious cosmos that
God has created and that He so loves.

Peter Bouteneff

Preface and
Acknowledgements

The origins of this book go back to the summer of 2000,
when the diocese of Demetrias (Volos) in central Greece
launched an ambitious and far-sighted project for an

Academy of Theological Studies that would organize public lec­
ture series and conferences. The emphasis of the Academy was
to be not simply on teaching basics of theology, but rather on
exploring how the Orthodox Christian tradition speaks to the
challenges of our times and our culture. I was privileged to be
invited to take part in the first summer school, and chose as my
topic “ Creator and creation.” It is out of those five lectures that
these chapters have grown.

Those who want to explore this timely subject will not find in
this book a final destination, but a series of signposts. Its aim is
to point readers to the various sources within the Orthodox tradi­
tion for a theology of creation and an understanding of humans’
place in it. But it does not stand alone; it is also intended to make
better known the wealth of valuable writing that already exists
relating Orthodox theology to environmental concerns. Much of
this is tucked away in journals hard to find outside academic
libraries, or in church periodicals with limited circulation. Sugges­
tions for further reading at the end of each chapter indicate some

1 3

L I V I N G I N G O D ’ S C R E A T I O N

of this material, with especial emphasis on works that the reader
may have some hope of finding. Some of the less accessible sources
may be cited in footnotes. But it is also worth highlighting some
works of relevance to the overall theme, which cannot readily
be pigeonholed in one or another chapter. Of particular note are
Paul Evdokimov’s seminal article “ Nature,” published in the Scot­
tish Journal of Theology 18 (March 1965): 1-2 2 ; Metropolitan
Kallistos Ware’s Through the Creation to the Creator (London:
Friends of the Centre, 1996); and John Chryssavgis’s Beyond the
Shattered Image (Minneapolis: Light and Life Publishing, 1999).
Those able to get hold of any or all of these would gain from
reading them in parallel with this book.

I owe a debt of gratitude to all who over the years have given
encouragement to pursue this subject and helped me to develop
my thinking on it, as well as to those who have contributed more
directly to the shaping of this book. To Metropolitan Ignatios of
Demetrias and Dr Dimitri Conomos, for the original invitation to
lecture in Volos; to Evi Voulgaraki-Pisina, for her enthusiasm for
the texts of those lectures and willingness to publish them; to Fr
John Jillions and the Institute for Orthodox Christian Studies in
Cambridge for the opportunity to give a study day on the same
topic, and to all who joined in the discussion at those and other
lectures; to Dr Peter Gilbert, for many discussions of theological
points; to Fr John Chryssavgis, Mariamna Fortounatto, and Ame­
lia Perkins for looking over and commenting on various chapters;
to Christine Buiko and Betty Howarth for reading the manuscript
at various stages; to those who reviewed the manuscript for St
Vladimir’s Seminary Press; to the endlessly patient and encour­
aging series editor Peter Bouteneff; to the librarians at Mount
Tabor Public Library, whose diligence in procuring inter-library

14

Preface and Acknowledgments

loans greatly simplified my research; and as always, to my long-
suffering husband George. Whatever value the book may have is
due in no small part to all those mentioned; its many remaining
imperfections are my own.

Material from Chapters 1-3 has appeared in Greek in Oikosys-
tema kai Anthropini Kyriarchia (Athens: Maistros, 2003). Por­
tions of Chapter 4 have appeared in “ Creation and Salvation in
Orthodox Worship,” Ecotheology 10 (January 2001): 97-108,
copyright © Equinox Publishing Ltd 2001. Portions of Chapters
3, 5 and 6 have appeared, respectively, in “ ‘Let them have domin­
ion’: The witness of the Saints,” St Tikhon’s Theological Journal
2 (2004); “ From Sacramental Life to Sacramental Living,” Greek
Orthodox Theological Review 44 :1-4 (1999); and “ Embodied
Word and New Creation: Some Modern Orthodox Insights Con­
cerning the Material World” in John Behr, Andrew Louth, and
Dimitri Conomos (eds.), Abba: The Tradition of Orthodoxy in
the West (Crestwood, NY: St Vladimir’s Seminary Press, 2003).

A note on scriptural quotations

Unless otherwise stated, scriptural quotations follow the Revised
Standard Version. Modern pronouns and verbal forms have how­
ever been substituted, in line with the usage in quotations from
liturgical texts. Where a quotation is designated “ Septuagint,” the
text has been translated directly from the Greek of the Old Testa­
ment. Psalm numberings always follow the Septuagint text used
by the Orthodox Church, so that the psalm number is in most
cases one less than that found in English versions based on the
Hebrew. Verse numberings may also differ, since the Septuagint
often counts the inscription of the psalm as the first verse.

1 5

Introduction

There is a story of a hermit being asked by an earnest visi­
tor, “ What do you actually do?” And the hermit replies,
“ I live here.” Living here: it is a calling, a life’s work—but

also the most basic thing imaginable. Before anything else, we
live on earth; we live in our environment. But today, we increas­
ingly feel that this basic ground is being taken from under our
feet. When we talk about our environment, it is almost always in
the context of crisis, degradation, damage or loss. The very busi­
ness of living as humans on the earth suddenly seems enormously
problematic and complicated.

It seems strange that something so basic as our relationship with our
natural environment should be a matter of lively debate and soul-
searching. For most of human history, after all, this relationship
must have seemed fairly straightforward. There were certain things
that human ingenuity could control; humans could domesticate
animals, cultivate crops, mine and smelt metals. They felled trees
and built houses and ships; they developed sophisticated systems of
water storage and distribution. In retrospect, we can see that they
shaped entire landscapes; sometimes they would hunt a population
of a certain animal to extinction, and occasionally they provoked
local ecological collapse by over-using resources. But such environ­
mental changes happened gradually, and it is unlikely that people
had much awareness of the extent to which they were contributing
to them. There seemed to be quite a clear dividing line between

1 7

L I V I N G I N G O D ’ S C R E A T I O N

things that were subject to humans, and the workings of the natural
world which were in the hands of God. Humans were on the receiv­
ing end of both nature’s bounty and natural disasters, and could do
little more than react to whatever nature dealt them.

Then came an age of rapid advances in science and technology.
For the first time, entire civilizations felt that they were largely in
control of natural forces instead of being at their mercy. People
no longer felt compelled to work around or simply accept aspects
of nature that were inconvenient to them: they could alter them.
At the same time, radical changes were being made in the social
environment: entire (or almost entire) societies could now enjoy
previously unheard-of levels of prosperity and comfort. But then
suddenly—as it seemed to most people—the natural world itself
was in crisis. First it was the pollution of water and air and soil.
Familiar animals and plants began to disappear from their for­
mer range. Now the very systems that regulate the earth show
signs of strain. Holes have appeared in the ozone layer. Extreme
weather—heat waves, storms and floods—threaten the lives and
livelihoods of thousands at a time. Receding glaciers, vanishing
sea ice and thawing permafrost threaten ways of life that have sur­
vived for centuries or millennia. Rising temperatures combined
with extensive world travel bring tropical diseases to prosperous
countries in temperate zones. Like a child pulling thoughtlessly at
a loose thread, we watch with growing horror as the fabric of our
world starts to unravel. Or perhaps we deploy a familiar human
defense mechanism, and persuade ourselves that nothing unusual
or disturbing is really happening.

Unfortunately, our capacity to affect the world as a whole is not
matched by our capacity to think in terms of the world as a whole.

i 8

Introduction

So there is a temptation to try to pigeonhole the threats we face,
to cut them down to size. None of this is really our problem, the
thinking seems to go. It affects something out there called “ the
environment” : a realm of rainforests and distant wildernesses,
polar bears and white rhinos, or perhaps wild flowers and birds
that some of us might choose to enjoy in our spare time. Concern
for all this is an optional extra, something of interest only to “ envi­
ronmentalists.” In the view of some, such “ environmentalism” is
at best an irrelevance, a luxury for the rich, or a distraction from
our proper concern for human welfare. At worst, it is regarded as a
sinister and politically motivated plot to subvert our way of life.

It is this sort of thinking that leads people to ask why “ the envi­
ronment” should be of concern to Christians. On a basic and
practical level, this should be easy to answer. The natural world is,
after all, where we all live. So being indifferent to environmental
pressures on other creatures is rather like pulling a dead canary
out of a mine shaft and saying airily: “ Not to worry: humans are
more important than canaries.” But the dead canary means poten­
tially dead miners. Many of the issues we label as “ environmental”
can better be thought of as the ultimate “ life issues” : they concern
the very life support system that our physical survival depends on.
More specifically, they concern the ways in which human activity
(or inaction) threatens the life of other humans, as well as other
species, by making the earth a more dangerous and unhealthy
place to live. So environmental concern turns out to be a matter
of practical love for our neighbor, especially those most in need of
our care. Most environmental problems take their toll on the poor
and weak long before they affect those who can afford to live far
from the landfills, upwind of the factories or power plants, and
well above sea level. From the Christian point of view, there is no

1 9

such thing as a discrete ideology of “ environmentalism” separate
from love of God and love of neighbor. Christian environmental
concern is not a distraction from feeding the hungry, clothing the
naked and caring for the poor, but rather a recognition of the
bigger picture. It is a recognition of all that needs to happen if
we are to obey the imperatives of Christian charity at the present
juncture of human history.

This may explain why we need to concern ourselves with practi­
cal measures to address environmental problems. But why should
such problems require profound theological thinking? In particu­
lar, why should they require a new look at our relationship to the
rest of God’s creation? Is this not a concession to the secular view
of humans as just another animal, rather than a unique creature
in the image of God?

To understand the need for the theological perspective, we need
to consider what is actually involved in taking practical mea­
sures to address environmental problems. First of all, we need
the honesty and courage to recognize what the problems are, how
human activity is contributing to them, and how we personally
are implicated. These questions can be very complex, involving
an elaborate nexus of causes and effects; but they are ultimately
questions of fact to which theology (or ideology) should not be
relevant. In practice, however, as we all know, agreeing on facts
is rarely simple. If a particular finding would oblige people to
make sacrifices or change their behavior in other unpalatable
ways, they will find all sorts of reasons to disbelieve it. Or it may
happen that people object, on principle, to some of the solutions
proposed to deal with a set of problems (such as artificial birth
control, to reduce the pressure from a growing population); and
instead of suggesting alternatives, as they have every right to do,

Introduction

they sometimes find it simpler to deny the problem. Or again,
if people are convinced that the way they use the earth is per­
fectly legitimate—that it is fulfilling to the letter a divine mandate,
for instance—then they may be less likely to accept that it could
result in a litany of woes drawn straight from an Old Testament
prophet’s depiction of divine displeasure.

Let us suppose, however, that we can agree on the nature of at
least some of the environmental threats facing us: we then come to
the question of remedies. Of course, everyone is happy to embrace
remedies so long as they are painless. “ Technology will find a
solution,” people often say hopefully. There is no need to incon­
venience ourselves, so the thinking goes; we can carry on living
in just the same way. Now, there is no doubt that technology in
various forms has played an important part in solving human
problems since the dawn of civilization. But when we look at the
potentials of various technologies (whether we are talking about
improving crop yields, producing cleaner energy, energy efficiency
or other areas) it quickly becomes apparent that few are without
their drawbacks; almost none will produce a net benefit if they
are not combined with difficult decisions to give up some of the
things we have grown accustomed to doing. We need to entertain
the possibility that “ technical fixes” will not be sufficient.

It is hard to escape the conclusion that with an ever-growing human
population, it is not enough for humanity as a whole to do more
with less; individually, we must also learn to do less with less. This
seems to point to an ethical dimension, whether we are talking
about individual decisions (using products and produce that cause
less pollution, driving and flying less . . .) or about policy changes
at the national and international level. Of course, the latter are
out of the hands of any one individual; but governments and com­

panies have an incentive to make hard decisions only when their
citizens or customers are whole-heartedly in support of the neces­
sary changes. But is an appeal to ethics sufficient to deal with the
underlying causes of environmental problems—to address these
problems in such a way that they do not keep recurring? Moral
failings such as selfishness and greed are often blamed for environ­
mental destruction, and they play an obvious role in perpetuating
it; yet they are hardly novel features of human nature. If selfishness
and greed are the principle cause of environmental problems, why
did such problems not manifest themselves millennia ago? Surely,
something more must be involved.

The fact that we so readily invoke technology as a panacea reveals
a feature of the modern outlook that may have much to do with
today’s environmental ills: a culture of control. Technology has
always enabled humans to push the boundaries of what nature
allows (starting with clothes and houses to protect us against the
weather) or to make the most of what it offers. But in modern
times, technology has increasingly been used in an attempt to defy
nature’s constraints altogether. There has been a very significant
change in the way we view human technical skill. Instead of being
seen as a further aspect of God’s providence, this aspect of human
ingenuity becomes a way for us to arrange the world for our
own convenience, with no reference to some higher will for the
world or for us. And this clearly takes us very deep into what we
believe about humans’ place in the world, the Creator’s will for
his creation and the way God uses nature to guide and teach us.
As we look more closely at this whole idea of control, enormously
influential as it is, we start to see why it is profoundly problematic
from both a practical and a theological point of view.

Introduction

What is meant by a “culture of control” ? Looking around us,
we repeatedly see a desire to control nature, often manifested in
seemingly trivial ways. Many people regard it as quite normal,
for instance, to have strawberries to eat in mid-winter, relax in
a cool house in mid-summer in a subtropical climate, or sit on a
well-watered lawn beside a swimming pool in a semi-desert. Or
even, for that matter, to fly across oceans or continents for a week­
end break. Some would see such things as harmless indulgences,
which only a killjoy would object to. But such indulgences do
raise expectations to levels that become increasingly unrealistic
as an ever larger portion of the world’s growing population starts
to demand similar luxuries. And more profoundly, they reflect an
expectation that nature should not be allowed to restrict us. That
if I happen to feel like doing something, then neither season, nor
climate, nor distance should be allowed to stand in my way.

This is not to say that efforts to control nature are always moti­
vated by self-indulgence; one could equally point to advances in
medicine which have alleviated so much human suffering over the
past century, and the many inventions that have freed people from
backbreaking and dangerous labor. But whatever our motives, the
fact remains that the more humans pursue control over nature, the
more it seems to elude us. It is not just the still-untamed power of
tsunamis or volcanoes, which can turn our lives upside down—or
end them—in a few minutes. More sobering still is the discovery
that our very attempts to control and improve nature spawn a
host of unintended consequences. Levees and channeled water­
ways prevent the deposition of silt, depleting the wetlands that
would otherwise buffer storm surges, thus necessitating higher
and stronger levees . . . Ubiquitous and convenient plastics turn
out to be filling our bodies with persistent toxins. Short-lived con­

23

L I V I N G I N G O D ’ S C R E A T I O N

sumer items, and layers of packaging “ for your safety,” create
serious hazards to someone else’s safety when they have to be
disposed of. Those benign advances in medicine contribute to a
population of unprecedented size, much of it subject to the ills of
overcrowding and poverty. And in the affluent world, the cars that
give us “ freedom” and the electrical appliances serving our every
need add relentlessly to a buildup of greenhouse gases, which
deliver rising sea levels, more damaging hurricanes, the spread of
tropical diseases, the thawing of permafrost to release still more
greenhouse gases . . . Like the sorcerer’s apprentice wrestling with
his enchanted broomstick, we discover that the more we control
nature, the more we need to control in order to maintain some
sort of equilibrium. In short, the idea that we are in control of
nature starts to look like a dangerous illusion.

Given how many of our current environmental problems have
been created by previous “ solutions,” it seems less than realistic
to expect to control our way out of them. But controlling nature
is not simply an idea that fails to live up to expectations: it also
has a more sinister side. The demand to bend nature to our own
desires extends to other living creatures, to a degree undreamed
of in millennia of domestication. The animals that provide much
of our food are typically treated as disposable units for industrial­
ized production. Crippled by over-breeding and drugs to enhance
their productivity, they often spend their short lives unable to
indulge in the most basic natural behavior. And at the other end
of the scale, there is the no less unnatural life of the pet that is
treated like a human member of the family. It may enjoy better
food and medical care than the majority of the world’s human
population, but its scope for natural behaviors is hardly greater
than the battery chicken’s.

24

Introduction

Some may counter that it is quite proper to make use of animals as
we see fit. But in practice, there is usually a close parallel between
how people treat animals and how they treat other humans; and
we see the same pattern here. The idea of nature as something to
be organized for human convenience spreads insidiously into the
idea that human life is something to be organized for my indi­
vidual convenience. In many developed societies, it is increasingly
acceptable for lives to be artificially shortened by euthanasia, or
artificially prolonged by costly medical procedures even when
they are manifestly drawing to their natural close. New lives are
artificially cut off in utero, or artificially initiated through elabo­
rate fertility treatments. The common denominator is the feeling
that I should he in control: I should not have to accept and adapt
to a course of events that is not of my own choosing. In more
theological terms, this can be seen as a loss of the sense that we
are creatures—that we owe our very being to the will and love of
Someone other than ourselves.

In both the more innocent and the more sinister examples of try­
ing to control our environment, there is a failure to appreciate the
bigger picture. There is little sense of existing in relationship with
all others. Environmental issues are by definition concerned with
the bigger picture, with our relatedness. Perhaps as never before,
they confront us with the stark reality of our essential interde­
pendence. It turns out that almost nothing we do—where we live,
how far we travel and by what means, the foods and other prod­
ucts we buy—is a purely private matter. Once we start exploring
the effects of our seemingly most trivial choices, we realize how
everything ends up affecting everyone and everything else.

To the Christian, this picture of reality should have a certain ring
of familiarity. We are members of one body; we pray to “ owr

1 5

L I V I N G I N G O D ’ S C R E A T I O N

Father,” not “ my Father.” We are given responsibilities within
our Father’s creation; first and foremost, we have a responsibility
towards each other, to “ bear one another’s burdens.” If we fail to
fulfill these responsibilities, everything suffers; “ the land mourns”
(cf. Hos 4.3).

According to this picture, we cannot with impunity reshape the
world for our own convenience. We are not ultimately in control
of nature: with all our creativity, we are nevertheless creatures,
living in a world that is likewise God’s creation. And it should
be made clear at the outset that “ God’s creation” is not simply
a pious synonym for “ the environment”—though it often seems
to be used that way in contemporary Christian environmental
writing. “ Environment” means something around us: it is defined
in relation and in contradistinction to humans. Whether our rela­
tionship to “ the environment” is couched in terms of man versus
nature, or of man working in harmony with nature, we are still
talking about two distinct entities. “ Creation,” however, is defined
in contradistinction to the Creator alone. It is the reality to which
we ourselves belong, along with everything else from archangels
and galaxies to caterpillars and quarks. We can speak of living
“ in” creation in the sense that we speak of growing up “ in” a fam­
ily—referring not to a sort of container or stage set distinct from
ourselves, but to a larger whole of which we form a part. Before
we can establish a right attitude to the environment which sur­
rounds us, we need a right understanding of the totality to which
we and it belong—the created order.

Many people would agree that the “ environmental” crisis has
deep spiritual roots, having to do with how we humans see our­
selves and our place in nature. But a number of the same people
are inclined to look anywhere but to the Christian tradition for

z 6

Introduction

answers. Given that the passion for controlling and exploiting
nature arose, in its modern guise, in the historically Christian
West, it is sometimes assumed that the Christian tradition itself is
somehow part of the problem. While this idea does not stand up
to serious historical scrutiny, it has created sufficient confusion
that something should be said about it.

The modern notion of the natural world as a collection of resources
and commodities could arise only in a particular kind of society.
On the one hand, it requires a society sufficiently Christianized, or
at least monotheist, that it no longer sees the world as full of gods.
On the other hand, it requires a society sufficiently ¿/e-Christian-
ized that the natural world is distanced from the God who created
it and was born into it in the person of Jesus Christ. It has been
pointed out that this modern view of nature is closely bound up
with the rise of the money economy and, later; industrialization.
We should note, however; that these developments did not take
place in the heyday of the Christian empire, but in societies where
the authority of Christianity was already weakened by various
factors, including the fragmentation resulting from the Reforma­
tion. Furthermore, Reformed Christianity itself had modified the
traditional view of creation in some significant ways. As many
Protestant writers today recognize, a preoccupation with human
salvation to the exclusion of the rest of creation went hand in hand
with a desire to “ purge the landscape of the sacred and locate the
site of God’s activity entirely in the individual self.” 1 Additionally,
the growing concern of western Christendom with life in this world
led to some impressive social improvements; but it also fostered an

Michael Northcott, The Environment and Christian Ethics (Cambridge:
Cambridge University Press, 1996), 53; cf. H. Paul Santmire, The Travail o f
Nature (Minneapolis, MN: Fortress Press, 1985), izz.

2-7

L I V I N G I N G O D ’ S C R E A T I O N

expectation of prosperity as the proper reward for godliness. None
of this caused the exploitation of nature, but it cleared away many
of the restraints that had existed in earlier times. If the large-scale
destruction of God’s creation came only with a narrowing of the
Christian vision and the growing fragmentation of the Christian
world, this suggests that the fullness of the Christian vision might
well be able to point us to a better path.

For many Orthodox Christians, the environmental challenge to
some of the attitudes and ways of life associated with the mod­
ern secular West is a welcome wake-up call. It is a call to recover
the world view implicit in the Christian tradition, and indeed
reflected in certain aspects of traditional Christian cultures. This
is not to evoke the myth of a golden age of Orthodox culture. It is,
however, to suggest that environmental responsibility begins with
living our faith in the most mundane details of everyday life. It
begins with the realization that nothing is un-spiritual and unwor­
thy of God just because it is physical. The housewife making the
sign of the Cross over a loaf before cutting it, or the grandmother
censing the livestock at her evening prayers, show an awareness of
God’s presence in his creation that we would do well to regain.

♦

The purpose of this book is to explore how the Orthodox Chris­
tian tradition understands nature as God’s creation, and humans’
place within it. This can be described as “ Christian ecology,” rather
as we speak of “ Christian anthropology” or “ Christian cosmol­
ogy,” meaning the Church’s understanding of the human being and
the world, respectively. Ecology in the scientific sense is concerned
with living creatures in the environment that they call home (oikos
in Greek). That environment consists of other members of the same

28

Introduction

species, and other creatures—animal, vegetable, and mineral. A
“ Christian ecology,” therefore, is the theological understanding of
humans-in-the-world—of the “ spiritual ecosystem” which makes
up God’s creation. This means that the Church’s ecological vision
has two equally crucial components: it involves our relationship
with both the ecu-mene (the inhabited earth, the human commu­
nity) and the eco-system within which we live. It also concerns the
relationship of the whole to its Creator.

To explore a Christian ecology, therefore, we need to ask several
questions:

• What does it mean to see the material world as God’s
creation?

• What is the spiritual significance of the material world,
its relation to God?

• In what sense is God apart from the universe, and in what
sense is he present in it?

• Is the rest of nature “ fallen” as a result of human sin?

Then we can explore how the human creature fits into the pic­
ture:

• What does it mean to be a material creature, yet fashioned
in God’s image and likeness?

• What is the role played by other people and other crea­
tures in our relationship with God, and His with us?

Last but by no means least, outlining an ecological vision will
lead us into questions arising directly out of the present state
of both ecumene and ecoystem. It is vital to come to a deeper

2.9

L I V I N G I N G O D ’ S C R E A T I O N

theological understanding of God’s creation and our own place
in it; but this on its own will not show us how to address specific
social and environmental problems. It is not the task of theol­
ogy to come up with such solutions, and there will sometimes be
genuine differences among Christians about the practicalities of
remedying various ills. It is, however, legitimate to ask: What are
the stumbling blocks in human nature that make it so difficult to
adopt really effective solutions, especially to major global prob­
lems such as climate change? Often the world seems caught in a
vicious circle of “ Why should I have to compromise my standard
of living?” and the perhaps more understandable question, “ Why
shouldn’t I have everything that people in affluent countries have
already got?” There are real questions about how my attitudes
and expectations need to change in order to alleviate the suffering
of other people and other creatures. So we need to ask:

• How does the Orthodox Church’s tradition and teaching
provide the framework for the necessary changes?

• How does it shape us—if we allow it—into people able
to break the vicious circle?

The Orthodox Church’s vision of God’s creation cannot ade­
quately be explored by focusing on a single aspect of the tra­
dition. Different strands of the tradition throw light on each
other. Theological writings of the church fathers refer to such
themes as man’s “ dominion” over nature; ascetic writings talk
about “ despising the world.” It is not unknown for people to
pick out a few such quotations and conclude that the Christian
tradition leads us to treat nature with contempt. But if we turn
to stories of holy lives, of the people who live out this theology,
we discover that what it means in practice is radically different

30

Introduction

from our expectations. Then again, take the theme of the material
world being transfigured, so that it speaks to us of God and con­
veys something of his glory, or the theme of all creatures offering
praise to God in their own way. Before modern times, we find
almost no theological writings discussing these ideas directly; we
might be tempted to think that these are modern developments,
perhaps even non-Christian in inspiration. But when we look at
the Orthodox Church’s worship and sacramental life, we can see
these themes as a constant through the centuries.

In order to convey the broader picture, therefore, we will take
various aspects of the Orthodox tradition in turn. We will start
by looking at writings of the church fathers that discuss the mate­
rial world and the place of man. We will also look at the ascetic
tradition and its attitude to matter; the witness of lives of holi­
ness; the cosmology of our liturgical texts; sacramental life and
its implications for our life in the world. We will highlight some
themes in the thinking of modern Orthodox Christian writers and
theologians, some of whom are responding directly to contem­
porary environmental concerns and “ eco-theological” thinking.
In conclusion, we will look more closely at some aspects of the
Orthodox vision of creation that seem particularly timely today,
and some areas that should be further explored.

$

A central figure in Orthodox theology of creation, whose name
will come up repeatedly, is the great seventh-century theologian St
Maximus the Confessor. In one of his best-known passages, Maxi­
mus speaks of the human as a “ bond of unity” in creation: our role
is progressively to unite the disparate aspects of the created ordei;
and ultimately to unite the whole with God. Any presentation of

3 1

L I V I N G I N G O D ’ S C R E A T I O N

the Orthodox Christian vision of creation and ecology should
reflect something of this purpose, in however modest a way. It
should aim to bring together apparently conflicting concerns and
competing “ issues,” pointing to common threads and suggesting
how they may be complementary to each other rather than divi­
sive. We may think of the “ divisions” between recognizing Christ
in our neighbor and finding him in all of his creation; between
contemplation of the world around us, and use of it to serve our
own and others’ needs; between the theological and the scientific
understanding of the material world. The Church’s vision of cre­
ation will not help us much if we cannot relate it to everything else
we know about the universe: to its immensity and complexity, but
also its imperfections and the suffering of its creatures.

To understand our role in creation is essential, but it is only a
start. In order to discover how best to fulfill that role, we need to
make every effort to understand how our actions affect the world
and everything living in it. And this brings us to perhaps the most
important “ division” that we must try to bring into unity. The
scale of the problems now facing humans invites paralysis—not to
mention denial. In order to get beyond the paralysis, it is necessary
to hold together honest recognition of the problems, and our own
complicity in them, and the Creator’s power and purpose. It is
necessary to accept that human beings are the cause of the world’s
plight; and that we are also God’s chosen instruments through
which all things are to be brought to fulfillment in Christ.

Let us now look to the Orthodox Church’s tradition and explore
how our calling may be envisioned and articulated.

32.

chapter one
T h e m e s i n t h e
C h u r c h F a t h e r s

If we want to explore Christian teaching about the created
world, where do we start? There is a bewildering variety of
assertions about the Christian attitude to the material cre­

ation, both from those claiming to speak for Christianity and
from its critics. Nearly everyone will quote Scripture: the Genesis
creation stories, the Psalms and prophets with their invocations
of the natural world, the “ groaning of creation” in the Epistle to
the Romans, to name but a few. But as we all know, what really
counts is the way such texts have been understood and used. An
idea may be found in Scripture, but actually have played little part
in shaping the Christian world view.

This is why we begin with the church fathers—the theologians,
teachers and saints whose writings encapsulate the Church’s inter­
pretation of Scripture and understanding of doctrine—and look
to see what picture of Christian cosmology emerges from their
writings. Does Christian tradition start from the belief that “ the
earth is the Lord’s” and creation is “ very good”—or that every­
thing comes under man’s “ dominion” and exists for his sake?
Does the earth “ praise the Lord,” or is it a fallen world needing
to be “ subdued” by humans? And what about the special role of

33

L I V I N G I N G O D ’ S C R E A T I O N

humans in God’s plan for the world: do scientific insights into the
affinity between humans and other creatures make a mockery of
this belief, or serve to deepen our understanding of it?

We cannot expect the church fathers to provide direct answers to
all of the practical questions and dilemmas that arise today. Our
worlds are so different: above all, perhaps, the balance of power
between man and the natural world is so different. The notion
that humanity could hold in its hands the fate of thousands of spe­
cies and of the earth itself, or that human numbers could increase
to threaten the carrying capacity of the planet, would have been
beyond the imagination of anyone before modern times.

What we can hope to get from the Fathers is a sense of the
Orthodox Church’s basic beliefs about God’s creation—the sort
of beliefs that actually provide a “ spiritual compass” when one
faces practical choices. What is the spiritual significance of the
material world? What is God’s purpose for it? In what way is God
present in his creation? What is man’s place and purpose in the
world? How far does the world as we know it reflect God’s origi­
nal intent, and how far does it bear the marks of a “ fall” ? We will
not attempt a comprehensive survey of the Fathers’ understand­
ing of man and the cosmos, but rather to highlight some themes
that are key to an Orthodox Christian world view.

The body and matter

In recent years, as people have started looking for the underlying
world views that have contributed to damage to our environment,
some have decided that the Christian attitude to the material world
must be at fault. Christianity, it is suggested, separates God from
the world, man from “ nature,” the spiritual from the physical.

34

Themes in the Church Fathers

There is an irony here: alone of the great monotheistic religions,
Christianity proclaims a God who has entered into his own cre­
ation and become part of it. But at the same time, the distinction
between what is uncreated (God) and what is created (the world)
is very real, and marks a major difference between Christianity
and polytheistic religions. This distinction, however, has an effect
that the detractors of Christianity seem not to have noticed: it
emphasizes the connections and affinities between all things on the
“created” side of the line. And this, of course, includes humans.

The depiction of Christian belief as somehow hostile to the mate­
rial world is yet more ironic when we think of the revolutionary
impact of that faith on classical culture. The Christian Gospel
burst in upon a world profoundly shaped by the philosophy of
Platonism, in which matter is associated with imperfection, and
the body is an encumbrance to the soul. The hope offered by
Christians—resurrection in the body—struck pagans as a “ hope
fitting for earthworms.” It is easy for us to overlook what a revo­
lution this Christian perspective on materiality, and on the body
specifically, represented in the understanding of matter—how dif­
ferent it was from views in the ancient world, whether represented
by Greek philosophy with its hope of escaping from the body, or
by Eastern religions with their doctrine of reincarnation.1 What
civilized person in pagan antiquity would want to be tied to their
material body for all eternity? Yet Christian belief in the resur­
rection means that the body—our own material substance—is
not some kind of tomb or prison for the spirit, the “ real me.” The
body is an integral part of our being, and our ultimate hope is to
be liberated not from it, but with it. When we affirm that eternal

*See Fr Georges Florovsky, Creation and Redemption vol. 3, Collected Works
(Belmont, MA: Nordland, 1976), 3 3 - 3 4 ,1 1 1 .

3 5

L I V I N G I N G O D ’ S C R E A T I O N

life involves resurrection, we are saying that matter has an eternal
significance.

This emphasis is very clear in the early Fathers who wrote in
defense of Christianity against the pagans. A work attributed to
St Justin, who was martyred in Rome in A.D. 165, insists on this
point. The human being who was formed in the image and like­
ness of God is a creature of flesh: the flesh is precious in the sight
of the Lord, and he will not allow it to be lost. It is unthinkable
for one part of man to be saved without the rest of him.2 Later
tradition says the same. As St John Chrysostom clarifies, it is not
the body as such that we have to “ put off” as something alien to
us; it is the corruption and death which are characteristics of the
body as we know it.3

Does this positive attitude to the human body carry over to the
rest of the material world? For some Fathers it certainly does; per­
haps the best example is the third century bishop and confessor
Irenaeus of Lyons, who speaks exultantly of the burgeoning and
fruitfulness of creation at the resurrection.4 But from the begin­
ning, it seems, there was the lurking temptation to tone down the
radical newness of the Christian message: to think of our own
resurrection as basically a spiritual existence, to which the rest of
material creation is superfluous. The great Alexandrian theologian
Origen may have fallen into this trap; but the Christian tradition
as a whole did not follow him. Origen’s attempt to spiritualize
the idea of eternal life met with a sharp reaction from another
early martyr, Methodius of Olympus (died ca. 3 11) . Methodius

2St Justin On the Resurrection 7, 8.

3St John Chrysostom On the Resurrection 6 (PG 50, 427-28).

4Against Heresies V.34.2.

3 6

Themes in the Church Fathers

insists on the full reality of our bodily resurrection: like a good
craftsman, God does not throw his work away when it is dam­
aged, but repairs it. The same goes for the whole of creation. God
has not established the world just in order to see it destroyed—he
has created it to continue in existence.5 Heaven and earth “ will
pass away,” as the Lord says (Mt 2.4.35)—but in the sense that
they will pass into a more glorious state. And Methodius finds an
affirmation of this—as do many later Fathers—in St Paul’s words
about the creation waiting to be set free from slavery to corrup­
tion, into the glorious liberty of the children of God (Rom 8.21).
After being restored to a better and more seemly state, he says,
creation will remain, rejoicing and exulting over the children of
God at the resurrection. There is a definite parallel between the
destiny of man and that of the rest of creation. St John Chryso­
stom picks up this point in commenting on the same passage of
Romans. He remarks that according to Isaiah, the inhabitants of
the earth will die just like heaven and earth (“ they who dwell in
it will die in like manner” [Is 51.6], according to the Septuagint
version used by the Church). Now, we know that the inhabitants
of the earth die so as to rise again; so something similar must be
true of the cosmos.6

The whole of God’s creation has a value, and that value is eternal:
this is the truth that we need to keep hold of. It is a mistake to
think that we can envisage what the restored cosmos will be like,
any more than we can really understand the quality of the resur­
rected body which is glimpsed in the resurrection appearances
of Christ. It is an expectation beyond our present experience,

5St Methodius On the Resurrection 1.6, 8.

6Homily on Romans 14.5, on vv. 19-20.

37

L I V I N G I N G O D ’ S C R E A T I O N

perhaps best expressed in the language of poetry. And indeed,
we have an eloquent testimony to the ultimate restoration of the
world from the great Syrian poet-theologian St Ephrem:

At our resurrection, both earth and heaven will God renew,
liberating all creatures, granting them paschal joy, along

with us.
Upon our mother Earth, along with us, did he lay disgrace
when he placed on her, with the sinner, the curse;
so, together with the just, he will bless her too;
this nursing mother; along with her children, shall he who

is Good renew.7

Particularly striking is Ephrem’s use of the image of “ mother
earth”—one not unfamiliar today, but usually found in a rather
different context. For the fourth century Syrian, the significance of
this organic relationship is not that it links us with what is mortal
and perishable; rather, that it links earth and everything belonging
to it with what is imperishable, since the nature of earth’s human
offspring has been taken up by God himself. We may recall here
the traditional icon of the Dormition of the Mother of God, in
which Christ the new Adam holds the soul of his own mother like
a swaddled baby, reborn into new life.

Given that our concern in this book is meant to be the world in
which we live, it might seem decidedly odd that we have begun
with the end—with the “ resurrection of the body and the life of
the age to come,” as we say at the conclusion of the Nicene Creed.
But then for the Church, the true reality is “ the state of things to
come,” in the words of St Maximus. The Kingdom of God is actu­

7Hymn IX. i, Sebastian Brock, trans., Hymns on Paradise (Crestwood, NY:
St Vladimir’s Seminary Press, 1990), 136.

38

Themes in the Church Fathers

ally the “ original” ; what we see in the present world is only an
image of this coming reality. This may seem thoroughly paradoxi­
cal; but it is not wholly unlike what we see in the development
of a human being. When we look at a human fetus, we get only
a very vague sense of what this human being will become. We
see something real and not illusory; but the form that we see is
not intended to remain. The “ truth,” the fullness of its biological
existence lies in the adult, which is the goal of its development,
and in its life beyond the womb.

The Christian faith, then, has an eschatological focus, an emphasis
on how things will be ultimately, at the end (eschaton in Greek).
This itself is sometimes seen as a negative factor, preventing a
whole-hearted appreciation of the world in which we live. There
is no doubt that Christian eschatology is open to distortion, and
has indeed been seriously distorted by some groups and sects. In
its popular and sensational form, it is turned into an emphasis
on the destruction of the world as we know it and the dramatic
rescue of certain “ elect” human beings. Such an emphasis might
well lead people to see the world around them as disposable:
it would seem to replace Methodius’ “ good craftsman” with a
shrewd businessman who believes in built-in obsolescence. But
graphic popular evocations of the “ end times” have little in com­
mon with the church fathers’ vision of the destiny of creation.
What we see in the Fathers is a recognition that the “ form of this
world” is indeed passing away—but the form, not the world itself.
It “ passes away” to be replaced with a reality corresponding to
God’s original intention; and this reality has a place for mate­
rial creation, even if what this might actually look like remains a
mystery. To say this is to affirm the lasting, “ ultimate” value of the
world that God created and “ saw that it was good.”

39

L I V I N G I N G O D ’ S C R E A T I O N

Matter and the mystery of salvation

If we affirm that the material world is of enduring value, this still
leaves plenty of other questions. Most obviously, perhaps: What
does this mean for our relationship with the material world here
and now, this side of the eschaton? We know that it serves our
bodily needs—but does it also have spiritual significance? What
role does it play in our relationship with God?

Some answers to these questions came in response to specific
threats facing the early Church, the first of which was the power­
ful and diverse movement known as Gnosticism, which came to
prominence in the second century. The term “ gnostic,” or “ one
who has knowledge,” refers to these sectarians’ claim to be heirs to
an esoteric teaching, which, they alleged, Christ had imparted only
to a chosen few. In its amalgam of beliefs from different religious
traditions and its elaborate array of spiritual entities involved in
the creation of the world, Gnosticism had certain similarities with
modern “New Age” spiritualities. A salient feature of all the Gnos­
tic sects, however, was their low view of matter. In the Gnostic sys­
tem, the material world is not the creation of the true God; matter
has nothing to do with spirit, and is destined for destruction. On
the Gnostic view, the choice is stark. One option is to worship the
true God, the Father of Jesus Christ. The other is to recognize a
spiritual aspect in material creation, and thus get embroiled with
the undesirable spiritual beings responsible for its creation.

The Gnostics met their match in St Irenaeus, confessor and bishop
of Lyons, that staunch defender of the goodness of God’s creation,
who devoted five books to refuting the various Gnostic heresies.
In the course of his argument, Irenaeus lays down one of the basic
principles for a Christian understanding of the created world:

40

Themes in the Church Fathers

the world is a mystery in which ordinary, natural events reveal
something deeper—the power of the Creator and Savior at work.
Why, Irenaeus asks at one point, did Jesus make wine out of water
at Cana, when he could have created it out of nothing? And he
offers this explanation: “ In this way, he showed that the God
who made the earth and commanded it to produce fruit, and who
established the waters and brought forth springs, was the same
God who, by his Son, bestowed on mankind the blessing of food
and the favor of drink.” 8 What we see God doing in Christ, in the
miracles, and in the sacramental life of the Church, should open
our eyes to what that very same God is doing all the time through­
out the world. The source of physical life and existence for all the
world is exactly the same as the source of spiritual life through
Christ. It stands to reason, says Irenaeus, that the revelation of the
Father through Christ, his Word, should give life to those who see
God—after all, it is the manifestation of God through the created
world that gives life to every living thing.9

Irenaeus insists that God is at work in the world that we experi­
ence all around us; and this has far-reaching implications for our
view of matter. Matter is shown to be a source of spiritual gifts no
less than physical. Because this world is God’s own creation, it is a
gift worthy to be offered back to him. And when we offer it back
to him, as we do in bringing bread and wine for the Eucharist, this
enables him to give it back to us again as a vehicle of sanctifica­
tion. It is through his material creation that he gives us food to
sustain our physical life; but then that same creation is “ recycled,”
so to speak, to give us sustenance for eternal life. When we offer

8Against Heresies III.11.5 Ante-Nicene Fathers [ANF] 1, 427.

9Against Heresies IV.20.7.

4 1

L I V I N G I N G O D ’ S C R E A T I O N

products of the earth as Eucharist and receive them back from
their Creator as the food of incorruption, we are recognizing that
the creation of the world and its ultimate transformation are both
part of the same movement, the same divine plan. We see a grain
of wheat falling to earth and decomposing, and “ rising with mani­
fold increase by the Spirit of God, and serving for our use, and
then receiving the Word of God and becoming the Eucharist.. . . ”
And because we have been fed with this “ eucharisted bread,” we
can be confident that our own flesh will follow the same trajec­
tory, rising again and receiving incorruption.10

“ Our opinion is in accordance with the Eucharist,” says Ire-
naeus.11 The centrality of sacramental life to our appreciation of
the material world has its beginnings here. On the one hand, Ire-
naeus firmly establishes the analogy between the way God works
salvation through the gift of creation as a whole, and the way he
works salvation in the sacraments. And on the other hand, he
highlights the significance of the Incarnation, on which all sacra­
mental life is based. God the Word has become part of the world
created through him; and this is the crucial event that enables
creation to be not only a means of physical life, but also the gift
of his own life to us.

Irenaeus forcefully emphasizes a truth that the Orthodox Church
has never lost sight of: we ourselves are material creatures. We are
created as body-and-spirit, and it is as body-and-spirit that we are
destined to be saved and transfigured. And this means that in our
movement towards Christ, we cannot but bring all creation with
us. The Fathers had an intuitive understanding of the interconnec-

10Against Heresies V.2.3 (ANF 1, 528).

11 Against Heresies IV. 18.5.

4 2

Themes in the Church Fathers

tion of all matter; only recently have we come to recognize this as
literal scientific fact.

The lesson from all this is that matter can never be excluded from
spiritual life. This principle would later be articulated in a power­
ful way by St John of Damascus, again responding to heretical
teachings more than five centuries after Irenaeus. This time the
threat came from iconoclasm, which racked the Eastern Church
for over a hundred years. John is scathing in his attacks on those
who reject icons in favor of purely spiritual forms of worship, and
thus seem to deny that they themselves are embodied creatures
and a part of the physical world. But above all, he is passionate
in his defense of the icon as the supreme affirmation of Christian
faith. In the Incarnation, God has become part of his creation: that
is why “ I make an image of the God whom I see . . . I worship the
Creator of matter who became matter for my sake, who willed to
take his abode in matter; who worked out my salvation through
matter. Never will I cease honoring the matter which wrought my
salvation!” 12

Seeing God in creation: wonder, word and wisdom

The Fathers’ vivid sense of God’s hand constantly at work in all
his creation fuels their sense of the universe as a great wonder, a
continuing miracle. As St Ephrem expresses it:

We too should wonder and give thanks,
that from the dry stalk of wheat there comes ample bread,
that from the vine stalk there flows wine . . .

l2On Divine Images I.i 6; David Anderson, trans., John o f Damascus On the
Divine Images: Three Apologies against those who attack the Divine Images
(Crestwood, NY: St Vladimir’s Seminary Press, 1980), 2.3.

43

L I V I N G I N G O D ’ S C R E A T I O N

this too is a great wonder, as great as the miracle at
Cana.13

It is the same sense of wonder that moves a pastor of our own day
to look at the natural world and challenge the skeptic: “ show us
what is not God! ” 14

This attitude may seem problematic to some today. If everything in
the world is a miracle, where does this leave scientific inquiry? Does
this approach mean that it is unnecessary, even impious, to want to
explore the physical workings of the world? The interest shown by
many of the Fathers in the science of their day—St Basil the Great
and St John of Damascus come to mind—suggests otherwise. We
need to be very clear that the essence of a “ miracle” is the wonder
that it inspires. This is the meaning both of Latin miraculum and
the Greek thauma. Whether it is an aspect of nature, or an isolated
event that appears to go against the laws of nature, does not make
much difference—that is Ephrem’s point. So a strong sense of God
at work in nature should make us more, not less, eager to explore
the intricacies of his handiwork, rather as we might want to explore
the inspirations and techniques of a favorite author. But while the
patristic approach is open to scientific inquiry, it is certainly anti­
thetical to any form of scientism, to the belief that science alone
provides the only knowledge of the world worthy of the name.

The Fathers’ sense of mystery and miracle in the universe is based
on more than a lack of data about its workings. Certainly the

13Hymns on the Table III, Sebastian Brock, trans., “ World and Sacrament in
the Writings of the Syrian Fathers,” Sobornost 6.10 (Winter 1974): 695.

14Bishop Nicolai (Velimirovic), quoted in Michael Oleksa, Orthodox Alaska:
A Theology o f Mission (Crestwood, NY: St Vladimir’s Seminary Press, 1992),
39 -

44

Themes in the Church Fathers

Fathers do frequently point to things that we cannot explain even
about the world around us—how then, they conclude, can we
expect to understand the mysteries of God? The disadvantages of
this approach are apparent today. Many people will draw what
seems to be the logical conclusion: since we can now give a very
detailed explanation of the rising of the Nile, or the behavior
of migratory birds, why do we need the “ God hypothesis” ? The
Fathers’ arguments from ignorance may strike us as rather fac­
ile, but they are grounded in something more profound than the
actual limits of human knowledge: they reflect a keen awareness
of the “ depth” of created things. An awareness of “ depth” means
that when we do not understand the world around us, we are
reminded of our own limitations. When we look closely at the
natural world and learn more about it, we perceive something
more profound than the Creator’s “ inordinate fondness for bee­
tles”—for a start, the abundance of insects might make us reflect
that our own idea of which creatures are important and valuable
may be rather superficial! And as our knowledge of the workings
of nature increases, this does not explain away the wonder of
creation; instead, it deepens our sense of awe at the intricacies of
divine wisdom. We will look at some examples of this shortly in
St Basil’s Hexaemeron, a series of highly discursive sermons on
the six days of creation.

The awe that the Fathers felt before the created world, then, did
not come from ignorance about the world; what struck them was
the very intelligibility of the world. The fact that the universe is
accessible to the intellect reinforced their conclusion that it is
suffused with the “ word” of God—his logos, his intelligibility or
rationality.

45

L I V I N G I N G O D ’ S C R E A T I O N

This perception of the universe was by no means unique to the
church fathers; something like it was shared by pagans of late
antiquity. For this reason, it plays an important part in St Atha­
nasius’ treatise On the Incarnation, an apology for Christian doc­
trine directed against the pagans. His concern here is to show
that the Incarnation makes sense, and the way he does this is still
highly relevant today.

What is so inappropriate [he asks] about the Word mani­
festing himself in a body? Suppose we agree that there is a
Word of God in whom the Father created all things, that by
his providence the universe receives light and life and being
. . . But if the Word of God has entered into every part of
the universe, which is simply a great body, why is it surpris­
ing or unfitting to say that he has entered also into human
nature?15

Here we have a picture of the universe wholly pervaded by the pres­
ence of its Creator. This presence relates to the Incarnation rather
as God’s work in creation relates to miracles and the mysteries of
the Church: in both cases, the difference in scale hinders us from
seeing the recurring pattern. In fact, the larger the scale, the harder
it is for us to see any pattern at all. As Athanasius continues, “ Men
could not recognize him as ordering and ruling creation as a whole.
So . . . he takes to himself for an instrument a part of the whole,
namely a human body, and enters into that. Thus he ensured that
. . . those who could not lift their eyes to his unseen power might
recognize and behold him in the likeness of themselves.” 16 By seeing

15 O h the Incarnation 4 1 .

l6On the Incarnation 43; A Religious of C.S.M.V., trans., St Athanasius On
the Incarnation (Crestwood, NY: St Vladimir’s Seminary Press, 1982), 79.

4 6

Themes in the Church Fathers

the works that God performs on earth as man, we are to recognize
the same hand at work throughout the universe.

There is, however, a difference between what Athanasius under­
stands by the Word in the world, and what his pagan contempo­
raries meant, and that difference rests in the clear divide between
God as uncreated, and the world as created. For the Stoic philoso­
phers of late antiquity, the logos or “ word” was a “ world soul” ;
something spiritual, but at the same time wholly part of the world.
The Christian understanding, by contrast, involves a paradox: the
Word is in the world but not part of it, since he is uncreated and
God. The rationality of the universe does not simply connect us with
“ a mysterious something” or a “ life force” ; it connects us with a
personal and loving God who has lived among us as Jesus Christ.

The Arian crisis, which brought Athanasius to prominence as a
defender of orthodoxy, forced him to clarify further what is meant
by saying that the divine Word is “ in” the world. What the Arians
meant by it was straightforward. The Word and Wisdom of God
says, “ The Lord created me in the beginning of his ways” (Prov
8.22, LXX): therefore, by Arian logic, the Word is simply a part
of the created order. But St Athanasius absolutely resists the temp­
tation to cut the Gordian knot of the Christian paradox. It is the
uncreated Word of God speaking here; and he is speaking of the
creation as himself—as he will later speak of the persecuted Church
as himself, when he confronts Saul: “ Why do you persecute me?”
(Acts 9.4). He can do this because he is imaged in all that was made
through him, in everything that bears the stamp of the Word and
Wisdom of God.17 The metaphors that Athanasius uses to express
God’s presence in the world are not always entirely adequate to

x7Discourse Against the Arians II.22.77-80.

47

L I V I N G I N G O D ’ S C R E A T I O N

the task, but we can discern nevertheless the extraordinary bold­
ness of his affirmation: it is the wholly transcendent Creator who
is entirely united with each and all by his own power.18

When it is no longer a matter of arguing for the Incarnation
against pagans and heretics, the emphasis on the immanence of
the Creator in his creation remains. Christ, the Wisdom and Word
(Logos) of God, is to be seen “ embodied” in the wisdom and ratio­
nality, the logos (as in “ logic”), which the Fathers see everywhere
in creation. The Cappadocian brothers St Basil and St Gregory of
Nyssa express this with particular eloquence. An important pas­
sage for this understanding is Ps 18 .2 ,4 : “ The heavens are telling
the glory of God, and the firmament proclaims his handiwork . . .
there is no speech, nor are there words; their voice is not heard.”
Gregory takes this to indicate that the wisdom contemplated in
creation is a sort of “ word” telling us about God, even though the
universe does not literally speak words.19

St Basil sees a similar meaning in the verse from Proverbs, “ the
Lord created me in the beginning of his ways” ; he sees this passage
as referring to “ certain ‘words’ of the original wisdom laid down
in creation before the rest when it was made. This wisdom calls
silently upon its Creator and Lord, so that through it you may
ascend to the knowledge of him who alone is wise.” 20 Not only
do these passages emphasize the word and wisdom that pervades
the universe, they also suggest that our primary task in our deal­
ings with the rest of creation is to “ listen” to it, and respond by
praising God.

18See On the Incarnation 42.

X9Hexaemeron (PG 44, 73).

20Hom. 12, On the beginning o f Proverbs, 3.

48

Themes in the Church Fathers

One can say that “ listening” to the cosmos in this way is precisely
what St Basil does—and keeps urging his hearers to do—through­
out his homilies on the six days of creation (Hexaemeron). This
entire series of sermons on the days of creation can be seen as a
sustained hymn to the Wisdom of God who “ has filled all with the
works of his creation and has left everywhere visible memorials of
his wonders.” 21 “ I want creation to penetrate you with so much
wonder;” he tells his congregation, “ that everywhere, wherever
you may be, the least plant may bring to you the clear remem­
brance of the Creator.” 22 In this case, he goes on to talk about
drawing morals from nature: you see a field of grass, and remem­
ber that all flesh is grass. The very popularity of such analogies
down the centuries might tempt us to dismiss them as cliches, but
they contain an important affirmation. If creation is the book of
God’s words, it will not only have an objective rationality which
enables us to understand how it works; it will also be a way for
God to speak to us personally, regardless of how sophisticated or
how primitive our scientific understanding of the world may be.

But Basil is not interested only in drawing morals: he cannot restrain
his fascination with the natural world per se, with its wonderful
manifestations of “great wisdom in small things.”23 “A single plant
. . . is sufficient to occupy all your intelligence in the contemplation
of the skill which produced it,” he says, and proceeds to illustrate
the point with a discourse on a stalk of wheat.24 He is lost in
wonder at the way water becomes oil in the olive but juice in the

n Hexaemeron VIII.8. Translations based on Ante-Nicene Fathers, second
series, 8.

21Flexaetneron V.z.

23Hexaemeron V.9.

2 4 Hexaemeron V. 3 .

49

L I V I N G I N G O D ’ S C R E A T I O N

vine, and how its sweetness has a different character in different
fruits, and so forth. Such a reaction to the intricacy of nature is,
of course, by no means exclusive to believers, but Basil would go
much further: the wisdom and skill seen in creation is inseparable
from providential care. God is not simply a watchmaker; he is a
Father. Basil illustrates this from the case of the sea urchin. Fol­
lowing the received wisdom recorded by Pliny, he explains that the
urchin has an unerring sense of an imminent storm, and prepares
itself by clinging to the bottom of a large rock so as not to be swept
away: “ for the Lord of the sea and of the winds has placed a clear
trace of his great wisdom even in this little creature”—since noth­
ing is outside God’s providence or neglected by him.25

The glory of God hidden in his creatures

The idea of the created world speaking to us of its Creator has
a role in the Fathers’ apologetics—it is one of the ways in which
they explain and argue their faith to others. But it would be a mis­
take to see apologetics as the natural habitat of the Fathers’ teach­
ing on creation. What we can learn above all from the Fathers’
understanding of nature is not arguments or proofs for God’s
existence but a way of seeing, a perception of the world around
us that is profoundly theological. This is something rather differ­
ent from a self-contained natural theology in which one reasons
from created things to the existence of a “ designer” (as in the
classic “ argument from design” or its modern variant, “ intelli­
gent design” theory). The presence of the Creator written into his
creation is not a conclusion: it is a presupposition, supported by
observation and experience, which then opens our eyes to reading
the book of creation in a different way.

lsHexaemeron VII.5.

50

Themes in the Church Fathers

The way of perceiving the world exemplified so memorably by St
Basil is described in quite precise terms by St Isaac the Syrian (seventh
century), one of the Church’s most profound spiritual teachers. Just
as we have two physical eyes, says Isaac, so we have two spiritual
eyes. With one of these spiritual eyes we contemplate the glory of
God’s nature; but with the other; we see aspects of his glory hidden
in his creatures—his power, wisdom and providence.26 The idea of
creation as a theophany, a manifestation of divine power and glory,
is not original to Christianity. But its Christian version is summed up
in the Epistle to the Romans: “ Ever since the creation of the world
his invisible nature, namely, his eternal power and deity, has been
clearly perceived in the things that have been made” (Rom 1.20).
This passage is a basic text for the belief that there can be a natural
theology, a way of coming to know something of God through his
creation. For the Fathers, however; there is no thought of separating
this approach from other ways in which God reveals himself to us.
We can approach God through his creation; but knowledge of God
in turn leads us to look at creation through different eyes. This is
pointed out by another great master of the spiritual life, St Maximus
the Confessor. If the invisible is seen by means of the visible, says
Maximus (referring to Rom 1.20), then how much more are visible
things perceived through the invisible in spiritual contemplation.
For to contemplate spiritual things by means of the visible things
which symbolize them is nothing other than to understand visible
things, in the Spirit, by means of the invisible.27

Maximus is asserting here that visible, material things have their
own spiritual reality. They are not something we relate to only

26Hom. 4 6, The Ascetical Flomilies o f St Isaac the Syrian, translated by Holy
Transfiguration Monastery (Boston, 1984), 223.

27Mystagogy 2.

5 1

L I V I N G I N G O D ’ S C R E A T I O N

on a practical and utilitarian level; they too have a deeper level,
accessible only through contemplation. Some have suggested that
an emphasis on the symbolism of the natural world denigrates its
reality; that it makes the physical world nothing hut a set of signs
pointing beyond itself. But Maximus is saying that this is far from
the truth. The visible points us to the invisible; but the invisible
guides us back to the visible world, revealing it to us in a new light.
It teaches us how to see the physical world in its full reality.

God in the universe and the universe in God

The conviction that God is the “ indwelling life of things” is funda­
mental to Christian cosmology (or understanding of the world).
But it is perennially difficult to express this conviction in a way
that is not misleading. When in the Creed we confess God as
“ maker of heaven and earth,” we are implicitly holding together
two halves of a paradox: God is absolutely distinct from the cre­
ated order, but everything created is inextricably bound up with
him: apart from him, it simply has no being. The challenge has
always been to unpack this terse confession in ways that keep a
balance between the sense in which God is outside and beyond
everything (transcendent), and the sense of God as indwelling all
things (immanent). This balance has direct consequences for the
way we perceive, and therefore treat, the world around us. Over­
emphasize immanence, and you end up with a pantheism which
identifies God with nature; overemphasize transcendence, and
you have a world alien to the sacred, irrelevant to our spiritual
life and our quest for God. Fear of the latter conclusion and its
consequences has led some people today to be quite suspicious of
the basic Christian belief in divine transcendence.

5*

Themes in the Church Fathers

We have already seen how, in the fourth century, Athanasius and
the three great Cappadocian Fathers grappled with this balance;
they express the presence in creation of the transcendent Creator
in a variety of images, some more and some less successful. But
later Fathers developed a much more elaborate framework for
speaking of God in his creation, emphasizing both the otherness
by nature and the inseparable bond between the two. Of particu­
lar note are St Maximus the Confessor in the seventh century and
St Gregory Palamas in the fourteenth. Our exploration of these
thinkers will at points need to be technical and complex, but our
attention to their subtleties will be repaid.

St Maximus and the "words" of things

Maximus is very obviously building on his predecessors. He draws
implicitly on Athanasius, and explicitly on Gregory the Theolo­
gian and Dionysius the Areopagite (sixth century?). Some of his
most penetrating thought is presented in the form of commentar­
ies on the latter two, although he actually takes their thinking
much further, and sometimes modifies it.

Maximus’ greatest contribution for our understanding of God’s
immanence is his theology of the logoi of things. We have talked
already about the logos or rationality of the universe as a reflec­
tion of the divine Logos or Word. But what does this actually
mean for created things themselves and their relationship to God?
And what does it mean for our own relationship with the rest of
creation? Maximus explores these questions much more exten­
sively and in greater depth than anyone before him.

Logoi, in Maximus’ thought, are the intelligible principles that
define the essence of every created being, and God’s will and inten-

53

L I V I N G I N G O D ’ S C R E A T I O N

tion for it.28 One of the first things that strikes us here is that the
“ essence” or the truth of the thing itself is inseparable from God’s
providential guidance of it, from its origin in his will and its ulti­
mate resting place in him.

The logoi can be thought of as the interface between God and
his creation. In and through them, all things are in God. Not, of
course, in the same sense as the divine Word, the Son of the Father
who is “ one in essence with him,” is “ in” the Father. The “words”
of created things do not belong to the essence of God, but reside
in his loving and creative will. From all eternity, he “ thinks up” all
that is to exist; he knows the principles of its being in that he knows
his own will. The logoi of things can be thought of as exemplars
in the divine will for created things, “ blueprints” in accordance
with which the actual creature comes into being at its appointed
time. There are obvious similarities with Plato’s theory of “ ideas”
underlying all that exists, but there are also crucial differences. In
Christian thought, the logoi, or exemplars, or conceptions—what­
ever term we use—never form an autonomous realm between God
and actual creatures. They are divine energies—God himself active
in the world. They therefore place no restriction on God’s creative
freedom, or on creatures’ absolute dependence on him.

Again, God is in everything that exists because everything is a
realization of his logoi, his creative will. This means that to par­
take in existence is to partake in God, in the creative will of him
who is existence itself (“ I am he who is,” Ex 3.14 , Septuagint).
Maximus can therefore say that everything participates in God

28See, for example, Scholia on the Divine Names (PG 4.3 53B); Ambiguum 7;
Paul M. Blowers and Robert Louis Wilken, trans., On the Cosmic Mystery of
Jesus Christ: Selected Writings from St Maximus the Confessor (Crestwood,
NY: St Vladimir’s Seminary Press, 2003), 55.

54

Themes in the Church Fathers

“ proportionately” or “ by analogy”—in the way proper to itself,
within its own limits. Whether it is by rationality, or vital move­
ment, or some other essential characteristic of the creature, it
enjoys participation in God.29

The logoi are regarded as immutable—they do not change, in that
God does not change his mind. But this in no way means that the
things defined by them are static. It is a way of saying that the
dynamism, the development and unfolding of creatures is not
haphazard; it is wholly within God’s plan and providence. Which
is to say that it too has its logos, for the “ logos of being” encom­
passes principles of essence, potentiality, and activity. Maximus,
like the rest of his contemporaries, assumes that the “ natures” to
which individual things belong are a permanent fixture: as long
as creation endures, there have been and always will be humans,
horses, olives and so forth. Yet it is not apparent why “ natures”
could not include a principle of development, just as individuals
do. Some modern writers have therefore explored the potential
of the notion of logoi for understanding how evolution fits into
God’s providence, how we can understand the dynamism of life
as grounded in God’s steadfast will.

The logoi of created things, then, are the “ interface” between each
and all of those things and their Creator. But they are equally
a “ path” by which rational creatures can come to know God.
The fact that we are rational beings (logikoi) means that we are
endowed with the capacity to go beyond sense experience of the
world around us so as to apprehend its rationale or logos. When
we hear the church fathers talking about “ reason” (logos) as a
prime human characteristic, it is important to bear in mind this

19Ambiguum 7, ibid.

5 5

L I V I N G I N G O D ’ S C R E A T I O N

connection. The term “ reason” in English is loaded with post-
Enlightenment overtones of the autonomy of the reasoning brain.
We think of those stultifying arguments about “ reason” versus
“ revelation” ; reason comes to mean the capacity of human beings
to make sense of the world without reference to God, and then, by
extension, their capacity to order it to their own liking.

The overtones of logos to the Greek Fathers could hardly be more
different. Our logos, our rationality, does indeed allow us to find
out about the properties of things and make use of them. But far
more importantly, it allows us to see them as reflections of the Cre­
ator’s loving will, and to come to know something of him through
them. But even in saying this, we have to beware of the misleading
presuppositions that are the legacy of centuries of rationalism. It is
not that we reason our way from created beings to their Creator:
our contemplative understanding of them draws us towards him,
but knowledge of God is something that only he himself bestows.
And in that knowledge, man penetrates still more deeply into the
reality of created things, for he perceives their logoi preexisting in
God.30 Our rationality, then, does not serve to separate us from
the rest of creation; it is given to us for the sake of all creation, to
enable us to make the connection between it and its Creator.

Spelling out God in creation

Maximus’ thought is notoriously difficult to follow; so it might
appear that the doctrine of the logoi is an abstruse piece of theo­
logical theorizing. But as we make the effort to grasp what M axi­

30cf. Centuries on Theology 1.9, 2.4; On Various Texts, 7 1. G.E.H. Palmer,
Philip Sherrard and Kallistos Ware, trans., Philokalia 2 (London: Faber 6c
Faber, 1981), 1 15 -6 ,13 8 ,18 0 .

5 6

Themes in the Church Fathers

mus wants to convey, we begin to realize that this way of looking
at reality has some dramatic consequences for our entire vision of
the world around us: the divine presence within it, its destiny in
God, and above all the essential unity of the created order.

Maximus reveals to us that we are standing on holy ground: the
“ ineffable, supranatural and divine fire,” God the Word, is present
in the being o f everything as in a burning bush.31 It is passages
such as these that allow us to speak of a threefold “ embodiment”
of God the Word: in the created world, in Scripture, and lastly and
most fully “ shining forth in the flesh from the burning bush that
is the Holy Virgin.” 32 The idea of creation as God’s book, attrib­
uted to the founder of monasticism, St Anthony (among others),
appears here with a new immediacy: God is “ encoded” for us in
everything that he has made. We are surrounded on every side by
his “ letters,” his “ analogies” in creatures, and our task as rational
beings is to spell him out.33 The implications of this are clear: just
as we revere the Scriptures, treating even the physical book with
respect, and (more importantly) striving not to distort the text to
suit ourselves, so we are to reverence the “ book” of creation.

So the divine Word does not only become personally incarnate as
a human being; there is also a sense in which he is “ incarnate,” by
virtue of the divine energies, in his entire creation. And we can say
something similar when we speak about the divine image in cre­
ated beings. “ Image” is a term with more than one meaning, but
the meanings are related. The Son and Word of God is uniquely

n Ambigua, Difficulty 10; Andrew Louth, Maximus the Confessor (London:
Routledge, 1996), 73.

32Ibid.

33See Ambigua (PG 9 1 , 1285D).

57

L I V I N G I N G O D ’ S C R E A T I O N

the “ image of the invisible God,” (Col 1.15) and we humans are
according to the image of God. But all other created things are
images, too—they image God’s will, in that they are “ images and
similitudes” of the logoi in which they participate, which reside in
God’s will.34 Our own creation “ according to the image,” there­
fore, does not only distinguish us from other creatures; it also
links us with them. We are bearers of that image in a world which
itself images God’s creative will and intentions. In a later chapter,
we will see this characteristic of creation reflected in the ways
in which creation leads us to God through the sacramental and
liturgical life of the Orthodox Church.

The idea that God is imaged in his creation also raises some dif­
ficult questions, which cannot be ignored if the Christian world
view is to have credibility. The natural world has all sorts of fea­
tures that suggest anything but wisdom and love. If the smallpox
virus and the killer parasite have a metaphysical “ principle of
existence” at all, it might be argued, then that principle images
cruelty and destruction. Clearly, we cannot simply look at the
actual state of the world and read off the Creator’s original and
ultimate will for creation. It is for precisely this reason that the
Fathers see a fall, a dislocation in God’s original plan, as affect­
ing the whole created order—we will return to this point at the
end of this chapter. This does not mean that things cease to bear
the hallmark of their Maker in any way. A wicked human testi­
fies to free will; and a virus, however deadly to other organisms,
testifies abundantly to the vibrancy and adaptability of life. But
those characteristics often function in a way that causes conflict
and destruction. Side by side with his insistence that everything is
rooted in the will of God, Maximus also sees in creation a certain

34See Maximus Scholia on the Divine Names 7.3.

58

Themes in the Church Fathers

“ random movement devoid of divine presence,” which will ulti­
mately cease to exist when God will be all in all.35

When we speak of created things as imaging the divine will, there­
fore, we are affirming that there is a rationale in God’s providence
for the existence even of those creatures whose “ movement”
appears to be purely destructive; we are reminded of the par­
able of the wheat and the tares which must be allowed to “ grow
together until the harvest” (Mt 13.30). This is not to suggest that
we should do literally nothing to alter the order of nature. Quite
apart from the fact that this would mean no agriculture, medicine,
or plastic arts, it would be contrary to our own innate character
as creative and inventive beings. But if creatures image the divine
will in their very being, this does suggest that before presum­
ing to change some aspect of nature, we will consider very care­
fully what providential purpose might be served by the existing
arrangement. Decisions about eliminating a pest or predator; or
interfering with the course of a river, for instance—not to mention
uncharted realms such as genetic engineering and nanotechnol­
ogy—will be significantly influenced by our view of God’s pres­
ence in creation. If there is no divine will or purpose in the natural
order, then there is no reason, in principle, why human beings
should not be able to make a better job of it—even though experi­
ence suggests that unintended consequences are legion. But if the
natural order does reflect a purpose, then our ideas for improving
it have to be measured against a rationality beyond our own. The
presence of a logos in every created thing necessitates some form
of dia-logue in all our dealings with creation.

i5Ambiguum 7 (PG 9 1 ,10 9 2C); Blowers, Cosmic Mystery; 66

59

L I V I N G I N G O D ’ S C R E A T I O N

"God, properly speaking, is everything"

As we read the Fathers in general, but most especially Maximus,
we start to realize how different their cosmology is from other,
later ideas, such as those of the deists, who envisaged the creator
as a cosmic watchmaker, who winds up the “ mechanism” of the
universe and then lets it run on its own. Nor, indeed, is there any
room for a notion of a providence somehow running parallel to
the “ natural” life of created things, “ intervening” from some sort
of “ outside.” There is no “ outside” : God’s purpose for each entity
is part of its logos, built into the reality of the thing itself. It is hard
for us to grasp this, because all human activity, no matter how
creative, works with some existing “ given” that is exterior to us.
Maximus does on occasion use the image of an artist for God’s
creative work, but he moves rapidly to strip it of its implications
of externality. The divine artistry that remains stamped on crea­
tures is not simply the maker’s mind and intention expressed in
a material; it is their very existence. A human artist creates form:
God’s “ art” creates being.36

More often, however, Maximus uses much more dramatic lan­
guage for God’s presence in creation; he dispenses with images
that give us the illusion of being able to grasp the mystery. He
affirms that God is beyond everything, but can say in the same
breath that “ God, properly speaking, is everything.” 37 How, we
might wonder, does this startling statement differ from panthe­
ism? The word to focus on here is “ is.” It is not a mere equals sign:
“ God is everything” does not mean that “ everything is God.” God
is everything, because God is, as he declares to Moses from the

*6Scholia on the Divine Names 4.25 (PG 4, 296BC).

37Ambigua (PG 9 1.12 57A).

60

Themes in the Church Fathers

burning bush: “ I am he who is.” For anything created, to be at all
is to participate in “ the Being,” in God. This affirmation is of a
piece with Maximus’ cosmic vision. Christ is Alpha and Omega,
and everything in between.

Some of Maximus’ most remarkable thinking about the destiny
of creation is developed in an attempt to explain a highly pan-
theistic-sounding passage from Gregory the Theologian, in which
the human being is described as a “ particle of God.” One might
expect Maximus to focus on the uniqueness and high calling of
human beings; but instead, he looks at the question against a
much broader background. Yes, it refers to the principle of our
being, which is in God; but it also has an eschatological sense,
cosmic in scope. It has to do with our appointed role in bringing
the universe as a whole to its intended goal:

As the human being becomes godlike and his body comes to share
in the gift of immortality,

The one Creator of all enters into all things, proportionately
to each, through humanity, and the many things that dif­
fer from one another by nature come into one, converging
around the one nature of man. And God himself becomes all
things in all, encompassing all things and giving them real
existence in himself, because none of the things that exist any
longer has a random movement devoid of his presence.38

What Maximus’ explanation actually points to is not the distinc­
tion between man and other creatures, but the ultimate unity for
which the cosmos is created. And not simply a unity, but a unity
in God: as he writes elsewhere, it is for the sake of deification

iSAmbiguum 7 (PG 91, 1092BC); Blowers, Cosmic Mystery, 66.

61

L I V I N G I N G O D ’ S C R E A T I O N

that all things have been brought into being.39 Startling as this
affirmation might seem, it is entirely consistent with Maximus’
insistence that the grace that deifies all things is part of the same
divine work that creates and sustains all things and guides their
unfolding. Even though God is said to have “ rested” after the six
days of creation (Gen 2.2-3), he is “ working still,” as Christ says
(Jn 5.17), to bring all creatures into harmony with each other and
with the whole. God is at work deifying the universe, so that he
will be through all and in all (Eph 4.6).40

Such passages make it quite clear that the harmony and unity
of all things is a work in progress. Maximus is not asking us to
believe, against all the evidence to the contrary, that such a state
is already in existence. But he is saying that the intended unity of
the cosmos in Christ is built into its very structure. Created things
in their infinite variety can also be regarded as one, because their
various logoi are united by virtue of their relation to the one per­
sonal Logos, the Word of God. “ For he is the beginning and cause
of all things, in whom all things in heaven and on earth were cre­
ated . . . all things were created from him and through him and for
him” (cf. Col 1 . 1 5 - 1 7).41 The tension between this vision of unity,
on the one hand, and the present reality of our world on the other,
presents us with our task; indeed, it provides the blueprint for our
life in God’s creation. We humans, like everything else around us,
are defined by our own inner principle or logos; through this inner
principle, the one cause which holds all things together is present
within us, giving rise to a “ loving affinity” among all things such
that “ they belong to each other more than to themselves, in accor-

39Letter 24 (PG 91.609CD).

40To Thalassius 2, Blowers, Cosmic Mystery, 99-100.

AXAmbiguum 7, Blowers, Cosmic Mystery, $4.

62

Themes in the Church Fathers

dance with that unifying relationship.”42 As creatures endowed
with free will, we are quite able to reject this “ loving affinity” with
other people and other creatures; but the common ground of our
being means that if we want to become truly ourselves, we have
no alternative but to embrace it.

The divine energies in the world

Maximus’ extraordinarily profound cosmic vision shows us the
depth to which the Christian tradition can go in affirming God’s
immanence in all creation, and the implications of this pervasive
divine presence for our own relationship with all other created
things. But the definitive framework for speaking of God’s pres­
ence in the world is provided only in the fourteenth century, by St
Gregory Palamas. It was left to Palamas to formulate explicitly the
distinction, clearly recognized by Maximus and earlier Fathers,
between the essence of God and his uncreated energies. The great
value of this formula is that it enables us to conceptualize, and
therefore live with, the paradox that God is both utterly unknow­
able and can be participated in. God-in-himself is indeed inacces­
sible to creatures; but the divine power and energy at work in the
world is also God, only in this case God-in-relation-to-creatures.

Like Maximus’ conception of the inner structure of creation, Pal­
amas’ theology of divine essence and energies might easily be
dismissed as abstract and academic. But its continuing impor­
tance becomes clear when we see some of the modern reactions
against what is perceived as the traditional Christian doctrine
of God as Creator. Those influenced by process theology, for
instance, understand the traditional notion of “ Creator” as plac-

A2Mystagogy 7.

63

L I V I N G I N G O D ’ S C R E A T I O N

ing God exclusively above, beyond and outside the world, so that
the created world would become the realm of the non-sacred,
the non-spiritual. Central to Palamas’ thinking, by contrast, is a
recognition of the spiritual potential of matter; after all, he first
became embroiled in theological controversy in order to defend
the hesychast monks, who practiced prayer involving the totality
of their bodies, and maintained that the vision of divine light was
accessible to their physical eyes. Any idea that matter is impervi­
ous to the divine would fly in the face of their, and his, experience.
Palamas affirms that through the incarnation, the flesh itself is
revealed as an “ inexhaustible source of sanctification.”43 But as
we have seen in earlier Fathers, the Incarnation does not take place
in a vacuum. The groundwork is already there in creation: “ God
is in the universe and the universe in God, the one sustaining, the
other being sustained by him. Thus all things participate in God’s
sustaining energy, but not in his essence.” 44 Palamas affirms a
personal God truly distinct from his creation, who is at the same
time the vital principle of everything that exists.

Man's place in creation

We have focused so far on creation as a whole: but what about the
human being? Our understanding of our own position and status
is clearly crucial to the way we treat the rest of creation. Without
attempting to give an exhaustive account of Christian anthropol­
ogy, I will try to highlight a few themes of particular relevance to
our relations with the world around us. How does man fit into
God’s plan for the whole? What images do the Fathers use for
man’s place in creation, and what do these images imply?

43Hom. 1 6, On the Incarnation (PG 1 5 1 , 193B).

44Natural and Theological Chapters 104, Philokalia 4, 393.

64

Themes in the Church Fathers

Everyone knows that the Christian tradition esteems man very
highly. Indeed, the charge is often made today—albeit on rather
slender historical evidence—that the “ anthropocentrism” of Chris­
tianity is largely responsible for human destruction of the world
around us. The notion of “ dominion,” so the argument goes, leads
directly to the fateful misapprehension that we can be in total con­
trol of our environment. To see how our tradition actually views
man, we shall first turn again to St Maximus, who provides some
telling insights into the question of “ anthropocentricity.”

When Maximus is describing man’s intended state, and the effects
of his fall, he starts with precisely the question of what is at the
center: “ Man did not move around . . . God as his own principle
in the way that he was naturally created to do; but . . . in a man­
ner contrary to nature he moved around the things below him,
over which he had been appointed by God to rule.” 45 The first
thing we notice here is that “ anthropocentricity,” “ man as center,”
simply does not come into the picture, either as a good thing or a
bad thing. Man was created to be God-centered, and instead, he
became centered on the world. Now, some people today might
think that such a focus on the world, on creation, is a long-over-
due corrective. So why do the Fathers think otherwise? It has to
do with their basic understanding of what the world is and where
it is going. The world is not created in order to remain closed in
on itself. So the choice is not between placing creation in general
at the center, and placing the human creature alone at the cen­
ter. Rather, there is a choice between revolving around anything
within creation, and opening out to God. Any “center” other than
God becomes an idol: anthropocentrism is to make an idol of
ourselves. Man can never be the ultimate center of creation; he is,

4SAmbiguum 41 (PG 9i:i3o8CD). Cf. Louth, Maximus, 158.

¿5

L I V I N G I N G O D ’ S C R E A T I O N

however, intended to be a focal point. This is a subtle but vital dif­
ference. Man is a “ natural bond” 46 bringing everything into unity
around himself; and because he is a also a “ mid-point” between
Creator and creation, he is to bring everything into unity with its
Creator. To this end, man is endowed with a “ natural power to
unite what was divided” : male with female, the world of human
life with paradise, earth with heaven, the sensible world with the
intelligible, and, ultimately, creation with the Uncreated. It is this
power of “ uniting” that causes man to function as a “ focal point.”
To this extent he can be seen as a “ center” of convergence, but he
functions as a “ center” so as to serve a purpose beyond himself.
Man is called to draw all things together around his own nature so
that God may be all in all.47 This image appears “ anthropocentric”
only if the top half of the picture, the vertical axis, is sliced off. It
cannot be emphasized too strongly that nothing in the Christian
understanding of man and the world is going to make any sense if
this vertical axis, the reference to God, is left out of the picture.

The notion of man as a mid-point goes back at least to Gregory of
Nyssa, who speaks of man as the “ mean” between the “ extremes”
of divine and incorporeal nature, on the one hand, and animal
nature, on the other.48 (It should be noted that the Fathers are well
aware that we have an “ animal nature”—they just refuse to see
it as our defining characteristic.) So Gregory accepts the familiar
notion of his time that man is a microcosm, a world in miniature;
but he does not consider sharing the nature of a mosquito a par­
ticularly exciting distinction. Our true greatness, he says, consists

46Ambiguum 41 (PG 91:1305!}); Louth, Maximus, 157.

47Ambiguum 7; Blowers, Cosmic Mystery, 66.

48 On the Making o f Man XVI.9.

66

Themes in the Church Fathers

in our being created in the image of God.49 This does not mean,
however that what we have in common with other creatures is
unimportant. On the contrary, it is absolutely crucial to the pur­
pose of our creation. Spiritual and material natures are united in
man “ so that nothing of creation should be rejected as worthless,
as the apostle says (see i Tim 4.4), nor deprived of a share in com­
munion with God.” Man the microcosm—made of the same stuff
as the mosquito—receives the divine inbreathing for the sake o f the
whole creation: “ in order that the earthy might be raised up to the
Divine that the one grace might pervade the whole of creation.” 50
As in Maximus, man is given a key position in order to refer the
whole to God. It is in this sense that some Orthodox theologians
will actually describe the Orthodox view of creation as “ anthro-
pocentric.” We believe that the human being is “ central” to God’s
purposes for his creation; but this is rather different from saying
that everything revolves around man’s interests. “ Man the media­
tor” and “ man the consumer” both occupy a crucially influential
position in the natural order: but there the similarity stops.

Images of man's place in creation

The classic statement of man’s place in creation is given by St
Gregory the Theologian, and repeated verbatim by St John of
Damascus in his treatise On the Orthodox Faith. St Gregory
describes this “ being from both natures” in the following terms:

a great cosmos in miniature; another angel, a “ hybrid” wor­
shipper, a full initiate (or: overseer) of the visible creation and
initiated also into the intelligible creation; a king of things on

49Making o f Man XVI. 1-2 .

S0Great Catechism VI.

67

L I V I N G I N G O D ’ S C R E A T I O N

earth, but subject to the King above . . . A creature trained
here and en route to somewhere else and—the ultimate mys­
tery—deified by its tendency towards God.51

If we look at the images applied here to man, we find that they
reveal much about how he relates to the rest of creation and its
Creator. Firstly, he is a microcosm—it is essential to his mediat­
ing role that he sums up creation in himself. Secondly, and very
importantly, he is a “ worshipper.” Gregory explains more fully
what he has in mind in one of his poems, where he describes
God looking in vain for a creature on earth “ who could discern
his wisdom, the mother of all things” ; finding only dumb beasts,
he creates a “ mixed creature” that can delight in his works, an
initiate of heavenly things who will also sing the praises of God’s
“ wills” and mind;52 God’s “wills” are his intentions expressed in
created things. The perception of God’s wisdom and purposes in
creation—a key theme in St Basil’s Hexaemeron—is a basic ele­
ment in the human calling; and we are not simply to draw moral
lessons, but to respond with praise. The next passage in Gregory’s
sermon must be read in this light. Is man merely the “ overseer”
of the visible world - or a being fully initiated into its mysteries?
Gregory chooses a word that can mean either. But by coupling it
with the unequivocal term “ mystis” (“ initiate” of the intelligible
creation), he gives a strong clue that the aspect of “ mystery” is
in his mind. Man’s “ oversight” of creation is not just practical
management or “ stewardship” ; it is inextricably bound up with
being aware of the mystery of creation, discerning God’s wisdom
in the depths of created things.

5‘Horn. 38 On Theophany,1 1 ; Horn. 45 On Easter, 7.

52Poemi.i.8, On the Soul, lines 59-69.

68

Themes in the Church Fathers

This human “ being from both natures” is also king of all on earth.
Such expressions are very common in the Fathers, and very alien
to us; so we need to look at it all the more carefully. It is actually
a key notion: if we try to ignore it, we shall fail to understand the
mind of the Fathers.

What strikes us in the present passage is that human “ kingship” is
what we could call a “ constitutional monarchy.” It depends on the
“ constitution” of creation; man has another King above him. But
it is not just that man has to exercise his power properly because
God is watching. In the thinking of the Fathers, the way that man
exercises his kingship is limited above all by the “ constitution”
of his own nature. To see how this is worked out, we shall turn
again to Gregory of Nyssa, who wrote extensively on the nature
of man.

In his work On the Making o f Man, Gregory describes in glow­
ing terms how the Lord makes the world as a palace for man,
sparing no effort in making it beautiful. Finally, he introduces the
king. One might expect that he would then turn everything over to
man’s rule; but it is not that simple. There are some things that man
is meant to rule over; others, that he is meant to admire. And above
all, he is to enjoy the world in such a way as to come to know the
Giver.53 So this is the first point: the “ king” does not have the right
to use his “ realm” however he likes; he is to use it in certain ways
laid down by God. But God does not lay down the proper use of
the world through some external restriction on human freedom.
Proper use is determined from within man, by his very makeup.
Of course, man is perfectly capable of using the earth in a different
way—that is all too obvious. But when he does so, he is not sim­

53Making o f Man II.

69

L I V I N G I N G O D ’ S C R E A T I O N

ply disobeying a commandment: he is ceasing to be a real human
being. What we are talking about here is creation in the image and
likeness o f God as the defining characteristic of man.

Divine image and dominion

What is meant by creation in the divine image, and how does it
determine the way man is to relate to the rest of creation? Staying
with Gregory of Nyssa, we see that for him, the image of God
consists principally in man’s free will, his power of “ self govern­
ment.” 54 Not to have any other overlord—this is indeed the prop­
erty of a king. This in itself might seem directly to contradict the
idea of a “ constitutional monarchy.” But we soon discover that
human autonomy is part of a larger package: to partake in the
kingly dignity of the prototype, man must be arrayed in the purple
of virtue and the crown of justice. These are the attributes that
make the image resemble the prototype, without which it cannot
fulfill its function in creation.

Other aspects of the image are also set out here. God is mind (or
spiritual intellect), and logos; these are characteristics of humans
too. As God sees and hears all things, so we search things out with
our senses and our understanding. But most importantly, God is
love—and if this is absent, then the whole imprint o f the likeness
is altered.55 An image that no longer resembles the original—like
an outdated passport photograph—fails to fulfill its function.

Our being in the image, and hence our kingly authority, is clearly
not a matter of excelling other creatures in certain natural proper­

54Making o f Man TV.

55Making of Man V.2..

70

Themes in the Church Fathers

ties (e.g. rational thought). It depends on the fact that God has given
us certain properties of his own. As Gregory says further on, the
creation of man in the image means that God has made us partak­
ers in all goodness.56 Within this framework, the centrality of free
will becomes clear: our freedom is of ultimate significance because
virtue is voluntary. The freedom that characterizes the image func­
tions properly only when it leads towards the likeness of God.

The same conclusion emerges from other categories used by the
Fathers in speaking of the divine image in man. According to
St John of Damascus, we are in the image in that we have rea­
son, intellect, and free will, in our ability to form concepts and
articulate speech, and in our power of ruling.57 It is important
to see what John means by “ reason” : it is above all the faculty
that enables us to choose how we behave—in other words, to
exercise our free will.58 Reason enables us to act freely—without
constraint—because it permits us to rein in our appetites. The
dumb animals, John says, are governed by their nature—or, as
we might say today, by their genetic makeup. They compete for
dominance, territory, food or mates; rivals must either submit
or fight. Being a microcosm, we experience the same pressures,
the same imperatives from our nature. The difference is that we
have the option not to give in to these pressures. We do not have
to take part in the struggle for survival: we are free to choose
instead to love those who hate us and not to resist those who
wrong us. To be sure, such choices run counter not only to what
we think of as “ primitive” animal instincts, but also to many of

56Making o f Man XVI. 10.

S7On the Two Wills in Christ 30 (PG 95:168!}).

s*On the Orthodox Faith II.27 (41).

71

L I V I N G I N G O D ’ S C R E A T I O N

the highly sophisticated animal instincts that underlie our social
and economic structures. Yet Fathers such as St John of Damascus
are telling us something startling: the “ unnatural” behavior com­
manded by the Gospel is not just an ideal that we try to live up
to. It is in fact the only way to become a real human. However
“ natural” it might seem to react according to the pressures of our
animal nature, to do so is to violate our essential self and become
something less than human.

It will not escape our notice that John Damascene’s idea of “ free­
dom” in this passage is rather different from that of a modern
secular society. In our society, freedom is much talked about,
but often trivialized. Increasingly it is seen in economic terms,
as epitomized in “ consumer choice”—essentially, a freedom
to indulge our appetites, whether for goods, food, property, or
money. Against this background, the idea of achieving freedom
by restraining our wants might seem positively perverse. But is it
really so odd? If freedom means having no one to dictate what
we must do, how can we be free so long as we feel ourselves sur­
rounded by “ must haves” ?

Damascene also refers to “ our power of ruling.” This too has an
ethical dimension, for it involves having dominion over the wild
beasts within us—the passions that dominate us and constrain
our inner freedom. But it does also have to do with real power
over actual creatures. As we have already noted, the whole notion
of man’s “ dominion” over other creatures is an embarrassment
and a stumbling block to many Christians today. So we need to
look carefully at the traditional understanding of this idea, and
how it compares with the way humans exercise “ dominion” in
today’s world.

72.

Themes in the Church Fathers

The term “ dominion” needs some demystifying. Its primary mean­
ing is that animals recognize man as their master or lord (Latin
dominus)—they obey him, spontaneously and instinctively. It is
important to keep in mind that the setting for the saying about
man “ having dominion” is God’s good creation, prior to the fall.
The quintessential image of dominion in practice, therefore, is
Adam naming the animals. That action does indeed suggest that
a measure of responsibility for animals’ fate has been placed in
human hands. Chrysostom—who, it must be said, has rather a
“ low” view of the animal world—compares Adam’s naming of
the animals to a master changing the names of his slaves.59 More
frequently, however, we find an emphasis on the animals’ tame­
ness and lack of fear, and the harmony that prevails among the
different species.60 Adam’s dominion provides the structure for an
ideal Kingdom, well-ordered and harmonious.

Human dominion over other creatures was not revoked at the fall,
but it was seriously modified. By no stretch of the imagination can
we look at present relationships between man and other creatures
and presume to read off God’s original intention. Insofar as the
world is still subject to man, it is so “ not of its own will,” as St
Paul says (Rom 8.20). As Chrysostom points out, God has gra­
ciously allowed us to retain some power over animals “ by certain
skills, with fear and trembling.” 61 Man retains the degree of control
necessary for his survival; but the natural authority flowing from
the divine image has gone, to be replaced by a balance of terror.
Depending on the species, either animals fear us, or we fear them.

59Homily on Genesis 14.19.

60E.g., Ephrem, Commentary on Genesis II.9; Brock, Hymns on Paradise 203.

61 Commentary on Ps 8, 7.

73

L I V I N G I N G O D ’ S C R E A T I O N

Dominion and use

One aspect of the theme of dominion is the notion that creation
exists “ for man”—a sentiment that the Fathers frequently repeat.
Such language is problematic for us today, so we need to listen
with all the more care to what they are actually saying. We hear
it against the background of four centuries of technological domi­
nation of nature, and are inclined to flinch. The Fathers lived in a
very different world. Human life was still largely dwarfed by the
forces of nature, and by seemingly endless wild expanses where
humans were essentially powerless. Control over nature meant
such things as agriculture, the making of clothes and the construc­
tion of buildings—arts that make human survival possible. The
Fathers saw no problem in recognizing such human use as part of
God’s providence, and neither should we. For the church fathers,
however, turning nature to practical use was not the only or even
the most important reason for seeking to understand it. Creation
“ serves man” as an instrument of God’s mercy, and as a means
for us to increase in knowledge of the Creator. In both cases, it
should lead us to glorify him for all his works.

Such differences in attitude remind us that creation “ for man”
is by no means the same as creation for man’s consumption, or
for man to do what he likes with. There is little evidence that the
Fathers see creation as being for man’s benefit in any exclusive
sense. They do not address this question explicitly, but such a
view would be hard to reconcile with their strong and unwaver­
ing conviction that God exercises providence for all creatures. We
may recall the verses in Genesis where God makes very similar
provision for the nourishment of both man and beast, namely
plants (Gen 1.29-30). Or to take another example: when Basil
wonders at God’s care for the hedgehog in giving it the wit to

74

Themes in the Church Fathers

use different exits from its nest according to the wind direction,
there is no suggestion that its welfare is important only so as to
provide human farmers with slug control. Creation may be for the
benefit of man; but that does not prevent it being for the benefit
of hedgehogs too. The Lord “ opens his hand and all things are
filled with good” (Ps 103.28, Septuagint).

One can certainly find formal statements about man and his sur­
roundings that at first sight look disturbingly utilitarian, as well
as distinctly simplistic. St John of Damascus, for instance, classes
animals as useful for our food, service, or enjoyment, and plants
for food, enjoyment, and medicine.62 Everything is “ for man’s
use, as needed” ; but the qualification “ as needed” already sug­
gests a certain detachment, an absence of possessiveness. Every­
thing is freely available, thanks to God’s bounty, when we need
it; so it is not necessary to stake an exclusive claim to anything
in case we might need it. Furthermore, “ use”—even according to
Damascene’s neat categories—is not confined to consumption or
some form of exploitation. Practical uses go hand in hand with
enjoyment, with a delight in other creatures as they have come
from the hand of God. While enjoyment can also be selfish, it can
and should be a starting point for a deep appreciation of other
creatures and an offering of thanks to their Creator.

When the Fathers speak in their sermons about creation being “ for
man,” it often seems that they are actually trying to counter a fac­
ile utilitarianism; they are urging their flock to look and see the
divine goodness and mercy in a natural world that would often
have seemed frightening and hostile. It is important to keep in mind
what a novelty it is for humans to be able to enjoy “ nature” at a safe

62On the Orthodox Faith II: 10 (24).

75

L I V I N G I N G O D ’ S C R E A T I O N

distance, without having to wrestle with it. Even today, it is only for
a privileged minority of mankind that the wilderness, or even the
countryside, is a place of recreation rather than a place to make a
precarious living, or that wild animals of one sort or another pose no
direct threat to life, limb, or livelihood. So it is all the more remark­
able that St Basil asks his congregation, quite crossly, “ should we
not reflect that not everything has been created for the sake of our
bellies?” 63 Concerned that people are “ reproaching the Creator for
things which may be harmful to our life,” he underlines that “ in
creation nothing exists without a reason.” One example of this
principle is medicines derived from poisonous plants; but another,
equally good “ reason” for a plant poisonous to humans is to pro­
vide food for animals. Chrysostom, too, has to deal with questions
such as “ what good are wild animals?” One benefit from them, he
replies, is that they keep us humble; the only point of being able to
tame the lion or the leopard would be to show off. But basically,
he says, one might as well ask, What is the point of illness? In both
cases, we should do better to be grateful for the constraints and the
discipline they impose on us.64 Elsewhere, he is less in a mood for
discussion. If you do not understand the purpose of some things
in creation, he tells the people of Antioch, then glorify God all the
more.65 In other words, the goodness of creation is axiomatic: if
we cannot see how it works for our best interests, we should look
harder. The notion of creation for man, for man’s benefit, turns out
to be less a statement of utilitarianism than an act of faith in God’s
goodness, however inscrutable. In an idiom somewhat alien to us,
the Fathers are in fact asserting that “ man needs nature”—and for
spiritual growth, no less than physical.

6iHexaemeron V.4.

64On Psalm 8.5.

65 On the Statues XII.7.

76

Themes in the Church Fathers

Characteristic of the Fathers’ vision of creation is the image of
a hierarchy in which everything has a part to play. Hierarchy,
like kingship, is an idea not well understood in modern West­
ern cultures. We are inclined to think of hierarchies as static and
restrictive. In the more ancient understanding, however, hierarchy
is essentially a structure of community; it provides a framework
within which widely disparate creatures, differing enormously in
the sort of contribution they are able to make, function together
as one whole and serve each other. A hierarchical vision suggests
that interdependence rather than self-sufficiency is the order of
creation. Perhaps that is another reason why hierarchy is cur­
rently an unpopular notion.

According to the patristic view, “ dominion” over other creatures
does not simply signify a superior position; paradoxical though
this may seem, it is also a recognition of dependency. We are given
“ dominion” over other creatures because we cannot survive with­
out their assistance. St Gregory of Nyssa, for instance, explains
that man’s physical deficiencies are designed to make him exer­
cise his “ rule” over other creatures by ensuring that he needs the
cooperation of his subjects—he needs to use the horse’s speed,
the sheep’s wool and so forth.66 It is true that the idea of “ rule”
here does imply the domestication of animals to serve our practi­
cal needs; but such a relationship with our “ subjects” certainly
does not imply reducing them to units of production. Animal hus­
bandry as practiced for most of human history has almost noth­
ing in common with the mentality of modern factory farming,
and we should beware of the anachronism of conflating the two.
If we wonder what domestication of animals implied to earlier
Christians, we might recall the many scriptural passages where

66Making of Man VII. 2-3.

77

L I V I N G I N G O D ’ S C R E A T I O N

the relationship between shepherd and sheep is the supreme image
of care and painstaking love. Gregory himself takes up the same
image; he uses the human shepherd as a paradigm of God’s care
for us, remarking that the shepherd wants his animals to be vir­
tually immortal. Interestingly, Chrysostom applies the scriptural
image of the members of a body to our relationship with animals:
the principle of each needing the others applies “ with regard to
irrational animals, and in all the relations of life. The king, for
instance, has need of his subjects, and the subjects of the king; just
as the head has need of the feet.” 67 Ephrem also uses the image of
a body in this connection; and he explicitly draws the conclusion,
“ Our need for everything binds us with a love for everything.” 68
What we have here is a picture of a world where other creatures
indeed serve a purpose for us, because everything is interdepen­
dent. It is a world view that invites care rather than exploitation.
And it should also make us alive to the possibility that there are
things in creation whose vital contribution to the functioning of
the whole we are still far from understanding.

Finally, when we hear the practical aspects of human dominion
routinely emphasized in the Fathers’ homilies, it is important not
to forget the broader context of their words. Homilies had their
place in worship; and it is worship above all that provides the
counterbalance to any appearance of utilitarianism. We will talk
about this in more detail in a later chapter; but here we should
refer to one early prayer showing very clearly that “ dominion”
has another side to it. This is a passage from the Apostolic Con-

67On the Statues XI. 12.

68Letter to Hypatius, in Sebastian Brock, The Luminous Eye: The Spiritual
World Vision o f St Ephrem the Syrian (Kalamazoo, MI: Cistercian Publica­
tions, 1992), 167.

78

Themes in the Church Fathers

stitutions, a Syrian collection of liturgical and other material from
the fourth or fifth century. The text speaks admiringly of the way
in which the stars, trees, animals and so forth bear witness to the
greatness of their Creator’s power, and then goes on: “ Therefore
every human being, through Christ, ought to send up a hymn
from his very soul to you in the name of all the rest, since you
have given him power over them.” 69 The sense is very clear: the
responsibility that goes with our dominant position is not pri­
marily administrative, but doxological. Our “ power” is directly
related to our responsibility to refer all creation to God, to offer
conscious praise on its behalf.

The world of the fall

We are accustomed to speaking in English of “ the fallen world” ;
but such language is becoming increasingly problematic. Objec­
tions can be raised both to the attitudes that it might encourage,
and to the validity of its historical implications. There is today
an (entirely appropriate) desire to emphasize the goodness of the
created world, to see it as an expression of God’s will. Describ­
ing it as “ fallen,” it is argued, has unfortunate implications. It
can encourage the idea that the material world is nothing but an
impediment to spiritual life, and therefore not worth bothering
with. Or conversely, if the “ natural” state of the world is seen as
somehow tainted by sin, then “ development” and “ improvement”
of the earth becomes a Christian duty. This idea was strongly asso­
ciated with the missionary philosophy that went hand in hand
with Western colonial expansion, but its drawbacks are today
very apparent.

69Apostolic Constitutions VII.3$.

79

L I V I N G I N G O D ’ S C R E A T I O N

Then there is the question of whether talking about a “ fall” affect­
ing nature makes any historical sense. We are much more aware
than our forebears that features such as death, decay and preda­
tion, traditionally associated with the fall, are integral to the func­
tioning of the world as we know it; and also that they antedate
humans by millions of years. We are conscious of the fact that
a world “ without corruption” would be unimaginably different
from anything we know. This is certainly not a reason to argue
that it could never exist. But it would strain most people’s credu­
lity today to maintain that such a world was a historical reality
on this earth until altered by some human action.

So what are we to make of the notion of a “ fall” affecting the natu­
ral world? The traditional Orthodox Christian view has been both
that creation is good, and that it is not as it was intended to be:
there has been a fall, which we constantly perpetuate, and it affects
nature as well as humans. But it should be noted at the outset that
there is no expression in Greek—certainly not in the Fathers—
corresponding to the phrase “ the fallen world.” In the Orthodox
understanding, it would be more accurate to speak of “ the world
of the fall.” The difference is an important one. To speak of “ the
world of the fall” signals that the very laws of nature have indeed
been affected by the rupture in man’s relationship with God; but it
avoids the implication that non-human nature has itself fallen away
from its relationship with its Creator. In other words, it goes far
towards meeting the objection that talking about a “ fallen world”
leads us to despise the creation in its “ natural” state.

The historical objection is more difficult to address. The Fathers
saw the creation and fall stories as far more than simply informa­
tion about origins; but in the absence of other sources of infor­
mation, they could have no idea of just how widely the Genesis

80

Themes in the Church Fathers

accounts diverge from anything that we can reconstruct from
physical evidence about the history of the earth. So the question
arises: what can the Fathers’ understanding of the creation and
fall stories still usefully say to us, across the vast gulf that sepa­
rates our scientific knowledge about origins from theirs? If these
stories are not literally historical, can they really tell us anything
about the actual world we live in?

As we try to answer these questions, a key point to bear in mind
is the strong eschatological element in the Fathers’ understand­
ing of the creation stories. Their fundamental interest is not the
state in which, but the state for which the world is created. And
descriptions of the “ beginning” are interpreted so as to throw
light on the end: “ as the restoration will be, so was the original
genesis,” in the words of one writer.70 This is particularly clear in
reference to paradise. Some writers, such as Ephrem, consider the
primordial and the eschatological paradise to be the same place, a
reality clearly outside the world as we know it.71 Others, such as
St Symeon the New Theologian, see paradise as historical, but at
the same time pointing forward to the age to come. Symeon points
out that it is planted on the “ eighth day” (symbolic of eternity),
following the seven days of creation.72 The Fathers take it for
granted that existing relations between God, man and the natural
world do not accord fully with God’s intention; so accounts of
the creation are seen as pointers towards that intention, which is
to become a reality only at the end.

70Pseudo-Basil, On the Making o f Man II (PG 30, 45B).

71 See Sebastian Brock, trans., St Ephrem the Syrian, Hymns on Paradise
(Crestwood, NY: St Vladimir’s Seminary Press, 1990), 51.

72First Ethical Discourses 1 , 2.

81

L I V I N G I N G O D ’ S C R E A T I O N

The commandments in paradise and use of the world

Before exploring the way in which the Fathers see creation itself as
objectively affected by man’s fall, we should consider the related
question: does the fall itself have to do with man’s attitude to the
world around him, and if so, how?

As we have seen already, man is created as a king, and paradise is
planted to be his palace; but at the same time, he is given certain
commandments. The effect of this is that his rule is immediately
defined as what we have called a constitutional monarchy, with
the Creator writing the constitution. The commands about what
to eat and what not to eat remind man that he too has a Lord, as
Irenaeus makes clear.73 Chrysostom interprets “ watching over” or
“ keeping” the garden in a similar sense.74 In each case, the com­
mandment reminds man that his relationship with the created
world always involves a third party—God who is the Creator of
both. It would be a mistake to see the commandments primarily
as a restriction on man’s use of the world, or even as a charter
for “ stewardship” rather than “ ownership.” The prime function
of the original commandments was to teach man what his use of
creation is meant to be: a constant remembrance of God.

There is an ancient tradition that “ tilling” and “ keeping” have a
double meaning: they represent work on ourselves as much as on
the earth. The Fathers had noticed something often glossed over
in popular ecotheology today: the “ tilling” and “ keeping” do not
refer to the earth as a whole, but to life in paradise, to the God-
filled existence for which man was created. So to the Fathers’
mind, the description of man’s “ work” in paradise must amount

7 3 Demonstration o f Apostolic Preaching 15.

74On Genesis Horn. 14.3.

8 z

Themes in the Church Fathers

to something more profound than a charter for sustainable agri­
culture, useful though the latter might be. One of the best-known
accounts of that “ something more” comes from St Gregory the
Theologian. Gregory describes the Lord creating Adam and plac­
ing him in paradise— “ whatever that paradise might have been,”
he adds casually— “ to till immortal plants, by which is perhaps
meant the divine ideas.” 75 What Adam is to “ cultivate,” in other
words, is the intentions, notions or conceptual blueprints accord­
ing to which God has created all things—what Maximus will
later call their logoi. This does not exclude literally working the
land; but the main point is that man should live in God’s world
in such a way as to draw closer to its Maker, learning to perceive
him ever more clearly through it. It is perhaps in this light that
we should understand Ephrem’s interpretation: it was not the
garden that needed to be “ kept” or “ guarded,” but God’s law and
his commandment.76 Adam’s work in paradise was to make sure
that he kept the relationship with God—epitomized in the com­
mandments about what to eat and not to eat—as the structure
for his use of the world.

John of Damascus gives us a useful summary of earlier patristic
thought, making it plain that there is no consensus on whether
paradise is physical or spiritual: he opts for both, since the human
creature is both. John’s interpretation is interesting, because he
does not focus primarily on the prohibition of the one tree.
Instead, he offers an eloquent interpretation of the positive com­
mand given to man: when God says, “ let him eat of every tree,”
he alludes to himself who is all in all:

75Hom. 38, On Theophany, 12 ; Horn. 45, On Easter, 8.

76On Genesis II.7; Brock, Hymns on Paradise 201-2.

83

L I V I N G I N G O D ’ S C R E A T I O N

Through all things [God is saying], ascend to me the Creator;
from every tree harvest one fruit, namely me who am the life.
Let all things bear the fruit of life for you: make participa­
tion in me the stuff of your own existence. Thus you will be
immortal.77

John identifies this “ eating of every tree” with the knowledge of
God through his creatures, which Paul talks about in Romans;
the way we perceive his “ eternal power and deity . . . in the things
that have been made” (Rom i .20). This is the way of life for which
man was created: if he had kept to it, he would have become firmly
established in goodness and become incorrupt and immortal.
What then does the fall consist in? The tree of knowledge, Dama­
scene says, can be understood as “ physical, hedonistic eating” 78;
it is a surrender to our “ natural connection to things” 79 which
man was intended to transcend. The fall, we might say, solidifies
man in his animal nature. It makes him merely a top predator, a
“ consumer.” The world around us is no longer a revelation of our,
and its, Creator, but a resource to satisfy our appetites.

"Cursed is the earth"?

It becomes evident, then, that the fall has much to do with the
way humans perceive and use the world around them. But has it
had an objective effect on the rest of creation? What are we to
make of the “ curse” upon the earth, or the notion that non-human
creation is also waiting to be “ saved” ?

77 On the Orthodox Faith II. 1 1 (25).

78Ibid., II. 1 1 (25).

79Ibid., II.30 (44).

84

Themes in the Church Fathers

Some of the Fathers describe Adam’s ignominious departure from
paradise in terms that can only recall the political realities of the
Byzantine empire. It has been said that the people of the empire
had a “constitutional right of revolution” : if an emperor became
a tyrant, he forfeited his legitimacy and could expect his subjects
to revolt. So it was when Adam disobeyed the King above: the
whole creation rose up against him, “ no longer wishing to be
obedient to the transgressor.” The wild beasts turned hostile, the
earth was unwilling to feed him and the sky was barely persuaded
not to fall and crush him.80 At God’s command, a degree of order
is soon restored, sufficient for humans to survive. But the new
order makes life sufficiently difficult that humans notice what
they have lost. This image makes it very clear that non-human
creation has never deviated from serving God. The “ curse” very
clearly refers to the character of the earth in relation to man; in
the first instance, it is a curse on the soil as man tills it.81 The
earth does not cease to serve God faithfully; but its “ obedience”
now is not to make life pleasant for man, but to make it difficult.
The only suggestion that other creatures somehow participate in
man’s disobedience has to do with predators: we sometimes meet
the idea that they have joined man in transgression, taking advan­
tage of the concession allowed to man when he was given flesh
to eat after the Flood.82 This testifies to the Fathers’ very strong
sense that God did not originally make living creatures in order
for them to end up as food, either for us or for each other.

80Symeon the New Theologian, First Ethical Discourse 2; cf. John of Damas­
cus, On the Orthodox Faith II. 10 (24).

81See Chrysostom, On Genesis Horn. 17.9; Ephrem, Commentary on Gen­
esis II.31; Symeon, First Ethical Discourse 2.

82e.g. Theophilus of Antioch, To Autolycus 1 1 .16 - 17 .

85

L I V I N G I N G O D ’ S C R E A T I O N

The most far-reaching effect on the earth from man’s fall is its
state of corruptibility, also associated with the “curse.” 83 This
is the “ futility” to which the creation is subject according to St
Paul (Rom 8). As a historical statement, this immediately presents
problems. It is problematic to us, as we have said, because we are
aware that corruptibility was a fact of the created world long
before man appeared. But it is evident that the Fathers, too, were
often struggling to speak about an incorrupt material creation in
a way that was coherent and consistent. Later patristic writers
are more inclined to go down the hazardous path of speculating
how things worked in paradise, and what was the state of the
world as a whole prior to the fall. Symeon says categorically that
the whole earth was originally material but incorruptible, as was
Adam’s body.84 Gregory of Sinai (fourteenth century), aware of
the problems of envisaging life under such conditions, suggests
that paradise enjoyed an intermediate state: fruit would decay,
for instance, but without any unpleasant smell.85

Earlier Fathers, however, are happier to show a prudent reticence
about a putative pre-fallen state of the earth at some point in his­
tory. They were of course aware of St Paul’s clear statement that “ by
man came death” ; but this can well be understood to refer only to
death among humans. From the silence on the subject from Fathers
such as Irenaeus, we might guess that they see death in the non­
human creation as “ natural”—at least in the sense that it existed
from the beginning of time. Whether that too will be abolished in the
Kingdom is another question.86 The original mortality of animals

83See, e.g., Chrysostom, On Romans Horn. 14.
84First Ethical Discourse 1.
85Commandments and Doctrines 10, Philokalia 4, 213.
86cf. John Behr, Asceticism and Anthropology in Irenaeus and Clement
(Oxford: Oxford University Press, 2000), 51 n. 58.

86

Themes in the Church Fathers

would be an obvious conclusion to draw from the Fathers’ consen­
sus that even Adam was not immortal by nature: he was created
for immortality, which is a different matter. Adam, as a creature of
earth, would have returned to earth according to his own nature;
he was offered the chance of a different destiny through keeping
God’s commandment.87 So it is hard to avoid the conclusion that the
animals who had not been given that option were mortal.

A few writers, Gregory of Nyssa notable among them, are quite
explicit that death did already exist among animals: what hap­
pened at man’s fall was that he lapsed into an animal state.88 On
this view, the moment of the fall—if one can even speak of such a
thing—would have made little immediate difference to the condi­
tion of earth’s other inhabitants.

Does this make nonsense of the idea that the corruptibility of the
earth is somehow integrally connected with man’s turning away
from God? Not necessarily. Ephrem may point the way to a more
profound understanding of what is going on when he suggests
that the earth as we know it—the world outside paradise—was
created for man in view of the fa ll*9 It is a product of God’s
foreknowledge. Man’s fall is the reason for its corruptible state,
but does not precede it in time. This makes more sense when we
realize that not all the Fathers interpret the creation stories as
literally a sequence of events in history.90 All of them feel quite

87Chrysostom, On Genesis Horn. 17.9.

88Great Catechism VIII; cf. Ephrem, Hymns on Paradise XIII. 5, Brock 170.

89Commentary on Genesis I; cited in Seraphim Rose, Genesis, Creation and
Early Man: The Orthodox Christian Vision (Platina, CA: St Herman of
Alaska Brotherhood, 2000), 156.

90See further Peter C. Bouteneff, Beginnings: Ancient Christian Readings o f the
Biblical Creation Narratives (Grand Rapids, MI: Baker Academic, 2008).

87

L I V I N G I N G O D ’ S C R E A T I O N

at home using the pictorial language of Genesis, which may be
confusing for us; but not all of them believe that there was an
actual period of historical time when man existed in an unfallen
state. “ Man inclined towards his senses the moment he came into
being,” as Maximus says.91 Significantly, this also seems to be the
view of Gregory of Nyssa, who places the creation of man in the
image of God before the “Adam of earth” ever existed.92 In terms
of physical origins, we can say that Gregory at least envisages
mortal humans appearing on a corruptible earth.

This certainly does not mean that the creation stories are myths
unrelated to the real world. It does mean that the weight falls heav­
ily on their eschatological significance: they may not tell us where
creation has been, but they definitely tell us where it is intended
to go. In the words of a modern theologian, “ the bliss of paradise
was nothing more than the seed oriented towards its goal, the
state of deification.” 93 Corruption, with the suffering and death
that go with it, is not the state for which God brought things into
being. When man actually attains incorruption through Christ the
second Adam, he is to take creation with him.

The fall and the abuse of creation

It turns out, then, that the fall as the Fathers interpret it is a key
to understanding human abuse of the created world. The Fathers’
vision of creation is one in which everything has its origin in God;
it is created to reflect him, to relate us to him, and ultimately to be

91 To Thalassius 6i , Blowers, Cosmic Mystery, 13 1 .

92On the Making o f Man XXII. 3.

93Paul Evdokimov, Orthodoxia (Thessaloniki: Rigopoulos, 1972.), 118 ;
translation of LOrthodoxie (Neuchatel; Delachaux et Niestle, 1965).

88

Themes in the Church Fathers

filled with him through our agency. The world of the fall, however,
is one in which this constant reference to God is banished from
the equation. Creation is there to satisfy my wants: it is “ good for
food,” as Genesis says (Gen 3.6). Man’s original fateful choice is
compounded through the ages and generations, until it hardens
into a world view.

To us today, perhaps the most obvious manifestation of this
skewed world view would be the abiding human tendency to see
the world as existing for the sake of our appetites. The Fathers
are very well aware of this tendency, as we have seen. But, reflect­
ing the realities of their time, they are inclined to deal with it as
a personal moral failing. They regarded greed as a grave spiritual
sickness, whether its object was money, possessions, or luxuries of
various kinds. But they had no experience of an institutionalized
attitude that sees all the world’s goods as commodities and has
difficulty appreciating the value of anything unless it can be trans­
lated into monetary terms. The abuse of nature that the Fathers
see as pervading human societies is of a different kind, much less
obvious to us: it takes the form of idolatry.

One patristic writer compares the fall and its consequences for
nature to a king being taken captive, with the result that all his
retainers follow him into slavery. Man was created to serve God and
be served by other creatures; now he falls to worshipping demons,
and offers the fruits and creatures of the earth to them.94 Or worse
yet, creation itself may be made into a god and worshipped in place
of God. We make it complicit in our own apostasy. This, to the
Fathers’ mind, is the ultimate pollution of the earth.95

94Macarian Homilies 11.5.

95Symeon the New Theologian, First Ethical Discourse z.

89

L I V I N G I N G O D ’ S C R E A T I O N

The Fathers’ preoccupation with paganism might seem of lim­
ited relevance to today’s problems; and the connection between
reducing creation to “good for food” and worshipping it as a
god may leave us puzzled. We are used to regarding consumerism
and paganism as poles apart. It is easy to see a causal connec­
tion between excessive consumption and destruction of the earth;
but increasing numbers of people look precisely to paganism, in
one form or another, as an antidote to a utilitarian consumerism.
They would see paganism as an affirmation of the earth’s intrinsic
value. But the Fathers give us a different perspective, much closer
to St Paul’s understanding of “covetousness, which is idolatry”
(Col 3.5). To them, greed and paganism are opposite sides of the
same coin: and the coin is counterfeit, because it lacks the image
of “ the King above.”

According to the church fathers’ vision of the world, as we have
seen, matter is shot through with spirit; all things resonate with
the creative Word of the God who is also beyond all things. And
the human being is placed in the midst of creation as a creature
who bears the divine image and is called to relate all the rest of
creation to God. Rejection of this calling takes various forms. But
whether we degrade nature into a collection of commodities to
serve our appetites, or exalt it into a god that we then serve, there is
a common thread: the Creator is shut out of the picture. Consum­
erism and neo-paganism are reactions against each other within a
closed system. The source of value and hope in people’s lives, the
“ good” that they aspire to—whether or not it is explicitly called
“ sacred”—is confined within the created order itself. The follow­
ing chapters will explore some of the ways in which the Church’s
tradition leads us out of the closed system, enabling us to relate to
God through creation and bring it to full unity with him.

90

Themes in the Church Fathers

For further reading

Brock, Sebastian. “ World and Sacrament in the Writings of the Syrian
Fathers.” Sobornost 6:10 (Winter 1974): 685-696.

Brock, Sebastian. “ Humanity and the Natural World in the Syriac Tradi­
tion.” Sobornost/ECR 12 :2 (1990): 1 3 1 - 14 2 .

Louth, Andrew. Maximus the Confessor. London: Routledge, 1996; esp.
Introd. 5, “ Cosmic Theology.”

Pelikan, Jaroslav. Christianity and Classical Culture: The Metamorpho­
sis o f Natural Theology in the Christian Encounter with Flellenism. New
Haven and London: Yale University Press, 1993.

Wallace-Hadrill, D.S. The Greek Patristic View o f Nature. Manchester:
Manchester University Press, 1968.

91

chapter two
T h e A s c e t i c T r a d i t i o n
a n d t h e U s e o f t h e W o r l d

The more aware we become of the beauty of the world, the
more acutely we also feel the tragedy of our life within
it. If we are honest, we cannot fail to realize that there is

something profoundly wrong with our relationships, both as indi­
viduals and as a species: we so often destroy what we love. It may
be the over-protected child who grows up emotionally maimed,
the exquisite bird or flower driven to extinction by our desire to
possess it, or the idyllic retreat that ends up as a building site or a
tourist trap. Love and desire, whether for people, other creatures,
things or places, are constantly merging into the urge to grasp, to
possess, to keep for ourselves, to consume.

Some people today consider that humans are simply a uniquely
destructive species: as long as we exist on earth in substantial num­
bers, they believe, we shall continue to spoil and destroy in order
to assuage our insatiable appetites. This is the philosophy summed
up in the sardonic bumper sticker: “ Help save the earth—commit
suicide.” The Christian tradition is also acutely aware of this flaw
in human relationships, both with other people and with the world
around us. But instead of seeing the flaw as built into our nature,
the Christian tradition regards it as a distortion of our true nature.

93

L I V I N G I N G O D ’ S C R E A T I O N

And it has a radical remedy. Instead of being attached to people
and things, we are called to be detached from them. Our ordinary
notions of love are turned on their heads; or, more exactly, a notion
of love that is upside-down to start with is turned the right way up.
If we give up all attachments for the sake of God’s love, only then
are we able to love all of his creation in freedom, without need­
ing to possess it or be possessed by it. The discipline by which we
achieve this detachment is called asceticism. Many people today
associate that word with stark renunciation, something that only
monastics are called to do. But asceticism is bigger and broader
than that: it is a process of re-ordering our relationship with the
material world, and it begins with the part of that world nearest
and dearest to us—our own body.

As we have seen, Christian tradition sees the fundamental flaw in
our relationship with the world as summed up in the fall story.
God gives man instructions about how to use the world around
him, what trees he should eat and not eat (Gen 2 .16 -17); m other
words, use of the world is set in the framework of a relationship
with the Creator. By deciding to use the world as he himself sees
fit, man is making the choice to bypass the Creator. So before we
can restore a right relationship with the world around us, we have
to set right our relationship with God. This is the movement of
repentance: the decision of the Prodigal Son that “ I will arise and
go to my Father” (Lk 15.18). It is no accident that the Gospel story
of the Prodigal Son is used to prepare us for the Lenten fast; for
the Church’s understanding of the basic problem and its remedy
is presented most graphically in the Lenten period. The parable of
the Prodigal Son, read three weeks before Lent begins, exemplifies
the first step of restoring a relationship with God. The fall and the
expulsion of Adam from Paradise are the theme of services on the

94

The Ascetic Tradition and the Use of the World

eve of the great fast, so that the fasting itself is presented as the
movement of return to Paradise. “ If we had fasted, we should never
have been banished from Paradise,” as St Basil says crisply.1

Faced with a problem that is nothing less than the human condi­
tion—estrangement from God, and a propensity to abuse and
destroy his creation—it might seem odd to focus on apparently
petty details of physical activities. What difference does it make,
to the human condition and to the created world, what we eat and
when, or whether or not we make prostrations when we pray?
But we can dismiss these things as mere externals only if we forget
that we are creatures of soul and body: our physical state affects
our spiritual state, and vice versa.

We all know from experience that the initial decision to change,
the moment of “ I will arise and go to my Father,” is only the begin­
ning. Making the “ change of heart” a reality is a life-long process.
It means a radical change in orientation, so that God comes first.
And that involves practice, discipline, exercise—in Greek, asce-
sis. Ascesis is spiritual fitness training for us as embodied crea­
tures. It tones up our faculty of free choice so that it functions as
intended—in harmony with the will of God. Meeting people who
are well advanced along the ascetic way, one is deeply impressed
by their inner freedom. They are liberated from their own whims
and appetites; instead of a morbid dependency on things around
them, they have put “ a wondering and respectful distance”
between themselves and the world.2 This “ respectful distance” is
why many Orthodox writers today speak of an “ ascetic ethos” as
key to a right relationship with the world around us.

lOn Fasting Horn. 1.4 (PG 3 1 , 168B).

2OHvier Clément, The Roots o f Christian Mysticism (London: New City,
I993K 1 4 1 -

95

L I V I N G I N G O D ’ S C R E A T I O N

This might come as a surprise to some, for asceticism is one of
the most misunderstood aspects of Christian life. To some ears,
it still conjures up images of animosity towards matter, abuse of
our bodies, and a puritanical disdain for the material world in
favor of the “ spiritual.” Because of the importance that Ortho­
doxy gives to the ascetic ethos, we should look in some detail
at the Christian ascetic tradition so as to discover what such an
ethos involves, and what it can teach us about our relationship
to the created world.

Some of the misunderstanding of asceticism has to do simply with
terms used in a particular sense in ascetic writing, such as “ the
world,” “ the flesh,” or “ nature.” Ascetic writings do talk about
hating the world, mortifying the flesh and overcoming nature;
but the way we hear these expressions is frequently not the way
that they are meant. “ The world” carries an ambiguity that goes
back to the New Testament: it stands for both what we must
studiously avoid loving (e.g. i Jn 2 .15 -17), and what God so
loved that he sent his Son to save it. This has less to do with early
Christian ambivalence than with the wide range of meanings of
the Greek word kosmos. “ Cosmos” in our sense, or more nar­
rowly the planet earth, are possible meanings but by no means
the most common: the “world” that is to be hated has more to do
with what we would call “ worldliness.”

Again, “ the flesh” more often than not has a negative sense in
Christian thought; but that sense has little to do with our embodi­
ment, our existence as flesh and blood beings. When St Paul lists
with disapproval the “works of the flesh” (Gal 5 .19 -2 1), he does
not hesitate to mix the sort of evils that we would immediately
think of as carnal (e.g. licentiousness, drunkenness) with others
that seem very much products of the mind (idolatry, anger, dis­

96

The Ascetic Tradition and the Use of the World

sension . . .). Indeed, we might say that “ the flesh” in this usage
is first and foremost a state o f mind. It is “ total humanity—soul
and body together—insofar as it is separated from God and in
rebellion against him . . . [It is] the whole person as fallen.” 3

Even more confusingly, ascetic writers sometimes speak of a
“ struggle against nature.” But “ nature” here has nothing whatso­
ever to do with the natural world in the modern sense, the world
around us. The opponent in question is our own nature. Or, to
speak more precisely, it is the human condition that passes for
“ natural”—the distorted relationships characteristic of the fall.
All this is rather confusing; but it is crucial for making sense of the
Christian ascetic tradition. When ascetic writers talk about human
“ nature,” they distinguish three states: contrary to nature, in con­
formity with nature, and beyond nature. The “ baseline” is the
nature with which we were created in the divine image; the holy
person whose life shows a likeness to God is acting in conformity
with our true human nature. We were created to progress from this
“ natural” state to one above nature, in which we become “ partak­
ers of the divine nature” (2 Pet 1.4); but instead, we departed from
our true nature in the opposite direction. So before we can resume
that progress, we need first to get back to the starting point; our
fallen “ nature” needs to be stripped away.

Even if people do not have a negative image of asceticism, they
may nevertheless associate it exclusively with monasticism. Yet
monks and Christians in the world have the same destination
and share the same nature, so it is only to be expected that their
paths will be parallel at many points. Monastics are indeed the

3Kallistos Ware, “ ‘My Helper and My Enemy’: The Body in Greek Christian­
ity,” in Sarah Coakley, ed., Religion and The Body (Cambridge: Cambridge
University Press, 2000), 93.

97

L I V I N G I N G O D ’ S C R E A T I O N

“ experts” in asceticism, in the science of training athletes of the
spirit. But the heroic feats by which a few stretch the body to
unimaginable limits differ in degree, not in kind, from the “ every­
day” ascesis of the Christian in the world: of those who use the
Church’s practices of prayer and fasting to transform the passions
that distance us from God and from all his creatures. Asceticism
is quite simply the bedrock of Christian living.

In order to illustrate more clearly what asceticism does and does
not mean, we should look more closely at the paradox of the
ascetic way and the place it gives to the body, and to matter more
generally.

Asceticism and the Body

We have said that it is a misunderstanding to see asceticism as
disdain for matter. But if this is so, what are we to make of the
description of ascetic saints “ despising the flesh, for it passes away;
but caring for the soul, which is immortal” ?4 “ Flesh” here seems
to have a literal, physical sense; so is this not a classic expression
of a body-soul dualism that sees only the “ spiritual” part of us as
truly important?

Hearing the call to “ despise the flesh for it passes away,” it is easy
to overlook the fact that such a statement is about “ the flesh,” in
its ordinary, physical sense, and as such is nothing more than a
brutally honest statement of reality. Our bodies will decay; indeed,
everything in the natural world as we know it will decay sooner or
later. Whether the timescale is a few decades or billions of years, the
end is the same. Toning and pampering our bodies, and whatever

4Troparion for an ascetic saint.

98

The Ascetic Tradition and the Use of the World

else we do simply to maintain the physical reality we are familiar
with, results in nothing more than a temporary stay of execution.
If our deepest longing is that we ourselves, and everything dear to
us, should live forever, we have to recognize that nothing we do
on the purely physical level will achieve that end.

Our belief in the ultimate resurrection of the body in no way
contradicts this reality. We do indeed “ look for the resurrection of
the dead,” as we proclaim in the Nicene Creed; but we recognize
that this is a re-creation of a body that has turned to dust, not an
extension into eternity of physical life as we know it. The flesh
does pass away. True, we venerate relics of the saints, pieces of
their actual physical bodies that may be incorrupt, undecayed. An
incorrupt relic is indeed a pointer to the glorified body; but it is
not the reality of that resurrected body. The relics of a saint are
like the “ grain of wheat” of the Gospel, which “ falls to the earth
and dies” only to reveal that it possesses the seed of life. They are
the “ dry, lifeless seed of a holy body,” as Fr Pavel Florensky says.5
But here is the paradox: a bodily relic filled with divine power, and
the resurrection glory to which it points, are the fruit precisely of
“ care for the soul.” Care for the soul means care for the “ me” that
is eternal—a process that includes, as a central component, the
cultivation of a right relationship with the body and the material
creation to which it belongs.

How does one go about cultivating that right relationship? That is
the question that asceticism seeks to answer. The science of ascetic
life as we know it today, with its profound insights into the human
psyche, can be traced back to the pioneers of desert monasticism

5Fr Pavel Florensky, The Pillar and Ground of the Truth, B. Jakim, trans.
(Princeton, NJ: Princeton University Press, 1997), 224.

99

L I V I N G I N G O D ’ S C R E A T I O N

beginning in the fourth century. There is much in that tradition
that is hard for modern Westerners to relate to. But the more
closely we look at it, the more we realize the profound importance
that it gives to material creation and to our own existence as
embodied creatures. As one scholar of early Christianity writes,

To describe ascetic thought as “ dualist” and as motivated by
hatred of the body is to miss its most novel and its most poi­
gnant aspect. Seldom, in ancient thought, had the body been
seen as more deeply implicated in the transformation of the
soul; and never was it made to bear so heavy a burden.6

In some cases it may seem that this burden is intolerable, and
mercilessly imposed; but this approach is not universal. Among
the ascetic Fathers and Mothers, there have been from the begin­
ning considerable personal differences in their chosen ways, their
degree of austerity and their attitudes to their bodies. The contrast
is epitomized in two Fathers of the Egyptian desert. Dorotheus
torments his poor body by working through the midday heat,
with the simple justification, “ It kills me, so I kill it.” 7 Yet the
great Poemen, in some ways the archetypal Desert Father, shocks
a pious visitor for the opposite reason. To a monk surprised to
find him bathing his feet, in apparent contrast with the asceticism
of others, the great Elder explains, “ We have not been taught to
be killers of our bodies, but killers of our passions.” 8

6Peter Brown, The Body and Society: Men, Women and Sexual Renunciation
in Early Christianity (New York, NY: Columbia University Press, 1988),
235.

7Palladius, Lausiac History, On Dorotheus.

8Poemen, 184, in Benedicta Ward, trans., The Sayings o f the Desert Fathers:
The Alphabetical Collection (London: Mowbray, 1975).

1 00

The Ascetic Tradition and the Use o f the World

When we see the results of an ascetic attitude to the body, we are
likely to conclude that Poemen’s way of putting it makes more
sense. A well-known example of such results comes from the life
of St Anthony the Great, the founder of Egyptian monasticism.
Anthony taught that we should “ despise the flesh so that we may
preserve the soul” ;9 and yet when he emerges after twenty years
secluded in a cave, his body appears anything but a victim of
neglect. What particularly impresses his biographer is the state of
wholeness, the true normality that characterizes his whole person,
body, soul and mind. His body is neither exhausted from his fast­
ing nor flabby from lack of exercise; he is “ altogether in a state of
equilibrium, as one governed by reason and in a natural state.” 10

So we begin to see that the body’s involvement with the trans­
formation of the soul is not simply one-way; the soul returns the
favor. It is a telling reminder of the essential unity of the human
person, and a reality vividly present to the ascetic Fathers. We are
told of Abba Pambo, for instance, that he prayed for three years
not to be glorified on earth; but the Lord had other plans for
him, and his face shone like lightning so that one could not look
steadily at him. He appeared “ like a king on his throne,” radiant
with “ the image of the glory of Adam.” 11 In other words, he had
attained the truly natural state for which mankind was created.
And this in turn points forward to the eschatological state, the
glory in which the whole human being is destined to partake.

The ascetic’s evolving relationship with the body is described by
one of the masters of the ascetic way, St John Climacus. In his clas-

9Sayings, Anthony 33.

10Athanasius Life of Anthony, 14.

uSayingsy Pambo 1 , 1 2 .

sic Ladder o f Divine Ascent, the Sinaite monk charts the whole
process of the person’s transformation in thirty “ steps.” In the
early stages, one is aware only of “ the flesh,” which is an enemy
to any progress—the more you look after it, the more harm it
does you (Step 9). Halfway up, the relationship becomes more
ambivalent; the flesh is a “ dear enemy,” and the body starts to
be seen in the light of the resurrection: “ How can I escape from
it when it is going to rise with me?” (Step 15) On the final rung,
however; the tension is resolved, as the body is revealed even in
this life as participating in the glorification of the entire person:
“ When the whole man is in some way commingled with the love
of God, he displays the splendor of the soul outwardly in his body
. . . so Moses who saw God was glorified.” (Step 30)

And so were many other people glorified, even up to our own day.
Among them was the Russian émigré priest and theologian Ser­
gei Bulgakov (d. 1944), author of the much-quoted exhortation
to “ kill the flesh to acquire a body” :12 his luminous face on his
death-bed testified to the “ body” which he had acquired. Better
known, however, is the experience of St Seraphim of Sarov. This
much-loved saint of eighteenth century Russia undertook such
feats as praying for 1,000 days and nights kneeling on a rock,
which might well look to us like “ killing the body.” Yet perhaps
of all the ascetic saints, Seraphim had the closest contacts with
spiritual children living their lives outside the monastic realm, and
he firmly counsels his disciples against extreme ascetic labors. The
aim of ascesis, he insists, is to make the body a friend and helper,

12Fr Sergei Bulgakov, quoted in Metropolitan Anthony of Sourozh, “ Body
and Matter in Spiritual Life,” in A.M. Allchin, ed., Sacrament and Image, 2nd
ed. (London: Fellowship of St Alban and St Sergius, 1987), 45.

The Ascetic Tradition and the Use of the World

ready and able to perform virtuous deeds.13 And the fruits of this
“ friendship” are evident in his famous conversation with Nicolas
Motovilov, who sees the saint transfigured before his eyes, his face
shining like the sun.14 This, says Seraphim, is what it means to be
in the grace of the Holy Spirit, which is nothing other than the
Kingdom of God within us. The body has been sealed at chrisma­
tion so as to become a vessel of this grace. Here is a real vision
by anticipation of the resurrection: the visible transfiguration of
both men, the perceptible warmth and fragrance that they sense
around them, all testify that the whole person is to partake in
the joy that is to come. So when we think of the fruits of ascetic
struggle, we should think of people such as the serene and gentle
Seraphim, who could greet every visitor with the words, “ Christ
is risen, my joy!”

We can see, then, what a close synergy exists between our souls
and bodies in the spiritual life, and how asceticism enables them
to work together in harmony. We deprive our body of creature
comforts in the service of the soul; but this very process reminds
the body of its high calling and prepares it for its own future
glory. One of the Desert Mothers, Amma Theodora, refutes the
Manichaeans’ contempt for the body and points us in a different
direction when she says: “ Give the body discipline, and you will
see that the body is for him who made it.” 15

13Spiritual Instructions: “ On Fasting,” “ On Ascetic Labors,” Sergei D.
Arhipov, trans., in Harry M. Boosalis, The Joy o f the Holy (South Canaan,
PA: St Tikhon’s Seminary Press, 1993), 143, 136.

14Valentine Zander, St Seraphim ofSarov (London: SPCK, 1975), 87-94.

15 Sayings, Theodora 4.

103

L I V I N G I N G O D ’ S C R E A T I O N

Right use of material things

We can think of our body as the interface between ourselves and
the world around us. It is in and through the body that we show
love and care for people and things, that we know others and are
known by them. It is in the body that we use the things of this
world; and this use in turn is an interface with other people and
other creatures who are dependent on the same resources.

Between our attitude to our own body and our attitude to the rest
of the material world there is a close correlation. In both cases, the
key is not to shun the material, but to find the right and healthy
relationship. “ It is not having a thing that harms us,” says Abba
Zosimas, “ but being attached to it. Who does not know that the
body is the most precious thing we have? How then are we told on
occasion to despise it? And if this applies to the body, how much
more is it true of things that are external to us.” 16

“ Despising” in this context is another slippery term. It is probably
most useful to think of it as the opposite of “ being attached.” It is
helpful to compare the advice in St Basil’s monastic rule, where he
stresses that even possessions are not evil per se; the problem lies
in “ having a wrong attitude to things or not using them well.” 17
To “ despise” or “ think lightly of” the things around us, including
those we possess, means to reduce to a minimum our demands on
them; it is to walk lightly on the earth. This is borne out by what
we see in practice: far from treating material things with con­
tempt, the holy ascetic commonly shows them a respect and deli­
cacy which we almost never find in “ materialistic” societies—or if

16Abba Zosimas (PG 78, i 68i AB).

17Short Rules 92..

104

The Ascetic Tradition and the Use of the World

we find it, it is reserved for a few very privileged possessions. The
materialistic person values things in relation to his own desire and
appetite for them; detachment, by contrast, enables one to value
things for themselves, as parts of God’s creation.

It is certainly true that restraint of our appetites for whatever
reason helps us to “ walk lightly upon the earth” ; but that is not
the main point here. Asceticism provides the link between our
relationship to the material world and our spiritual life. It reveals
to us that the way we use material things is absolutely crucial to
our spiritual progress. As Maximus the Confessor tells us bluntly:
“ It is according to whether we use things rightly or wrongly that
we become either good or bad.” 18 He also makes another very
important point, and one that places right use of the world—envi­
ronmental responsibility, in modern terms—firmly at the center of
Christian concerns, inseparable from the commandment of love.
There are three ways, he says, in which we actively manifest love
for other people: “ in forbearance and patience, in genuinely desir­
ing their good, and in the right use o f material things.”19 When
it comes to use of the material world, it becomes very clear that
asceticism is not an individual matter of self-improvement, but
something profoundly communal: it has to do with how we use
gifts bestowed for the benefit of all.

“ True fasting consists not only in overcoming the flesh,” says St
Seraphim, “ but also in taking that piece of bread which you would
like to eat yourself, and giving it instead to one who is hungry.” 20

18First Century on Love, 92; Philokalia II, 63.

19First Century on Love, 40; Philokalia II, 56.

10Spiritual Instructions, in Boosalis, Joy, 142.

105

L I V I N G I N G O D ’ S C R E A T I O N

The same principle applies not only to food, but also to all sorts
of things that we are tempted to claim for ourselves at the expense
of others. Attachment to my property, my social position, my stan­
dard of living, is a potent aspect of “ the world” in its most negative
sense. When St Symeon the new Theologian urges the monk “ to
hate and abhor the things of the world,” he immediately goes on
to explain that “ the world” is not livestock or food or houses or
gardens, but “ sin, attachment to things, and passions.” 21 Symeon
was not addressing hermits in the desert, but members of sub­
stantial monastic communities that had considerable property to
manage; so this would seem to be an aspect of ascetic detachment
that applies no less to Christians in the world. And indeed, we
find that the social dimensions of asceticism loom largest in those
Fathers who had most to do with non-monastic Christians. Some
obvious examples are St Basil, with his monastic brotherhoods
functioning as “ ideal Christian households” 22 amidst his flock
in Caesarea; or St John Chrysostom, who tried tirelessly to stir
his comfortably-off parishioners in Antioch and Constantinople
to ascetic exertion and charitable efforts. Chrysostom never lets
us forget the wider consequences of apparently “ private” ascetic
exercise, and he speaks to our age no less than his own. Prayer
and fasting, he points out, have the effect of reducing our wants
to a minimum; they free us from covetousness and dispose us to
give alms.23 Like many ascetic Fathers down the ages, he keeps
reminding his flock that the outward, physical aspects of asceti­
cism are themselves of secondary importance: what matters is the

21 Catechetical Orations 5, SC 96. 438-40.

22Brown, Body and Society, 289-90.

23Hom. on Matthew LVII.5.

106

The Ascetic Tradition and the Use of the World

inner freedom and detachment that come through such discipline.
The physical discipline qualifies as true Christian asceticism only
if it enables us to despise wealth, put away anger and free our­
selves from vainglory and envy.24

“ Right use of material things,” then, encompasses the sum total
of our life in the world, the way we conduct our life at work and
leisure, the way we spend our money and use our property. But
clearly, our “ use” will depend on our attitude to the things that we
use. At the basis of that attitude is the understanding of the created
world as God’s gift. Not a “ gift” in the sense that it is handed over
to us to do what we like with; rather, in the sense that it is never
ours by right. It entails a constant connection with a Giver, a cause
of endless gratitude to one who graciously gives us the enjoyment
of what is his own. The Greek Fathers would point out that the
very words we use tell us as much. That is why riches are called
khremata (from khresthai, “ to use”), says St John Chrysostom:
the term indicates that they are not our property, but merely on
loan.25 And of course he spells out the social implications of this:
“ Is not ‘the earth God’s, and the fullness thereof?’ [Ps 23.2]. Our
possessions, then, belong to one common Lord; and therefore
they belong also to our fellow servants. The possessions of the
Lord are all common.” 26 As we use the things of this world, even
those to which we have impeccable legal title, we are never to
forget that they remain fundamentally “ possessions of the Lord,”
a reminder of his generosity to all.

24see Chrysostom, Horn, on Matthew XLVI.4.

25Hom. on 1 Tim. XI.2

26Hom. on 1 Tim. XII.3; cf. Clement of Alexandria, Stromata IV.13, Paida-
gogos II.13.

107

The Fathers are principally concerned with people appropriating
more than they actually need from resources common to all the
human community. But their reasoning lays the foundation for a
broader vision. St Gregory the Theologian reminds us that God,
who should be our example, has bestowed the basic necessities of
life in abundance on all creatures: “ he stretched out ample land
for all land creatures, and springs, and rivers, and woods; and air
for the birds, and water for the aquatic creatures.” 27 And indeed,
it is the animals themselves who set the best example of respect
for these common goods. Basil points out that fish are content
with the region assigned to them (unless their nature calls them
to migrate); whales never leave their appointed element to go
and ravage coastal settlements. This stands in marked contrast to
us humans, who add house to house and field to field, enriching
ourselves at the expense of our neighbor.28 Once one recognizes
natural resources as aspects of God’s providential care for all
creatures, it makes sense to see this universal providence as the
pattern for the way we ourselves use these resources. If we are to
be faithful imitators of the Creator, that means taking care for the
legitimate needs of all his creatures.

The key criterion for use is need; and here again, animals may
show humans the way. Thus St Neilos the Ascetic points out
that “ the Creator has ordained the same natural way of life for
both us and the animals” —and a common diet, namely, “ every
herb of the field” (cf. Gen. 1:29-30) (as we saw in the previ­
ous chapter, animals eating each other is not regarded as part
of God’s original plan for his creation). If we use our powers

17 On Love for the Poor 25.

28Basil, Hexaemeron VII.3-4.

The Ascetic Tradition and the Use of the World

of invention to turn this basic diet into something extravagant,
it is not a sign of our sophistication compared with our fellow
herbivores; we are simply showing ourselves more “ dumb” than
they.29 The “ dumb” beasts have a concern with basic necessi­
ties and a simplicity that puts humans to shame. This fact was
not lost on Clement of Alexandria, the second century scholar
and catechist who wrote more systematically on Christian liv­
ing than anyone before or since. As he points out to the ladies
of Alexandria, animals have more sense than to try to improve
their appearance with makeup. (He is similarly scathing about
the acquisition of precious stones for jewelry; significantly, he
makes it quite clear that the argument “ For whom are these
things made, if not for us?” is no excuse whatever for taking
more from the earth than we need.)30

A right use of creation involves restraint and self-limitation, as well
as a recognition that we are dealing with common resources. But
it also involves an awareness that all things are created “ good,”
and therefore have the potential to be used well. “ We should use
all things for the glory of God, and not refuse anything on the
grounds that it is evil,” according to the n th century writer Peter
of Damascus.31 Ascetic abstinence, whether from food, sexual
relations or other things, must be clearly understood in this light.
Abstinence has nothing to do with denying the goodness of cre­
ation. It simply serves as a reminder that using things to the glory
of God may equally involve not using certain good things under
certain conditions, for the sake of the spiritual or physical well­

29Ascetic Discourse, Philokalia I, 246-7.

30Paidagogos II. 13.

31 Seven Forms o f Bodily Discipline. Philokalia III, 90.

109

being of our neighbor or ourselves. This is very clear in St Paul’s
discussion of food offered to idols, where he concludes, “ if food is
a cause of my brother’s falling, I will never eat meat.” (i Cor 8.13)
This should throw light on some of the choices facing us today.
If one decides to avoid some food or other product on principle,
for instance because producing it harms other people’s health and
welfare or involves unacceptable cruelty to animals, that is cer­
tainly not a matter of rejecting God’s gifts as evil.

If all things are recognized precisely as gifts and tokens of God’s
generous love, then they are never something to be taken for granted
and wasted. This attitude is strikingly reflected in the monastic tra­
dition, in the notion that everything we use is in a sense sacred and
worthy of respect. We find this expressed explicitly in the Rule of
St Benedict of Nursia, the founder of Western monasticism in the
early 6th century: “ Look upon all the tools and all the property
of the monastery as if they were sacred altar vessels.” 32 About a
century earlier, St John Cassian—whose writings had a great influ­
ence on St Benedict’s Rule—had visited the Egyptian monasteries;
and he was greatly impressed to hear of a brother who was judged
“careless about sacred property” and made to do public penance
because he had dropped three lentils while washing them. As Cas­
sian explains, the Egyptian monks “ believe not only that they are
not their own, but also that everything they possess is consecrated
to the Lord. So if anything whatsoever has once been brought into
the monastery, it ought to be treated with the utmost reverence as
a holy thing.” They therefore take great care even of things that
might be regarded as common and paltry, and consider it a good
work to put them in a better place, or to dust them.33

32Rule, XXI,10.

33Institutes IV. 20.

The Ascetic Tradition and the Use of the World

This attitude toward “ ordinary” things can be seen as a constant
of the ascetic tradition. As St Basil writes, “ the Christian ought to
regard all the things given to him as being for his use, not to hold
as his own or to hoard; and he should be careful of everything
since it belongs to the Lord, and should not overlook any things
that might be being thrown away.” 34 This very practical advice
from a letter entitled “ On the perfection of the life of solitaries” is
another reminder that the basic principles of the ascetic way make
no distinction between the monk or nun and the married Chris­
tian. And one of these principles is that the way we treat material
things has an ethical dimension, no less than our treatment of
people: things as well as people deserve a proper respect. We find
the same emphasis in that very down-to-earth ascetic writer of the
sixth century, Dorotheos of Gaza. It goes against the conscience, he
teaches, if for instance one has a perfectly good blanket but wants
to exchange it for a new one “ for the sake of prestige, or from mere
thoughtlessness.” It is similarly inadmissible to use things badly
and damage them; he gives the example of wearing our clothes out
too quickly, or leaving fabrics in the sun too long.35

The same spirit is still very much alive in our own day. Disciples
of the Athonite Elder Joseph the Hesychast, who died in 1959,
recall him bending down painfully to pick up any tiny thing that
spilled on the ground. “ Don’t despise even the smallest of things,”
he would tell his disciples; “waste of these things counts, and the
blessing will depart from our house.” 36

34Letter XXII. 1

35 Discourse III, “ On Conscience” ; Eric P. Wheeler, trans., Dorotheos o f Gaza:
Discourses and Sayings (Kalamazoo, MI: Cistercian, 1977), 107.

36Elder Joseph, Elder Joseph the Hesychast: Struggles - Experiences - Teach­
ings (1898-1959) (Mount Athos: Vatopaidi, 1999), 138.

We have seen that “ despising the flesh” in the ascetic sense pre­
pares the body for glory. But what is the outcome of “ despising”
(or detaching ourselves from) things around us? On the one hand,
it is to the benefit of other people, who have the opportunity to use
resources that we might otherwise hoard or waste. But the ascetic
attitude to the inanimate world goes far beyond seeing it simply
as a resource; the beauty of any monastic garden will testify to
that. The effect of such an attitude on the world around us is best
expressed in the words of another contemporary Athonite, as he
describes the daily work of the monastery—the sorts of chores
that monks share with the rest of the world, but in a community
where “ there is nothing that is mine or yours, but all is in com­
mon.” Things are to be used when needed; but use and contem­
plation become one:

Another example of light is our work, which here [in the
monastery] is not a servile labor but a diakonia, a service
performed for the monastic community without gain, with­
out necessity, without force; a well-pleasing sacrifice which
is illumined by prayer and becomes a transfiguration of the
world and of objects, a way of continuing the Divine Liturgy
outside church. Because here the light is the contemplation
and use of the physical world, not for pleasure but for the
needs of the community; not like the destructive consump­
tion based in technology, but in order to make nature already
now a partaker of the glory of the children of God, and allow
it to sing praises with them.37

37Archimandrite Aimilianos of Simonopetra, “The Experience of the Trans­
figuration in the Life of the Athonite Monk,” in Heiromonk Alexander
Golitzin, The Living Witness of the Holy Mountain (South Canaan, PA : St
Tikhon’s Press, 1996), 205; translation adapted.

The Ascetic Tradition and the Use of the World

Ecological asceticism today

On a very practical level, asceticism addresses one of the most
intractable obstacles to dealing with environmental problems.
Whether on the level of individual behavior or national policies,
proposed solutions so often founder on the unspoken question:
Will w e have to g ive som ething upf And if one is thinking in
terms of material “ things” or benefits—standard of living, range
of consumer choices—then the obvious answer is, “ Of course we
shall.” When we are talking about large-scale problems such as
climate change, technology can only take us so far. We can be con­
fident that the affluent in today’s world—which includes most of
the readers of this book—will also need to fly less, drive less, and
consume fewer exotic goods, in addition to using the most energy-
efficient means for whatever they do. Often people are reluctant
to admit this openly, afraid of being dismissed as killjoys. So it is
not enough to point out unpopular facts: it is also necessary to
challenge the lie that self-indulgence is the key to a fulfilled and
happy life. It is worth noting that many environmentalists are
now discovering independently what the Christian ascetic tradi­
tion has taught for almost two millennia: the joyful freedom of a
simplified life, comparatively unburdened by worldly cares.

The ascetic tradition gives a radically new perspective on self-limita­
tion, on the sort of restrictions on our range of options that a sustain­
able way of living is likely to demand. Such limitations are neither a
way of making ourselves miserable, nor an occasion to feel self-righ-
teous. They are opportunities and tools “ to silence, with God’s help,
our loud-voiced will,” as the Finnish author Tito Colliander puts it so
aptly.38 They are providential aids in our spiritual struggle.

38Tito Colliander, The Way of the Ascetics (London & Oxford: Mowbray,
i 983),i 4.

113

L I V I N G I N G O D ’ S C R E A T I O N

Whether we are thinking of the Church’s traditional disciplines
such as fasting or of an “ environmental asceticism” of living in a
more sustainable manner, there is always the tendency to think
in negative terms: “ giving up” or “ self-denial.” But once we start
thinking about the detachment that is the aim of ascetic practice,
we realize that it has more to do with giving than with giving up. It
is possible to use the world’s resources, to buy and sell, yet to do so
in a spirit of detachment. When people focus on frugality (“ giving
up”) in order to limit the environmental harm we cause to oth­
ers, they are often challenged: What about all those people whose
livelihoods depend on our consumption? This is a fair question,
provided it is raised in good faith; because if it is applied consis­
tently, it means that the best interests of all those involved in the
production chain should be uppermost in our minds when we go
shopping. And that, of course, presents a challenge: will I make
an effort to buy fairly traded coffee, local organic produce or sus­
tainably harvested lumber—or will I chose the product cheapest
for me or the one that happens to take my fancy? Detachment is
that quality that enables us truly to use our wealth and purchasing
power for the benefit of others; to serve our needs, without being
slaves to our own tastes and fancies.

“The monk,” says the great spiritual writer Evagrius, “ is separated
from all and united with all.” 39 The non-monastic Christian may
not be separated from other people and things in terms of space;
but all Christian asceticism has the goal of detachment for love of
God. And that detachment allows us to embrace all other creatures
as objects and instruments of God’s love, not of our own desires.
Far beyond lessening our environmental impact, the ascetic way
brings us to a new vision: “ it renders creation personal and trans-

>9Ow Prayer 1Z4; Philokalia I, 69.

114

The Ascetic Tradition and the Use o f the World

parent,” as Metropolitan Kallistos writes, “ so that we regain our
sense of wonder before the sacredness of the earth.”40

We cannot agree, then, with the misanthropic pessimism of “ Help
save the earth: commit suicide!” But if we replace “ commit sui­
cide” with “ die to the world” in the traditional Christian sense of
that phrase, then the slogan would be remarkably apt.

For further reading

Aimilianos, Archimandrite. “ The Experience of the Transfiguration in
the Life of the Athonite Monk,” in Hieromonk Alexander Golitzin,
trans., The Living Witness o f the Holy Mountain. South Canaan, PA: St
Tikhon’s Seminary Press, 1996: 19 4 -2 15 .

Anthony, Metropolitan of Sourozh. “ Body and Matter in Spiritual Life.”
A.M. Allchin, ed. Sacrament and Image: Essays in the Christian Under­
standing o f Man. London: Fellowship of St Alban and St Sergius, 2nd
ed. 1987: 36-46.

Boosalis, Harry M. The Joy o f the Holy: St Seraphim o f Sarov and
Orthodox Spiritual Life. South Canaan, PA: St Tikhon’s Seminary Press,

1993-

Brown, Peter. The Body and Society: Men, Women and Sexual Renuncia­
tion in Early Christianity. New York, NY: Columbia University Press,

1988.

Chryssavgis, John. Beyond the Shattered Image. Minneapolis, MN:
Light and Life Publishing, 1999, esp. Chapter Five, “ The Sacredness of
Creation in the ‘Sayings of the Desert Fathers’ ” and Chapter Six, “ The
Desert is Alive.”

40Bishop Kallistos (Ware) of Diokleia, “ Lent and the Consumer Society,”
in A. Walker and C. Carras, eds„ Living Orthodoxy in the Modern World
(London: SPCK, 1996), 83.

1 1 5

L I V I N G I N G O D ’ S C R E A T I O N

Clément, Olivier. The Roots o f Christian Mysticism. London: New City,
1993.

Colliander, Tito. The Way o f the Ascetics. London & Oxford: Mowbray,
1983.

Makarios, Father. “ The Monk and Nature in Orthodox Tradition.” So

that G od’s Creation might Live: Proceedings of the Inter-Orthodox Con­
ference on Environmental Protection, the Orthodox Academy of Crete,
November 19 9 1. Ecumenical Patriarchate of Constantinople, ET 1994:
4 1-48 .

Ware, Bishop Kallistos of Diokleia. “ The Transfiguration of the Body.”
A.M. Allchin, ed. Sacrament and Image: Essays in the Christian Under­
standing o f Man. 2nd ed. London: Fellowship of St Alban and St Sergius,

1987: 19- 35-

Ware, Bishop Kallistos of Diokleia, “ Lent and the Consumer Society,” in
A. Walker and C. Carras ed. Living Orthodoxy in the Modern World,
London: SPCK, 1996: 64-84.

Ware, Bishop Kallistos of Diokleia. “ ‘My Helper and My Enemy’: The
Body in Greek Christianity.” Sarah Coakley, ed. Religion and The Body.
Cambridge: Cambridge University Press, 2000: 9 0 -110 .

(Zizioulas), John, Metropolitan of Pergamon. “ Ecological Asceticism:
A Cultural Revolution.” Sourozh 67 (February 1997): 22-25; reprinted
from Our Planet 7/6 (1996).

116

chapter three
T h e S a i n t s a n d
T h e i r E n v i r o n m e n t

T he Fathers’ writings about man and the cosmos and
about the ascetic way come from a world very different
from the one familiar to most of us. The same may be

true of ascetic writers, even when they are our contemporaries. So
there is always a risk of misunderstanding what they are saying,
and misjudging how their precepts would be applied in practice.
Fortunately, however, the patristic and ascetical teaching is spelled
out, in its practical and lived dimension, in a wealth of examples,
from early centuries up to present day, of the way in which people
of holiness live in God’s creation.

Precisely because these examples come to us in the form of stories,
they are not always taken as seriously as they deserve. Often they
describe things outside the experience of most of us; but it would
be rash to conclude on this account that they are fairy-tales. The
relationship they depict between holy people and their surround­
ings is too consistent, and too well attested, to be dismissed so eas­
ily. Some of the most remarkable stories are first-hand accounts
from our contemporaries. Instead of dismissing such accounts on
the grounds that “ things like that don’t happen in the real world,”

117

L I V I N G I N G O D ’ S C R E A T I O N

it might be more prudent to suppose that our experience of reality
could be incomplete.

This is not to claim that all the stories are historically accurate.
The saints’ Lives (that is, the written accounts of their lives) cer­
tainly do include stories that have grown in the telling, and in
some cases also contain legendary elements. But these too can
give insight into the Church’s understanding of man’s place in
creation. Even when a story is not strictly historical, it may still
graphically express the values and aspirations of the community
that has transmitted and received it.

In saints’ Lives and stories of holy people, we find many themes
that throw light on humans’ proper place in creation. We see the
extent of human authority over other creatures, and the way in
which that authority relates to our creation in God’s image. We
find the idea that creation is there for the benefit of humans, but it
is equally evident that the benefit works both ways; the saints use
both human skills and their powers of intercession for the benefit
of all sorts of creatures. The extent to which all creatures on earth
are interdependent is something we are only now discovering; yet
a sense of this truth comes across, differently expressed, in stories
of saints even from early times. We find that the transforming
power of holiness extends not only to animate creatures, but to
things and places too. Sometimes the transfigured world around
the saint is perceptible also to others; but we also see that the holy
person perceives a transfigured world, a world directed toward God,
where most of us would see only the utilitarian and the ordinary.
And finally, we discover that the relationship between man and the
world indicated in saints’ Lives is faithfully depicted in icons: as
we “ read” an icon, we meet the same themes in another form.

1 1 8

The Saints and Their Environment

The restored image and human authority

The saint is a person in whom the original beauty of the divine
image is being restored: “ In you, Father / Mother, was preserved
what is according to the divine image,” in the words of the tropar-
ion to an ascetic saint. He or she is an icon of the new Adam; so
it is in the environs of this “ icon,” if anywhere, that we should
expect to glimpse a restored paradise—man and creation in the
state for which they were created. As we have seen with the holy
ascetics, the inner transformation of the person extends outwards
to his body; and it has a ripple effect on the physical world around
us, whose substance we share. In the lives of holy people we may
see a restoration—albeit highly localized—of the setting in which
man was originally given “ dominion” over other creatures. That is
why these lives provide such important insights into how human
authority in creation is actually intended to function.

The first thing we notice is that the saint typically exercises the
authority of love. Here is a person totally focused on God, a liv­
ing example of what it means to “ despise” everything else for love
of him. Yet what we see as the outcome of this single-mindedness
is not a rejection of other people and creatures, but an ever closer
bond of love with them: “ separate from all and united with all.” 1
Relationship with the Creator of all things cannot, by definition,
be something exclusive; it is the key to a love that embraces all
creatures. “Anyone who loves God loves not only his fellow man,
but the entire creation as well: trees, grass, flowers. He loves
everything with the same love,” according to an Athonite saying.2

^vagrius, On Prayer 124; Philokalia I, 69.

Archimandrite Ioannikios, An Athonite Gerontikon: Saying o f the Holy
Fathers o f Mount Athos, translated by Maria Derpapa Mayson and Sister
Theodora (Zion) (Thessaloniki: Kouphalia, 1997), 3 1.

119

And this affirmation has a corollary, neatly expressing the natural
authority that flows from a right relationship with the Creator:
“ Love the One, and even the wild beasts will love you.” The latter
is a saying of Fr Amphilochios of Patmos, the much-loved twen­
tieth-century elder well-known also for his love of trees.

The relationship between man and other creatures is mutual, but
it all depends on the human being’s relationship with God. Other
creatures’ reactions depend on the person growing into Christ,
in whom the fall is undone and the proper balance in creation
restored. St Isaac the Syrian describes the interaction between the
“ humble man” and wild animals in this way:

The moment they catch sight of him their ferocity is tamed;
they come up and cling to him as to their Master wagging
their tails and licking his hands and feet. They scent, as com­
ing from that person, the same fragrance that came from
Adam before the transgression, the time when they were
gathered together before him and he gave them names in
paradise. This scent was taken away from us. But Christ has
renewed it and given it back to us at his coming.3

As another great Syrian, St Ephrem, reminds us, the harmony
surrounding Adam before his transgression extended to relations
between the animals themselves, who also intermingled with no
fear of each other.4 And in fact, both accounts describe faithfully

3Sebastian Brock, trans., in A.M. Allchin ed., The Heart o f Compassion:
Daily Readings with St Isaac o f Syria (London: Darton, Longman and Todd,
1989), 41. The text comes from Horn. 77 according to the numbering of
Holy Transfiguration Monastery, trans., The Ascetic Homilies o f St Isaac the
Syrian (Boston, 1984), 383.

Commentary on Genesis II.9, in Brock, Hymns on Paradise, 203.

The Saints and Their Environment

what is sometimes seen in the presence of the saints. Thus in the
15th century, a monk went to visit the Russian hermit Paul of
Obnora, a forest-dweller who had lived for three years in a large
hollow lime tree. The visitor was amazed to find the saint with
birds perched all over him and feeding from his hand; next to
him was a bear, waiting its turn; foxes and rabbits were running
around, without enmity between them and with no fear of the
bear.5 There are countless such stories from all periods and all
corners of the Christian world, many of them very well attested.
The effects of holiness on the created world cannot readily be
dismissed as pious fantasy.

Since our natural authority derives from the divine image, other
creatures recognize that authority to the degree that the image is
recognizable in us. Indeed, the correspondence between divine
likeness and authority is so close that the behavior of animals
may be used as a sort of “ barometer” for a person’s relationship
with God. John Moschos in his Spiritual Meadow tells of one
Abba Paul the Roman, who is burdened by a grave though invol­
untary sin—his carriage had run over and killed a child. Unsure
whether God has accepted his repentance, he finds a lion and tries
to provoke it into devouring him; and when it fails to respond, he
concludes that his sin must be forgiven.6 Even more striking is an
incident in the Life of St Sava the Sanctified, one of the founders of
Palestinian monasticism in the fifth century. Like several Fathers
in the deserts of both Egypt and Palestine, St Sava was attended
by a lion, out of whose paw he had pulled a splinter. The saint’s

5The Northern Thebaid: Monastic Saints o f the Russian North (Platina, CA:
St Herman of Alaska Brotherhood, 1975), 39, emphasis added.

6Leimonarion 10 1. Life o f Abba Paul o f Greece.

disciple Flavius had a donkey; and whenever Flavius was away
on an errand, it was the lion’s job to look after the donkey. This
worked well until one day, Flavius had to go into the city, and
while he was there fell into grave sin; whereupon the lion ate the
donkey. Flavius, we are told, understood immediately why this
had happened, and did not dare face the Elder.7 As with St Paul
of Obnora, the interaction between the animals themselves is dic­
tated by the spiritual state of the humans in their midst—except
that in this case, the effect is negative. The pattern depicted in
Genesis repeats itself: when man “ falls” again, the animals too
resume their fallen state.

Some accounts make it crystal clear that our authority is condi­
tional: to misuse it is to forfeit it. This point is illustrated with
some precision in another story from Palestine. A novice, nervous
about the leopards in the area, was assured that there had only
been one case of a monk being harmed by a leopard. The monk
had encountered the animal on a narrow path and commanded it
in Christ’s name to give way, whereupon it obediently leapt down
to another ledge. But the monk, being less God-fearing than the
leopard, proceeded to throw stones at it, with the result that the
leopard rushed up by another path and scratched him, but did
not use its teeth at all. The ambivalence of the animal’s response
exactly mirrors the inconsistency of the man’s behavior: he had
invoked the authority of Christ, but then failed to act according
to Christ’s image.8

7Life of St Sava, 49; Cyril of Scythopolis, R.M. Price, trans., Lives o f the
Monks o f Palestine (Kalamazoo, MI: Cistercian Publications, 1991}, 148-9.

8Life of St George of Choziba, V.21; Tim Vivian, tr., Journeying into God:
Seven Early Monastic Lives (Minneapolis, MN: Fortress Press, 1996),
87-8.

The Saints and Their Environment

Paradise glimpsed

In the environs of a holy person we catch glimpses of paradise, of
the created order restored to its intended state. But there is also
plenty of evidence of a work in progress: a transformed human
being is living in a world that has yet to be transformed. Instances
of the latter sort are often easier for us to relate to; they give us
more practical clues as to how to act in a world afflicted by the
fall.

The part played by predators illustrates well the “ work in prog­
ress” aspect. There is clear consensus that the Creator’s original
plan does not include animals hunting and eating each other.
There are cases of predators changing their ways completely, or
at least being expected to do so; one desert monk used to share
his provisions with a lion until it went back to its old ways and
resumed hunting, whereupon he chased it away.9 A prime exam­
ple of deliberate transformation of animal behavior is the touch­
ing story of Makarios the Egyptian and the hyena. In all versions
of the story, Makarios was in possession of a fine sheepskin given
him by a hyena in gratitude for healing her blind cubs. In the
Coptic version, however, he is highly suspicious about how she
got the skin; he does not want to accept something acquired by
violence, and therefore refuses the gift until the hyena promises
not to kill again.10 If she cannot scavenge enough carrion, she is to
come and ask him for bread. If Makarios places unusually severe
restrictions on the animal’s behavior, that is probably because the
gift of the skin threatened to implicate him in the cycle of preda­

9Leimonarion 163, Life o f Abba Paul of Greece.

10Helen Waddell, Beasts and Saints (Grand Rapids, MI: Eerdmans, repr.
1996), 12 -14 .

123

L I V I N G I N G O D ’ S C R E A T I O N

tion. Behavior that might be acceptable for a wild animal on its
own is unacceptable for a human who is struggling to restore in
himself the image of God.

What we see more often, however, is evidence of an intermediate
state between the world of the fall and paradise. Man’s authority
is restored in the saint; but in a world that is not yet paradise, the
animals retain the nature proper to them in the world of the fall.
As an outpost of the restored creation, the holy person acts as a
bulwark, protecting from the effects of the “ fallen” world those
who ask his intercessions. This means that predators will respect
other animals belonging to or protected by the saint; they do not
abandon their instincts, but submit them to the will of the holy
person. On occasion, that may mean exercising those instincts
to his advantage. We hear, for instance, of Kyriacos in the desert
of Palestine, who enjoyed good relations with a lion. The lion
protected the hermit’s vegetable patch by keeping the wild goats
down, and also chased off malevolent human marauders; but it
thoughtfully withdrew, even in the middle of a meal, when it real­
ized that it was making the Elder’s visitors nervous.11

In a world that still awaits full transfiguration, ferocious ani­
mals may serve to protect the saint, and his basic needs, from
other creatures that are less cooperative. The latter all too often
include humans: because animals are “ unfallen,” part of the cre­
ation “ subjected to futility not of its own will” (Rom 8.2.0) their
response to the restored image is more intuitive and immediate
than that of creatures endowed with free will. A story concerning
Abba Amoun, one of the Egyptian Desert Fathers, illustrates the

1‘Cyril of Scythopolis, Life o f Cyriacus 15 -16 ; Price, Monks o f Palestine,
255-6.

124

The Saints and Their Environment

difference dramatically. He was being plagued by robbers stealing
his meager provisions, and finally in exasperation detailed two
large snakes to guard the door of his cell. When he next went
out, it was to find the would-be burglars paralyzed by terror. He
proceeded to contrast their behavior unfavorably with that of the
snakes, rebuking them as “ more ferocious than the wild beasts”
who “ thanks to God, obey our wishes.” 12

If animals eating each other is often tolerated, animals eating or
terrorizing humans is not; indeed, it may actually be considered
morally culpable. Thus we hear of another Egyptian Desert Father,
Abba Helle, who commanded a crocodile to die to atone for the
lives it had taken—despite the fact that it had twice obediently
ferried him across the river when bidden.13 Presumably he decided
that it was unrepentant, and could not be trusted with humans
who lacked his own charismatic authority. Especially in the lives
of earlier saints, from times when the ravages of wild beasts were
a widespread and terrible threat, the saints are frequently seen
using their authority over animals to protect people from them.
Yet while they use whatever means are necessary, minimum force
is preferred. Another desert Father, renowned for his meekness,
achieved no less satisfactory results by non-violent persuasion;
he “ spoke gently” to a gigantic hippopotamus and commanded it
in Christ’s name to leave the farmers’ land alone, and applied the
same technique successfully to a crocodile.14

12History o f the Monks in Egypt IX, 5-7; Norman Russell, trans., The Lives
o f the Desert Fathers (Oxford:Mowbray and Kalamazoo, MI: Cistercian
Publications, 1981), 80-81.

u History o f the Monks XII, 6-9; Russell, Lives, 91.

l4History o f the Monks IV.3; Russell, Lives, 66.

125

L I V I N G I N G O D ’ S C R E A T I O N

Usually, it seems to be the animal’s choice whether it accepts
peaceful coexistence, or remains unregenerate and takes the con­
sequences. Abba Amoun, who had enlisted the help of snakes to
such good effect, was asked on another occasion to protect the
local peasants against a giant snake that was terrorizing them and
destroying their livestock. This one showed no reverence, how­
ever, and tried to attack the elder; so he confronted it and said,
“ Christ who will destroy Leviathan will destroy you too,” where­
upon it burst open and died.15 The formula he uses is noteworthy;
so is the fact that snakes (or dragons) seem more likely than other
animals to end up being killed as thoroughly incorrigible. It makes
us wonder whether these stories are actually about authority over
natural animals, or about “ serpents and scorpions and all the
power of the enemy” (see Lk 10.19). We should note, furthermore,
that more recent ascetics have often taken pains to counter the
idea that actual snakes are accursed and automatically deserve
destruction. A striking example was the Elder Theoktistos of Pat-
mos (died 19 17), who shared his cave with a dozen or so vipers
and tried to teach the local boys not to kill them. People remem­
bered him in his old age going out every noontime with a saucer
of milk for a snake that lived in a nearby rock.16 The saints show
us that an individual animal may sometimes need to be destroyed,
but there is no warrant for stereotyping an entire species as evil.
Symbolism is one thing; God’s living creature, even a serpent or
scorpion, is another.

15History o f the Monks IX.8-10; Russell, Lives, 81.

16Irina Gorainoff, “ Holy Men of Patmos,” Sobornost 6:5 (Spring 1972):
341.

1 2 6

The Saints and Their Environment

One of the most remarkable features of the “ restored paradise”
around the saints is that human authority extends beyond sentient
creatures to the inanimate world. “ Not only beasts, but the ele­
ments themselves obey such a man,” as Cyril of Scythopolis writes
of the great Euthymius, desert-dweller and monastic founder in
fifth-century Palestine.17 Obviously in the case of inanimate nature,
there is no question of direct communication. So this authority
above all reminds us that in the saint, we are not looking at certain
natural human qualities that other creatures appreciate, but at a
relationship with God through which the entire order is restored.
The state of affairs in Eden, before the earth was subject to any
curse, is clearly recalled in a story of the desert Father Copres.
Abba Copres had told the newly-baptized peasants in the vicin­
ity that if they had faith in God, even the desert sand would bear
much fruit for them. So every year they would bring him a spade­
ful of sand to bless, and their fields became the envy of Egypt.18

A natural authority over the elements, unaided by technology,
may not be easy for the modern mind to accept; but the evidence
for it is by no means confined to ancient times and distant places.
The following story is told of a saintly priest’s wife in Alaska,
Olga Michael, who died just a few years ago and is already said
to have worked miracles. The night of Matushka Olga’s death, in
November, a strong southerly wind blew forcefully and continu­
ously, melting the snow and river ice—this enabled neighbors to
arrive by boat, normally quite impossible at that time of year. The
day of her funeral was like spring; the procession was even joined
by a flock of birds, although by that time of year, all birds have

17Life o f Euthymius, 13 ; Price, Monks o f Palestine, 18.

n History o f the Monks X.26-9, Russell, Lives, 86.

1 2 7

L I V I N G I N G O D ’ S C R E A T I O N

long since flown south. The birds circled overhead, and accom­
panied the coffin to the grave-site. Because of the unprecedented
thaw, the usually frozen soil had been easy to dig. That night,
the ground re-froze, ice covered the river, winter returned. As Fr
Michael Oleksa comments in recounting this story: “ the cosmos
still cooperates and participates in the worship the Real People
offer to God.” 19 Matushka Olga was a Real Person—not only
according to the name of her tribe (Yup’ik), but according to the
image of her Creator restored in her.

It is always a temptation to romanticize the relationship between
holy people and other creatures, and the message it gives us about
humans’ place in nature. We are certainly to conclude that the
intended state of creation is one of harmony, where creatures
cooperate in love and without fear. But we must also recognize
that the route towards that state involves compassion, indeed, but
no sentimentality. The saints’ relationship with other creatures
is one in which man has authority, and even, in extreme cases,
power of life and death. On the other hand, the stories of the
saints constantly remind us how far this “ authority” is from being
arbitrary. And indeed, how far it is from much of the behavior that
we usually associate with the idea of being in authority. “The rul­
ers of the gentiles lord it over them, and their great men exercise
authority over them: it shall not be so among you,” Christ tells his
disciples (Mt 20.25-6). The example of the saints suggests to us
very strongly is that the “ lordship” over the earth and dominion
over the animals to which we are appointed is equally to be exer­
cised in the spirit of “ it shall not be so among you.” If we want
to become masters of ourselves and of creation, says the Athonite

19Michael J. Oleksa, Orthodox Alaska: A Theology o f Mission (Crestwood,
NY: St Vladimir’s Seminary Press, 1992), 205.

1 2 8

The Saints and Their Environment

elder Archimandrite Vasileios of Iviron, we will achieve this by
becoming servants of all.20

Creation "for man": Coexistence and interdependence

In accounts of holy lives, we sometimes encounter the idea that
everything exists “ for man’s benefit.” But we also discover that
what this means to the saint is very different from what it means
to someone who does not see himself as the servant of the Creator
of all things. Certainly, the world around us is to be used as neces­
sary to serve man’s basic physical needs. But there is also another
“ benefit” to be derived from other creatures, less obvious but
vitally important: we grow spiritually by perceiving how God’s
beauty and wisdom is reflected in them, and adjusting our own
lives accordingly. This particular way of seeing creation as a “ gift”
to us is frequently implicit, but it is made explicit by St Maximus,
when he says that man receives the natural laws of things as gifts
when he imitates them in the way he lives. By this imitation, man
“ reveals in himself all the majesty of the divine wisdom which is
invisibly present in existent things.”21 Creation is “ given” to us,
not as a commodity to use at whim, but as a pattern for our own
relationship to its Creator.

This nuanced understanding of creation given “ for man’s ben­
efit” translates into a strong sense of interdependence and mutual
respect between humans and other created beings. The saint is one
who is prepared to share space with other creatures—sometimes
literally. There is more than one story of a desert anchorite taking

20Ecology and Monasticism {Montreal: Alexander Press, 1996), 10.

21 To Thalassius LI {PG 90,476C-481C).

1 29

L I V I N G I N G O D ’ S C R E A T I O N

refuge in a cave during the midday heat, only to find a lion already
in occupation. When the lion starts roaring and snarling at him,
the monk points out that there is plenty of room for both of them.
If the lion does not like the arrangement, it can go away. In the
version of this story told of St Savas the Sanctified, it is worth
noting that the saint reminds the animal that “ we both have one
Creator; I myself was fashioned by the hand of God and privi­
leged to receive his image.” The starting point for coexistence is a
basic equivalence between earth-dwellers, precisely as creatures.
The privileged status of the human being justifies him in resist­
ing the other creature’s wishes; but it does not mean that he can
simply order the previous occupant out when it is possible for the
needs of both to be accommodated.22

A paradoxical picture emerges: the saints have authority to kill
animals by a word if required, and yet they consider they have
no right to disrupt other creatures’ lives—let alone harm them—
more than absolutely necessary for human survival. There is a
measure of “ moral equivalency” between the needs of humans
and those of other creatures, and all parties are expected to play
fair. So we are told that St Anthony, finding his vegetable patch
depredated by wild asses, “ playfully” took hold of one of them
and asked it, “ Why do you hurt me when I do you no injury?”13
He then commanded them in the name of the Lord to go and graze
elsewhere. The human appeals to the animal on the basis of the
fact that he is impinging only minimally on its territory; the aim
is to find a solution that will give access to the necessities of life

22Life o f Sabas, 33; Price, Monks o f Palestine, 128. Cf. the similar story of
“ a certain old man” cited in Waddell, Beasts and Saints, 22.

23Athanasius, Life of Anthony, 50.

130

The Saints and Their Environment

to all concerned. In a much more recent incident, we hear of a
wild boar that was ravaging the vegetables at one of the smaller
communities on Mount Athos. Finally, it was caught and brought
to the Elder of the community. Rather than killing or transporting
it, the Elder had a special stall made for it in the stables. He gave
the animal strict instructions to leave the vegetable garden alone;
if it was hungry, it was to come to the stable and ask for food.24
Wild boars need to eat too.

Animals in the service of man

Particularly with holy hermits, we see a relationship with ani­
mals that precludes the need for domestication: wild animals are
simply summoned to serve as needed, and they readily comply.
There is another story told of Abba Helle, that bane of man-eat­
ing crocodiles: once as he was returning to his cell laden with
provisions, he noticed some wild asses grazing and commanded
in Christ’s name that one of them should come and carry his
burden. Immediately a she-ass trotted over and allowed herself
to be saddled and loaded up;25 it seems that she fared better than
the similarly obedient crocodile. This was an isolated act, but St
Mamas—known as a friend of animals, and often depicted riding
on a lion—gathered quite a flock of wild animals which came to
him to be milked, so that he even had enough cheese to distribute
to the poor.26

14Athonite Gerontikon XLVII, 455.

25History o f the Monks XII.5; Russell, Lives, 90.

26Cited in Joanne Stefanatos, Animals and Man: A State o f Blessedness (Min­
neapolis, MN: Light and Life, 1992), 229.

1 3 1

L I V I N G I N G O D ’ S C R E A T I O N

These examples suggest that humans should be able to call on
animals to serve their needs; there is no implication that domes­
tication is illegitimate. On the other hand, it is clear that animals,
whether domestic or wild, have their own legitimate needs, which
humans must respect. Domestication does not reduce the animal
to chattel, to be used or abused at will. One early monk, as we heai;
was expelled from his monastery because he had struck a mule
in the face and killed it; he was sent to St Savas to be guided to
repentance.27 Our responsibility for other creatures goes beyond
avoiding gross cruelty, however. An Athonite story relates how a
former Patriarch of Constantinople, retired to the Holy Moun­
tain, learned this the hard way. Once when the Patriarch was tak­
ing his loaded donkey up a steep path, he saw two monks, radiant
with light, wiping the sweat from the animal’s face. Already an old
man, he was no doubt hot and tired himself, and was quite put
out that the donkey should be receiving this care rather than he.
But when he complained to the two luminous figures, they replied
rather sharply that he deserved no such solicitude, since he was
not carrying the load; the donkey had done all the work.28

The ultimate service rendered by animals to man is to become
food for him; and the saints seem to accept the eating of meat as
a fact of the fallen world, even though many of them, as monks,
do not participate in it. St Gregory the Theologian recounts how
a genteel Christian family, driven into the mountains by the last
great wave of imperial persecutions and quite unused to living by
their wits far from civilization, called on the Lord to help them in
their predicament. He describes the sequel in terms reminiscent

27Sabas, 44; Price, Monks o f Palestine, 143-4.

28Athonite Gerontikon XL, 384-5.

1 3 2 .

The Saints and Their Environment

of subsistence hunting cultures even today, where “ the food on
which your life depends, you harvest successfully only because
that animal has sacrificed itself to feed you.” 29 No sooner had
the family prayed than a herd of fine, plump stags emerged from
cover; “ prisoners of prayer and righteous petition.” The animals
in front urged forward those following, seeming almost annoyed
that they had not been summoned sooner.30 Even in the world of
the fall, animals serve the Lord by giving their lives for humans
at his bidding.

But there is equally a sense that the life of another creature is not
to be taken lightly. In a culture where hunting was a matter of sub­
sistence rather than profit or even sport, we nevertheless hear of
hunters deprived of a particular victim because the Lord wills to
save its life; often a holy person is involved in ensuring its sanctu­
ary. The balance between hunter and hunted is further illuminated
by a story from Anastasius of Sinai. A monk was approached by
Saracen tribesmen who had nothing to eat; the monk instructed
them to shoot one wild goat, but not to attempt a second. Hav­
ing brought down the first goat with ease, one Saracen decided to
ignore the latter part of the monk’s instruction—whereupon his
bow snapped.31

29Father Michael Oleksa, “The Confluence of Church and Culture” in Con­
stance J. Tarasar, ed., Perspectives on Orthodox Education (Syosset, NY:
Syndesmos/ Department of Religious Education of the Orthodox Church in
America, 1983), 1 1 .The reference is to a Yup’ik whale hunt.

30Panegyric on St Basil, 7.

3lRecits X, ed. Nau, Oriens Christianus II (1902): 66.

133

L I V I N G I N G O D ’ S C R E A T I O N

Man in the service of animals

Service in the created order is not all in one direction, then: and
one of the ways in which humans serve animals is by protecting
them. A particularly dramatic example comes from the life o f
St David of Garesja, a Syrian hermit living in Georgia around
500. As he was praying in the mountains one day, a hunted par­
tridge took refuge at his feet. Challenged aggressively by the irate
falconer, David replied by making a parallel between the Lord’s
providential care for David himself in the wilderness and for the
hunted bird: “ He whom I believe in and worship looks after all his
creatures.. . . By him are brought up all men and all animals and
all plants, the birds of the sky and the fish of the sea.. . . Now go
away and hunt other game, for today this partridge has found a
haven with me, so that it may be saved from death.” The hunter
scoffs at the idea that any power can protect either man or bird
from his anger; he realizes his mistake only when he raises his arm
to strike David a deathblow, and it withers.32

Here we see another sense in which all earthly creatures are on an
equal footing. The man is the means of the animal’s protection,
but he is not the ultimate source of it. Unlike the typical modern
city-dweller, the citizen of the desert is acutely aware that man, no
less than other creatures, is absolutely dependent on God’s mercy.
We are reminded of St Savas the Sanctified, guided to a remote and
highly inaccessible cave by an angel who reassures him, “ he who
gives food to the animals and to the young ravens that invoke him
will himself take care of you.” 33 The ultimate Giver is God: but

32David Marshall Lang, Lives and Legends of the Georgian Saints (Oxford:
Mowbray, 2nd revised ed. 1976), 88-9.

13Life of Sabas 15; Price, Monks of Palestine, 106-7.

134

The Saints and Their Environment

in various ways, both man and animals may be called on to serve
each other as instruments of his merciful purposes. This fits well
with the image of creation as an interdependent body, such as we
have seen for instance in Ephrem and Chrysostom (see p. 78). No
single creature can afford to forget its need for all the rest.

Provision of food and healing are among the more obvious ways
in which humans serve other creatures. There are innumerable
accounts of animals turning to holy people for healing, whether it
is lions in the Near East, roe deer on Mount Athos or bald eagles in
Alaska. Often the saint simply administers basic first aid; in these
cases, the remarkable element in the story is the animal’s trust.
Intuitively it recognizes that here the “ fear and dread” of man (see
Gen 9.2), which came in the wake of the fall, no longer applies.

But man is not only in a position to serve other creatures’ needs
through his knowledge and skill; it is also his role to intercede for
them. St Mamas’ prayer for domestic animals, that no “ diabolical
catastrophe or any other malady” should come upon them, shows
how he repaid the service of the deer who gave him milk.34 Exam­
ples of individual animals saved from harm by the prayers of a
saint span the Christian world. We learn that the intercessions of
St Savas the Sanctified—after his death—protected a camel which
had lost its footing, in response to the entreaties of its Saracen
driver.35 And many centuries later, we find Fr John of Kronstadt
beseeching the Lord on behalf of a horse that was being swept
away by the river, and not ceasing until, to the amazement of the
helpless onlookers, the animal made it safely to the bank.36 But

34cited in Stefanatos, Animals and Man, 236.

3SLife o f Sabas 81; Price, Monks o f Palestine, 195.

36Abbess Thaisia of Leushino, The Autobiography of a Spiritual Daughter

135

L I V I N G I N G O D ’ S C R E A T I O N

it is David of Garesja once again who gives us one of the most
dramatic examples of a human using his spiritual authority on
behalf of an animal—or trying to. On one occasion, the saint was
confronted with a dragon that was terrorizing his companion
deer, not to mention his disciple. At first the hermit threatened to
“ turn it into food for the mice” by the power of Christ. In response
to the creature’s entreaties, however, he relented and promised it
safe passage out of the area instead; and was indignant when the
Lord struck it with a thunderbolt despite David’s assurances.37
One does not have to believe in dragons to appreciate the pro­
found sense of responsibility towards other creatures, including
those inconvenient to us, that this story implies.

The compassionate heart

When we consider the holy person’s relationship with other crea­
tures, it would be anachronistic and misleading to think in terms
of “ animal rights”—just as Christian love cannot be reduced to
“ human rights.” People, let alone other creatures, are not invited
to exercise direct claims over each other: the imperatives come
from the Lord. Rather than a recognition of rights in the modern
sense, what we see in the saints is freely-given compassion, in
the image of God’s compassion and mercy towards all his cre­
ation. This is summed up in the well-known passage from St Isaac
the Syrian, where he speaks of the “ compassionate heart” which
burns “ for the sake of the entire creation, for men, for birds, for
animals, for demons, and for every created thing” ; the humbled

of St John o f Kronstadt (Platina, CA: St Herman of Alaska Brotherhood
Press, 1989), 287.

37Lang, Georgian Saints, 85-6.

136

The Saints and Their Environment

heart that “ cannot bear to hear or to see any injury or slight sor­
row in creation,” and “ even prays for the race of reptiles because
of the great compassion that burns without measure in his heart
in the likeness of God.” 38 It is notable that this compassion is by
no means focused specifically on non-human creatures—it is an
all-encompassing love. It extends to all that God has made, irre­
spective of our own convenience.

Typically, this compassion is most marked in the most severe
ascetics. The Ethiopian anchorite Abba Yafkerena-Egzie, known
for his monumental asceticism, would weep for worms;39 Fr Pavel
Florensky describes his spiritual Father, the Elder Isidore, rescuing
uprooted weeds and putting them in water;40 St Silouan of Mt
Athos was pained to see leaves or grasses broken without good
reason.41 It is important not to think of this compassion for all
creatures as in any way sentimental. Nor, on the other hand, is it
an optional extra in spiritual life; it is an essential part of acquir­
ing likeness to God. Another story of Yafkerena-Egzie illustrates
this graphically. The ascetic had agreed one day to meet a fellow
hermit who lived on an island, and together they walked across
the lake on the water. On arrival, the other hermit shook dust of
his shoes, but Yafkerena-Egzie discovered some moisture on his.
Some might consider this a modest price to pay for walking over

38Homily 7 1, Ascetical Homilies 344-5.

39Florensky, Pillar and Ground, 221.

40Florensky, Salt o f the Earth (Platina, CA: St Herman of Alaska Brother­
hood, 1987), 7 1.

41 Archimandrite Sophrony, Saint Silouan the Athonite (Maldon: Monastery
of St John the Baptist, 1991; Crestwood, NY: St Vladimir’s Seminary Press,
1999), 94 -

137

L I V I N G I N G O D ’ S C R E A T I O N

a lake; but Yafkerena-Egzie recognized it as a sign of imperfec­
tion, so the two monks prayed to be told the reason. The answer
was this: Yafkerena-Egzie had hidden some seed barley so that
the birds did not eat it, whereas God in his mercy provides for
all creatures alike. This is a story about priorities in spiritual life:
this anchorite would fast from food and water for 40 days at a
time and do 7,000 prostrations an hour, but he could not attain
perfection without sharing his meager food with God’s other
creatures.42

Side by side with this all-embracing compassion, we may also dis­
cern in the saints a recognition that all creatures enjoy, not “ rights”
precisely, but a “ rightful place” in the created order. Whether they
are hungry birds, rapacious dragons, or tiresome weeds, their role
is determined by God’s purposes, not our preferences. The recog­
nition of their rightful place goes hand in hand with the absence
of sentimentality. There is no attempt to engulf another creature
in possessive love, to anthropomorphize it, to violate its otherness.
The integrity and unique quality of other creatures, animate and
inanimate, must be respected: it is precisely through this unique
quality that we glimpse “ the divine wisdom invisibly present” in
them, to refer again to Maximus’ understanding of creation as
“ gift.” It seems that something of this understanding underlies
the ascetic’s sheer delight in other creatures. In a striking instance
of this, St Savvas of Vatopedi describes his amiable strolls with
the lions while he was living in a cave near the Jordan. The lions
would let him observe them carefully and in great detail, “ stand­
ing near [him] in a quiet and friendly manner, never wanting
[him] to stop.” From this, he “gained as never before a wonderful

42Florensky, Pillar and Ground, 221.

138

The Saints and Their Environment

knowledge of God’s creation.” His “ soul was pierced by a power­
ful sense of God’s glory and love” ; he recalled David inviting all
creation to praise the Lord, and sang with him, “ How exalted are
your works, O Lord; in wisdom have you made them all.” 43

Unrivalled in his appreciation of nature was a much-revered elder
of our own day, Elder Porphyrios of Athens (1906-1991), who
would ask eagerly after the spring flowers and drew great inspira­
tion from the nightingale singing in the wilderness. His affirmation
of delight in God’s creation was whole-hearted; he would urge his
spiritual children to admire the sea and the beauties of nature, to
delight in fields and flowers. All these things, he would say, are the
“ little loves” that draw us to the great love that is Christ.44

Such an appreciation of other creatures and their rightful place is
far removed from any morbid attachment to animals as a substi­
tute for human relationships. It is also sharply distinguished from
the notion that humanity is the blot on the pure natural world,
and therefore less worthy of consideration than other species.
Not for nothing does the Athonite saying insist that the lover of
God loves everything with the same love. We see this exemplified
in the Egyptian anchorite Theon. We are told that he appeared
“ with the face of an angel” as he healed the crowds of sick peo­
ple who thronged to him every day; he compelled an outraged
mob to release unharmed the robbers who had come to his cell
intending to attack him; and he would spend his nights with the
antelope and wild asses and gazelles, sharing with them his sup­
plies of water and enjoying their company, since “ these creatures

43Athonite Gerontikon XLVII, 446-7.

^Sisters of the Holy Convent of Chrysopigi ed., Wounded by Love: The Life
and Wisdom of Elder Porphyrios (Limni, Evia: Denise Harvey, 2005), 218.

139

L I V I N G I N G O D ’ S C R E A T I O N

delighted him always.” 45 And centuries later, Elder Theoktistos
on Patmos did not befriend only vipers; he also took mentally
disturbed people into his care, returning them to their families
much improved.46

In the stories of the saints’ interactions with animals, there are
many details that we are not going to follow to the letter. But on
a broader view, their relationship to animals shows us a sobriety
and compassion that modern urban societies have largely lost.
Most of us actually have very little sense of coexisting with other
creatures: they are either engulfed in our world, or out of sight and
out of mind. The dog is treated as a member of the family, and the
cartoon cow or pig makes a cheery kitchen decoration; but the
unseen cow, pig or chicken that supplies our food is treated as a
machine. With the detachment that comes through ascetic disci­
pline, the saints give us an example of distance from other crea­
tures, and of responsibility for them. Other creatures have their
own unique place in God’s creation, and are not to be re-created in
our image. But this places a burden of responsibility on us, because
in many ways—and today more than ever—other creatures are in
our power. The saints set us an example of how to exercise that
“ power” in the image of our Master who came to serve.

Holiness and place

The interdependence between man and other creatures is very
evident in the relationship between the holiness of a person and
the place in which he or she lives. The interaction between the
saint and the place works both ways. Holiness transforms places,

45Monks in Egypt VI.4, Russell, Lives, 68.

46Gorainoff, “Holy Men,” 341.

140

The Saints and Their Environment

certainly; but it also seems that sometimes a particular place is
appointed to nurture the saint. In the classic instance, St Anthony
hears a voice from heaven telling him to go to “ the inner moun­
tain” ; when he gets there, he sees the place and “ as it were moved
by God, loves it.” 47 Still more dramatic is the experience of St
Savas, who one night sees a pillar of fire reaching from earth
to heaven. He reacts with Jacob’s words, “ How awesome is this
place.” (Gen 28.17); and on investigating the spot at first light, he
finds a wonderful cave perfectly shaped for a church.48

Sometimes the reciprocal relationship between man and place,
working together for God’s glory, is especially clear. Euthymius and
Theoctistus were “ guided by God” to a highly inaccessible cave, and
“ overjoyed as if that cave had been prepared for them by God” ;
they in turn cultivated this place, which was formerly a den for wild
animals, so that it acquired the character of a church of God.49

Probably the most striking contemporary example of synergy
between people and place is Mount Athos. One of the great
figures of contemporary Athonite monasticism, Archimandrite
Aimilianos of Simonopetra, speaks of the “ holy peak” of Athos
as “ the axis of the world uniting heaven and earth, the column by
which [the Athonites’] prayers ascend to God, God’s footstool, the
dwelling-place chosen by the All-holy Queen.” He sees Athos as
a sort of summary of all the mountains where God has chosen to
reveal himself; of all the “ holy mountains” of the Christian world
where God has rested in his saints.50

47St Athanasius, Life o f Anthony, 50; cf. Life o f Euthymius, 14.

4SSabas, 18; Price, Monks o f Palestine, 1 10 1 .

49Life o f Euthymius, 8; Price, Monks o f Palestine, 1 1 .

50“ Experience of the Transfiguration,” in Golitzin, Living Witness, 195,197.

14 1

L I V I N G I N G O D ’ S C R E A T I O N

Certainly it is true—and this too is an Athonite saying—that it
is the way you live that saves you, not the place.51 The ascetic is
reminded not to put his confidence in any place as a substitute for
his own effort; one does not attain holiness by osmosis. But none
of this alters the fact most important for us here: it is possible for
places in this world to be transformed through a human being
filled with the Holy Spirit. The very rocks and earth and plants
are capable of being suffused with holiness, and may then in turn
further God’s purposes by bringing people close to him. In this
cooperative process, the human being receives the place as God’s
gift, apprehending its God-given inner reality and making his own
life accord with that reality. Another pioneer of the contemporary
Athonite revival describes the synergy of person and place in very
concrete terms:

Like the chestnuts and cherry trees that used to thrive at
the Skete without fertilizers or pesticides, its monks, simple
and natural as they were, were spiritually nourished by the
tradition of the holy place. .. Theirs was a life of coexistence
with the Saints and with the creation. When Fr Andreas sang
in church, it reminded me of the moaning of the wind in
the chestnut forests. When the bells rang, the jackals in the
woods answered with their cries. When old Metrophanis
was digging, he used to talk to the birds and the trees . . .
He would come to my hut sometimes and ask me, “What
are you doing, Papa-Vasilis? Painting icons? I do calligraphy
too—I draw on the soil with my mattock.”52

51 Athonite Gerontikon XIII, 130.

52Archimandrite Vasileios, “ Reminiscences of Iviron Skete,” in Beauty and
Hesychia in the Athonite Way o f Life [in Greek] (Iviron Monastery, 1999),
75- 6.

142

The Saints and Their Environment

It is a profound comparison: the earth itself becomes the canvas
on which the image of God is depicted, by the daily work of those
who bear this image in themselves; of people whose every activity
is part of a struggle to restore that image. These humble, unassum­
ing elders “ made the Skete a Holy Mountain, a paradise.” While
they lived, they were “ a blessing to everyone and friends to the
snakes” ; and now their relics “ remain in that place as a sacred
compost.” 53 With these earthy images, Archimandrite Vasileios
captures the vital significance for the cosmos of the human being,
as a creature of earth in process of being deified. If the human unity
of body and soul can receive the holiness of God, that holiness
cannot but spread to the material surroundings whose substance
we share. The material world is not impervious to the divine;
and this means that its value cannot be reduced to the utilitarian.
It is destined to become, as Bishop Kallistos of Diokleia says of
the Holy Mountain, “ a sacrament of the divine presence” ; and
he elaborates: “The monks, the monasteries and the icons are
enfolded . . . within an all-embracing context of sacred space . . .
The very rocks and earth of the Mountain, with all its flowers,
shrubs and trees, possess an intrinsic sacredness.” 54 If this is the
ultimate calling of the world around us, we cannot but look at
every place with different eyes.

Creation transfigured

Looking at the lives of holy people, a final thing that strikes us
is that their whole perception of the created world changes. Or

53Ibid., 83.

54“ Gerald Palmer, the Philokalia and the Holy Mountain,” Friends of Mount
Athos Annual Report 1994, 26-7.

M 3

L I V I N G I N G O D ’ S C R E A T I O N

to put it better, perhaps, they perceive in it a reality that most
of us do not. When the Scriptures, or the Fathers, or the litur­
gical texts speak of creation praising God, it is easy to regard
this as a literary device, or perhaps a metaphorical expression
of a theological truth. But judging from the lives of the saints, it
seems more probable that this way of speaking is quite simply
an expression of experience. Anastasios of Sinai relates how one
year at Pentecost, when the Liturgy was celebrated on the peak
of Mt Sinai, the mountains responded with “ Holy, Holy, Holy”
and kept it up for half an hour; he goes on to explain that “ it was
audible only to those with ears to hear.” 55 Was it the praise from
the mountains that was the remarkable event—or the fact that
humans were able to hear it? Experiences of this sort recur with
remarkable consistency through the ages. The anonymous 19th
century “ Russian pilgrim” describes how the Jesus Prayer opened
to him “ the knowledge of the speech of all creatures” so that he
could actually hear everything praising God.56 Others have been
led by the Psalms to a direct apprehension of that praise from all
creation which the psalmist invokes. It is said of a contemporary
Athonite hermit that as he was reading the psalter one day, his
mind was transported, and his spirit embraced the trees and flow­
ers and fish and mountains and seas; and then he saw heaven and
earth united and the entire universe praising God.57

To speak of a “ transfiguration of creation” in such cases is clearly
to speak from the viewpoint of human experience. Just as the

55Anastasius of Sinai, Récits III, Oriens Christianus II, 61-2.

56R.M. French, trans.,T/7£ Way of a Pilgrim (London: SPCK, reprinted 1973),
3 1-2 .

57Archimandrite Aimilianos, “ Mount Athos: Sacred Vessel,” in Golitzin,
Living Witness, 19 1.

144

The Saints and Their Environment

transfigured Christ does not change in himself, but simply allows
his disciples briefly to perceive him as he is, so it is with creation’s
praise of God: it becomes perceptible only when humans have
ears to hear.

What the Athonite hermit experienced in his vision, his Elder,
Joseph the Hesychast, hints at in his writings. In one of his letters,
he urges a spiritual son to visit and enjoy the beauty of spring
and summer on the Holy Mountain, where the rocks and the
whole of nature are “ voiceless theologians speaking theology”
and “ unfolding profound depths of meaning and leading your
heart and mind to the Creator.” 58 Here we see how closely such
a perception is related to “ natural contemplation,” the contem­
plation of the Creator through his creation, on which many of
the Fathers are so insistent. And we start to realize that this con­
templation underlies a work such as St Basil’s Hexaemeron. It is
far from being a merely intellectual exercise, reducing the things
around us to instructive allegories. Properly practiced, such con­
templation is inseparable from a profound appreciation of things
in themselves. One can, indeed, speak of a relationship with them,
as fellow creatures and worshippers of a common Maker. We
recall the 18th century Siberian hermit Zosima; like the Elder
Joseph, he experienced all creation as leading our spirit to unite
with its Creator, and during Easter he would wander through the
woods singing “ Christ is Risen,” “ as if announcing to all creation
the Resurrection of its Creator.” 59 Such people perceive the hid-

58Letter 57, Expression o f Monastic Experience [in Greek] (Holy Mountain:
Philotheou Monastery, 4th ed. 1992), 315.

59Abbess Vera Verkhovsky, Elder Zosima: Hesychast o f Siberia (Platina, CA:
St Herman of Alaska Brotherhood, 1990), 12 8 ,13 1 .

T4 5

L I V I N G I N G O D ’ S C R E A T I O N

den reality of a world created to praise God simply by being, and
to lead us to him. And it is as though their perception frees that
reality to be manifest to other people.

The transfigured world of the icon

What a saint’s Life describes in words, the icon depicts visually
and practically. Visually, in that its purpose is to depict a deified
human being, and the transformed world around him or her; and
practically, because the very fact that matter can be used to depict
such a world tells us something about the nature of matter itself:
that it is not a barrier between us and God, but a suitable medium
for conveying his glory to us.

The basis for the icon and for the saint’s transformed relationship
with his environment is one and the same: it is the fact that God
has entered into his creation, and the divine image in man has
been restored in Jesus Christ. This is the reality glimpsed by the
disciples when Christ was transfigured on the mountain, for the
glory he radiates is not only that of his divinity; it is also the origi­
nal beauty of his human nature, the glory for which humanity was
created. It is the Greek custom that the first subject attempted by
an iconographer should be the Transfiguration; and this reminds
us of the profound truth that every icon is an icon of transfigura­
tion. Every icon depicts its subject matter, not as it appears to our
earthly senses, but as it is created to be—as a window to God.
It depicts a world in which matter is filled with light, as Christ’s
clothing was on Mount Tabor.

The icon does not depict people or events with all the cluttered
detail that the observer or the camera would see; neither does

146

The Saints and Their Environment

it try to make figures as lifelike as possible. It employs abstrac­
tion and avoids naturalism, and by these visual means points us
to a vision accessible only to the eye of the soul. In place of the
outward appearance of creatures as we know them, we are led to
see the inner principles of their being; their “ intelligible words”
which echo God the Word. According to the distinguished twen­
tieth-century iconographer L. Ouspensky, the manner in which
creatures are depicted in the icon alludes to “ the mystery of para­
dise” ;60 for paradise is not only a state of harmony, but also a
state in which everything around humans connects them with
the Creator. The natural world as depicted in the icon suggests
the “ immortal plants” or divine conceptions of created things,
which, according to St Gregory the Theologian, Adam was meant
to cultivate in paradise.61

To the spiritual eye, the eye of contemplation, all creatures are
grounded in God’s conception of them; that is why the iconog­
rapher cannot simply paint the subject according to his or her
own conception. In the visual language of the icon, light plays a
key role in conveying this grounding of creation in its Creator.
The saint and the things around him do not cast any shadow.
There is nothing to suggest an external light source; everything is
illumined from within by the divine light. For the illumination of
God’s energies does not shine on the world from outside, but is
the ground of its very being; in some traditions, this is indicated
also by the use of gold as the background for the icon.

60Leonid Ouspensky, Theology o f the Icon, vol. i (Crestwood, NY: St Vlad­
imir’s Seminary Press, 1992), 189.

6lHom. 38, On Theophany, 12; Horn. 45, On Easter, 8.

1 47

L I V I N G I N G O D ’ S C R E A T I O N

The icon of the Transfiguration illustrates the relationship between
the divine energies and created things. The light from the divine
Word does not throw his surroundings into relief, but gives them
transparency. As Metropolitan Anthony of Sourozh writes,

One has the impression that these rays of divine light touch
things and sink into them, penetrate, touch something
within them so that from the core of . . . all things cre­
ated, the same light reflects and shines back[;] as though
the divine life quickens the capabilities, the potentialities
of all things and makes all reach out towards itself. At that
moment the eschatological situation is realized, and . . .
“ God is all in all.”62

What is the icon telling us about relationships within the created
order? Looking at it superficially, it might seem to convey a quint­
essential^ anthropocentric vision of the world. Many icons show
only the human figure; when other creatures are depicted, the
human figure is still central, and usually proportionately larger
than other creatures. But no icon can be properly understood in
isolation; it requires a context, and this context is provided by the
iconographic scheme of the church building as a whole. Noth­
ing in that scheme corresponds to the fallen relationship between
man and his environment, according to which everything revolves
around man and his desires. The iconography of the church rep­
resents the new heavens and new earth. And in this re-ordered
and transfigured cosmos, the central place belongs not to mere
humanity but to the human face of God. In the church dome, we
find Christ Pantokrator (the Almighty), in and through and for
whom all things are created. It is his likeness that the saints below

62“ Body and Matter,” 45.

148

The Saints and Their Environment

him on the walls have acquired; it is to his image in the saint that
all creation responds. That is why, in the icon, birds, animals and
plants take on a different aspect and a new radiance in the pres­
ence of the saint; the mountains incline towards him; the natural
and the man-made environment become a harmonious whole.
This is to show that man is the focal point through whom all
things are led beyond the confines of their createdness. This is why
“ everything that surrounds a saint bows with him to a rhythmic
order. Everything reflects the divine presence, and is drawn—and
also draws us—towards God.” 63

The harmony depicted in the icon is certainly a direct challenge
to the portrayals of harmony and tranquility familiar to us from
secular art, those landscapes and glories of nature apparently
untouched by human hand. The Church would not see such land­
scapes as an end in themselves, but we can perhaps see them as a
starting point—and if that is the beauty of the starting point, what
will its ultimate fulfillment be like? These unpeopled landscapes
speak to us of the place appointed to us to grow into Christ; we
think of St Anthony, who set eyes on his desert retreat “ and loved
it.” One might say that nature is sparsely represented in iconogra­
phy; but the converse of this is that when it does appear, it is never
merely decorative. It is not simply scenery for the human drama: it
is the environment in and with which the human being, a creature
of body as well as soul, is called to deification. The icon and the
saint’s Life challenge us with a vision of the relationship between
man and nature that aspires to something more than damage limi­
tation. Man in his fallenness might be well advised to “ leave no
trace” on the landscapes he passes through. But man restored to

63Ouspensky, Ibid., emphasis added.

149

L I V I N G I N G O D ’ S C R E A T I O N

Godlikeness cannot leave his surroundings unchanged. As bearer
of the image of Christ, he conveys to it “ in place of things cor­
ruptible, things incorruptible.” 64

Man’s engagement with the environment in which he lives is
expressed in the icon when elements of nature—a river, the sun
or moon—are given as it were animate features or depicted with
a face. This should not be taken to mean that other creatures are
swallowed up in human identity, deprived of their own reality.
Rather it indicates, in a visual language accessible to humans, that
the elements of this world are not forever inert and impersonal.
They too bear the stamp of the divine Word, in whose image we
ourselves are created. In some way, mysterious to us, they too
participate in relationship, serving God and praising him.

We have said that iconography depicts the transfigured world not
only visually, but practically. The very fact that an icon can be
made, that it can serve as a channel of communication between us
and its holy prototype, is itself a testimony to the eschatological
reality of the world; it demonstrates the reality of the world as
perceived by the saints. All realms of the material world are repre­
sented in the raw material for an icon: minerals, animal products
from mammals, birds and fish, vegetable matter. If all this can be
formed into an icon of God incarnate, it is because the created
world is already an icon. As Fr Paisios of the Holy Mountain used
to say, the grass and stones are also icons, filled with God’s grace.65
Most of us are unable to perceive the iconic quality of the world
around us in its natural state. It recalls the problem identified

64Liturgy of St Basil, Anaphora.

65Alexander Belopopsky and Dimitri Oikonomou, ed., Orthodoxy and Ecol­
ogy Resource Book (Bialystok: Syndesmos, 1996), 55.

150

The Saints and Their Environment

by St Athanasius: we fail to see the divine Word at work in the
universe as a whole because of the immense scale. So that same
Word reveals himself in a human body, to enable us to see him face
to face; and in this way, we are able to recognize that face when
we turn back again to the created world. So it is with the icon. In
order to form the likeness of God’s human face, rocks are ground
into pigment, a wooden panel is cut from a tree. To the physical
eye, the result is unrecognizably different from the original rock
or tree in its natural state. But we are invited to see beyond the
superficial dissimilarity, to understand that these created things
have not been diverted from their true nature; they have fulfilled
it. The icon reveals to all of us what the holy person perceives
intuitively: every rock and every tree is a “ voiceless theologian,”
speaking to us of God and pointing us to him.

Transfigured world and daily life

It is not always easy—to say the least—to relate the world of the
saints to our own everyday life, where harmony is rarely the domi­
nant characteristic of our environment or our relations with other
creatures. A hermit in the desert might co-exist with local fauna;
but the population of a city is bound to displace many, many other
creatures. And then there are the creatures whose interests seem to
be in direct conflict with our own: does “ loving everything with the
same love” really extend to the mosquito or the deer tick?

To this last question, the holy ascetic might well answer “ Yes.” But
what does that mean in practice? It defines such a person’s own
relationship with unattractive and dangerous creatures; but there
is always a difference between what one may accept for oneself
and what one expects others to bear. The saints show us clearly

1 5 1

L I V I N G I N G O D ’ S C R E A T I O N

that genuine love for God spills over into loving compassion for
all his creatures, just as it is inseparable from love for our brother
and sister. In the world of the fall, an all-embracing love does not
exclude the possibility that animals may need to be deliberately
killed if they threaten human life, like Abba Helle’s crocodile. Yet
the saints teach us that the life of even an insea should not be
taken thoughtlessly, and that our power over other creatures gives
us a responsibility for their welfare. The stories of how holy people
have lived inspire us to look hard at the possibilities for coexistence
before taking more drastic action; and if we want to avoid out­
right conflict with other creatures today, ecological understanding
is one of our most valuable tools. To return, for instance, to the
aforementioned deer tick: we discover too late how the explosion
in tick populations is linked with the extinction of the passenger
pigeon, whose flocks would strip the oaks of acorns. With the birds
gone, a wealth of acorns fed a growing population of mice, hosts
for the ticks. There was a world in which we could coexist more
easily with the tick, and we destroyed that world—not in the days
of Adam, but in the twentieth century.

When we think about the displacement of other creatures and
habitat destruction as a result of human activities, or the uses to
which we put domestic and experimental animals, the approach
will be similar. If we can discern a principle, it would be that
human needs prevail—but not human whims or human greed.
If I am harming other creatures by serving interests of my own,
I must consider honestly whether my “ need” is real or frivolous,
and whether it can be fulfilled in some other way.

The way we interact with other creatures cannot, however; be reduced
simply to a set of ethical principles. Fundamental to our attitude,
and therefore our behavior; is the way we perceive the world around

152

The Saints and Their Environment

us. Much modem thinking is dominated by ways of perceiving that
are based on “ nature red in tooth and claw” : the world is an arena
of cutthroat competition, a battleground of selfish genes. It is impor­
tant to recognize that these are not objective descriptions, but frame­
works for an interpretation of the facts—lenses through which we
perceive reality. And the Church offers us a different lens, that of the
icon. An icon of the transfigured human being, and in some cases
the environment around him or her, does speak to us of the actual
world around us, but in its spiritual reality. It is the world with its
potentials fulfilled. This is a vision of the world for us to hold onto
as we decide how to share space with the creatures around us and
how to treat the land in which we live. The ultimate contrast is not
between shaping our environment or preserving it in a pristine state.
The choice before us is whether or not we will embrace its potential,
as the saints have done, so that natural and manmade features alike
become a sacrament of divine presence.

For further reading

On the lives o f saints:

Chitty, Derwas J. The Desert a City. Oxford: Blackwell, 1977; Crest-
wood, NY: St Vladimir’s Seminary Press, 1999.

Chryssavgis, John. “ Sacredness of Creation in the Sayings of the Desert
Fathers.” Studia Patristica X X V (1991): 346 -51.

French, R.M., trans. The Way o f a Pilgrim. London: SPCK, 1973.

Golitzin, Hieromonk Alexander. The Living Witness o f the Holy Moun­
tain. South Canaan, PA: St Tikhon’s Seminary Press, 1996.

Gorainoff, Irina. “ Holy Men of Patmos.” Sobornost 6:5 (Spring 1972):

337- 344-

153

L I V I N G I N G O D ’ S C R E A T I O N

Lang, D.M. “A Forerunner of St Francis: David of Garesja.” Lives and
Legends o f the Georgian Saints. Oxford, Mowbrays, 1956, 1976: 8 3 -

Russell, Norman, trans. The Lives o f the Desert Fathers. Oxford: M ow­
bray and Kalamazoo, MI: Cistercian Publications, 19 8 1.

Makarios, Father. “ The Monk and Nature in Orthodox Tradition.” So
that God's Creation might Live. Proceedings of the Inter-Orthodox Con­
ference on Environmental Protection, the Orthodox Academy of Crete,
November 19 9 1. Ecumenical Patriarchate of Constantinople, English
trans. 1994: 4 1-48.

Stefanatos, Joanne. Animals and Man: A State o f Blessedness. Minne­
apolis, MN: Light and Life, 1992.

Waddell, Helen. Beasts and Saints. Grand Rapids, MI: Eerdmans, repr.
1996.

On the icon:

Evdokimov, Paul. The Art o f the Icon: A Theology o f Beauty. Fr Steven
Bigham, trans. Oakwood, 1990.

Hart, Aidan. “ Transfiguring Matter: The Icon as Paradigm of Christian
Ecology.” <http://www.aidanharticons.com>

Oleksa, Michael. “ Icons and the Cosmos: The missionary significance.”
Sourozh 16 (May 1984): 34-45; reprinted from Sacred Art Journal 5 .1
(1984): 5 - 13 .

Ouspensky, Leonid. Theology o f the Icon, vol. 1. Crestwood, NY: St
Vladimir’s Seminary Press, 1992, esp. Chapter 10 , “ The Meaning and
Content of the Icon.”

Quenot, Michel. The Icon: Window on the Kingdom. Crestwood, NY:
St Vladimir’s Seminary Press, 1991 .

154

http://www.aidanharticons.com

chapter four
G o d ’ s C r e a t i o n i n
O r t h o d o x W o r s h i p

One of the most basic, natural responses to the world
around us is a sense of wonder. This is common ground:
such a sense of awe is shared by believers and unbeliev­

ers alike. People will sometimes say, “ How can you look at the
night sky (or a flower, or whatever) and not believe in a Creator?”
But the answer is, of course, “ Very easily.” One can just as read­
ily get lost in the fascinating complexity of the created world
in itself, and never look beyond it. Wonder at the creation does
indeed lead many people to God. For others, however, it provides
a substitute for him. Nor is the problem a new one. St Gregory
Palamas remarks that Christians respond with praise and wonder
when we contemplate the masterpiece of God’s visible creation;
and then he goes on: “ The learned men among the pagans also
praise creation and respond with wonder when they investigate
it. But in our case it is to the glory of the Creator, while in theirs
it is to the detriment of the Creator’s glory.” 1

It is often said that a sense of wonder is essential if we are to
respect the natural world and take proper care of it. So we might

hom ily 34, On the Transfiguration.

155

L I V I N G I N G O D ’ S C R E A T I O N

want to ask if the Church’s tradition contributes to this wonder
and respect. Does it have something distinctive to add to our
natural and spontaneous reaction?

It has long been an important principle in Christian theology
that “ the rule of prayer is the rule of faith” (lex orandi lex est
credendi). We express what we believe in the way that we pray,
especially in the words and actions of our liturgical prayer. It is
not hard to see how this applies to the Orthodox Church, where
the liturgical texts contain a wealth of theology and are regarded
as an authoritative source of theological understanding. This is
especially true when we consider the Church’s understanding of
the created world: worship gives us insights into the relation­
ship between all creation and its Creator that are hard to find in
other theological writings. We will therefore look first at Ortho­
dox worship in general, especially at the texts of our liturgical
hymnography: Stikhera, Troparia, Kontakia, Kanons. Then in the
following chapter, we will look specifically at sacramental life, and
its implications for our daily lives.

"Let every breath praise the Lord"

When we look at the worship of the Orthodox Church, one of
the first things we notice is that it affirms our sense of wonder
as a proper response to creation. But it goes further: it teaches us
how this wonder should be focused, as an offering of praise to
the Creator.

Wonder and praise are themes that reverberate through the daily
cycle of worship, above all in the words of the Psalms:

156

God's Creation in Orthodox Worship

Bless, the Lord, O my soul. . . You have set the earth on its
foundations.. .The trees of the Lord are watered abundantly
. . . The high mountains are for the wild goats; the rocks are a
refuge for the badgers. . . These all look to you, to give them
their meat in due season . . . O Lord, how manifold are your
works! In wisdom have you made them all (Ps 103).

These words belong to the Psalm with which the Church begins
every Vespers, and which brings before our minds the rich diver­
sity of the created world, its interconnectedness and the depen­
dence of all on its Creator. Since the Church reckons the day from
evening to evening, this means that we end our working day and
begin our liturgical day by meditating on the wonders of God’s
creation; and this meditation is an offering to his glory. When we
move from night into dawn in the service of Matins, it is a simi­
lar story. In the Six Psalms at the beginning of Matins, there is a
reminder that we are not alone in offering praise to God: “ Praise
the Lord, O my soul. . . Bless the Lord, all his works . . . ” (Ps 102,
Septuagint). But this cannot compare with the vision of cosmic
praise expressed at the Praise Psalms at the end of the service,
enhanced with liturgical additions to the text:

Let every breath praise the Lord; praise the Lord from the
heavens; to you is due praise, O Lord. Praise him, sun and
moon . . . you waters above the heavens . . . fire and hail,
snow and frost, stormy wind fulfilling his command . . .
beasts and all cattle, creeping things and flying birds . . .
[for] his glory is above earth and heaven. (Ps 148).

If we look more closely at this offering of praise, which is so fun­
damental to worship, we see that it has three aspects. We praise
God for all creation, as in Psalm 103; but we equally praise him

157

L I V I N G I N G O D ’ S C R E A T I O N

with all creation, animate or inanimate. And in a certain sense we
offer praise also on behalf o f all creation.

“Accept our praises which together with all your creatures we
offer according to our strength,” the priest prays at Matins.2
Sometimes we are given the impression that the “ creatures” with
whom we join in praising God are exclusively reason-endowed,
i.e. the various ranks of angels. This is the impression given by
the eucharistic Liturgies used today, those of St John Chrysostom
and St Basil. But if we look at the Liturgy of St James—the early
Jerusalem rite—a broader picture emerges:

It is truly right and fitting, proper and our bounden duty to
praise you, you, to bless you, to worship you, to glorify you,
to give thanks to you . . . who are hymned by the heavens
and the heavens of heavens and all their powers, the sun
and moon and all the choir of stars, the earth, the sea and
all that is in them.3

And only then come the heavenly Jerusalem, the saints and angels.
The ancient Liturgy of St Gregory the Theologian seems to have
the same breadth of vision, saying more laconically, “Things vis­
ible worship you, all of them fulfilling your word.”4 Clearly, there
are different ways of “ worshipping” ; other earthly creatures do
not worship consciously. Yet there is a sense in which they are
“ offering worship” simply by being as God has made them, by

2Matins, prayer xi; I.F. Hapgood trans., Service Book o f the Holy Ortho­
dox-Catholic Apostolic Church, 4th ed. (Brooklyn, NY: Syrian Antiochian
Orthodox Archdiocese, 1965), 25.

3Anaphora prayer, Liturgy of St James.

4Alexandrian Liturgy of St Gregory the Theologian.

158

God’s Creation in Orthodox Worship

reflecting his glory. Our own thanksgiving is a characteristically
human, conscious activity; but it also makes us part of a greater
movement, a cosmic hymn of praise from all created things.

This awareness of the entire created order praising its Lord is
something that the early Church inherited from the Old Testa­
ment. As we have seen, cosmic praise has also been experienced
at first hand by people of holiness throughout the centuries. But
it is principally through liturgical texts that the Church affirms
this as objective reality, albeit a reality concealed from most of us
most of the time. An early church order, ascribed to the third-cen­
tury Bishop Hippolytus of Rome, includes this striking passage
explaining why the Christian should pray at midnight:

The elders who passed on the tradition to us taught us thus
because at this hour all creation pauses for a moment in
order to praise the Lord; the stars and forests and waters
stop in their tracks, and at this hour the whole host of angels
that minister to him join with the spirits of the righteous in
praising God. For this reason, believers should hasten to
pray at this hour.5

Here, humans are called to follow the example of other creatures:
it is only proper that we should participate in the praise that
the cosmos is already offering. But when a somewhat later text
returns to the idea of cosmic praise, it gives it a different twist:

The choir of stars moves us to wonder, declaring him that
numbers them, and showing him that names them. The ani­

5 Apostolic Tradition 36; Gregory Dix and Henry Chadwick, eds., The Treatise
on the Apostolic Tradition of St Hippolytus o f Rome, (London: Alban Press
and Ridgefield, CT: Morehouse, 1992), 66-7. The translation is our own.

i 59

L I V I N G I N G O D ’ S C R E A T I O N

mals declare him that puts life into them; the trees show him
that makes them grow. All these creatures, being made by
your word, show forth the greatness of your power. There­
fore every human being, through Christ, ought to send up a
hymn from his very soul to you in the name of all the rest,
since you have given him power over them.6

As we mentioned in an earlier chapter, this text is striking for
the way it understands man’s dominion: our “ power over” other
creatures has to do with offering praise on their behalf. Man is
uniquely placed. Unlike the angels, he is a part of the material
creation; but unlike other material creatures, he is an articulate
creature capable of conscious awareness of God. So when he ful­
fils his nature by offering praise consciously, he is to do so “ in the
name of all the rest.” Clearly, our “ power” over other creatures is
not a power to mould them to our own desires. As in Hippolytus,
it is their own given relationship to their Creator that dictates
what we are to do in their name.

There is, however, a paradox in human nature. Man is uniquely
able to articulate praise; but he is also unique in his freedom to
refuse to do so. We may reflect on this as we listen to one of the
greatest hymns of cosmic praise, the Song of the Three Children.
The Hebrew youths were cast into the fiery furnace for refusing
to bow before Nebuchadnezzar’s idol and “ worship the creation
in place of the Creator” ; so as they stand amidst the flames, pre­
served unharmed through God’s power, they call on every rank of
creature to join them in praising the true God and “ exalting him
above all for ever” : the heavens, the angels, the sun and moon,
showers and dew, mountains and hills, whales and monsters.

6Apostolic Constitutions VII.35.

160

God’s Creation in Orthodox Worship

Various categories of humans are mentioned at the end, after all
the others. This canticle is sung with great solemnity at the Easter
Vigil (Holy Saturday morning), as the climax of a long series of
readings. The readings all relate in one way or another to the
“ Passover” from death to life which we experience personally
through baptism, and communally in the paschal feast; and they
date from a period when Holy Saturday was the prime occasion
in the year for adult baptisms. The recitation of the Song of the
Three Children would originally have coincided with the moment
when the newly-baptized processed from the baptistery into the
church—the latest group of humans to rejoin the ranks of crea­
tures offering praise to God.

Creation and salvation

So the daily prayer of the Church affirms our natural wonder at
the created world and transforms it into praise for the Creator.
The yearly cycle of worship, especially as we celebrate our salva­
tion at the great feasts of Christ, features a somewhat different
emphasis. Our liturgical celebration of the feasts give us insights
into the process of our salvation that make us turn back to cre­
ation with a redoubled sense of awe. For the more we learn about
God’s work of salvation, the more we recognize the truth that St
Irenaeus insisted on so vehemently against the Gnostics: creation
and salvation are part of the same plan. They follow recognizably
similar patterns; they bear the signature of the same Craftsman.
They can in fact be understood as one continuous act.

We may note one liturgical detail that illustrates this connection.
When we celebrate the three great feasts of our salvation—Eas­
ter, Christmas and Theophany—the long series of Old Testament

1 6 1

L I V I N G I N G O D ’ S C R E A T I O N

readings at Vespers begins in exactly the same way at each feast:
“ In the beginning God created the heavens and the earth.” God’s
work of salvation begins with his work of creation; and the sal­
vation accomplished in Christ brings his work of creation to its
appointed goal. In order to explore this interconnection, we will
look at the way the natural world responds to its Lord and the
ways in which it sets man an example, before examining in more
detail how the created order serves as a pattern for salvation.

Creation responds to its Lord

There are the many texts that speak to us of creation as a whole
responding to its Lord at his coming. Here, for example, are some
of the Psalm verses chosen for the Liturgy on Christmas Day: “ Let
all the earth worship you and sing praises to you: let them sing
praises to your Name, O Most High” (Ps 65.4, Septuagint); and
“The heavens are telling the glory of God and the firmament pro­
claims his handiwork” (Ps 18.2). “All the earth” evidently refers
to a community, not literally the planet. But does it mean simply
the human community? Comparison with other texts suggests a
broader meaning. A hymn for the forefeast of Christmas is typical:
“ Mountains and hills, valleys and plains, rivers and all creation,
magnify the Creator now being born.” 7 And as for the heavens
declaring the glory of God, we are invited to see a literal example
of this at Christ’s birth: “ Using a great star as its mouth, heaven
proclaims the presence on earth of him who has ineffably become
poor for our sake.” 8

7December 22, Vespers; Apostikha 3.

8December 23, Matins; 1 Kanon 7.2.

1 6 2

God's Creation in Orthodox Worship

All creation rejoices at the coming of the Savior because it is an
event of cosmic significance. But this does not contradict the idea
that everything hinges on the salvation of man. On the contrary,
this is often explicitly the cause of the rejoicing:

Make ready, O cave . . . rejoice, Bethlehem, land of Judah,
for our Lord has arisen from you. Hear, O mountains and
hills, and the lands round about Judea: for Christ is coming
to save man whom he fashioned.9

These sentiments echo a passage from Isaiah read at Theophany
to celebrate the manifestation of God in the flesh: “ sing for joy, O
heavens, and exult, O earth; break forth, O mountains, into sing­
ing: for the Lord has comforted his people.” (Is 49.13). Are texts
such as these simply a literary device to emphasize human joy?
There is reason to believe that they are something more. This way
of speaking about the non-human creation relates quite closely to
St Paul’s image in the Epistle to the Romans, where he describes
the groaning of all creation as it awaits the “ revealing of the sons
of God” in order to be set free from “ bondage to decay” (Rom
8 .19-21). This liberation is connected precisely with “ the redemp­
tion of our body” (Rom 8.23); and at the Nativity, all creation
is receiving its first glimpse of that very redemption through the
high honor now accorded to the flesh: “The King comes forth
from your loins, Daughter of peace, clothed now in the flesh as
in royal purple.” 10

It is appropriate, therefore, that humans and non-human crea­
tures stand side-by-side to greet the incarnate Lord, each respond­

9Sunday before Nativity, Vespers; Forefeast Apostikha.

10December 23, Matins; 2 Kanon 7.3.

1 6 3

L I V I N G I N G O D ’ S C R E A T I O N

ing to his gift of salvation in its own way. We see this in one of the
most frequently quoted Christmas hymns:

What shall we offer you, O Christ, who for our sakes have
appeared on earth as man? Every creature made by you
offers you thanks. The angels offer you a hymn; the heav­
ens, a star; the Magi, gifts, the shepherds, their wonder; the
earth, its cave; the wilderness, the manger: and we offer you
a Virgin Mother.11

In a hymn for the Theophany apparently modeled on this, Christ
receives “ ministers” from all parts of creation in order to fulfill the
mystery of his manifestation on earth: “ . . . Gabriel from among
the angels, the Virgin from among men, the star from among the
heavens, Jordan from among the waters.” 12

We see how this pattern, of humans and other creatures respond­
ing to Christ side-by-side, continues to accompany Christ’s saving
work. It is very clearly present when the Church speaks of Christ’s
Passion. According to the “ Praises,” the lamentations sung at the
Burial Service of Christ on the evening of Holy Friday, the Virgin
Mother stands sorrowing at the foot of the Cross and calls on
the entire creation: “ O hills and valleys, the multitude of men,
and all creation, weep and lament with me, the Mother of our
God” (Stasis I). And creation responds accordingly, each element
“ lamenting” in its own fashion:

1‘Nativity, Vespers; on “ Lord I call,” 4. Most of the liturgical texts cited here
can be found in Mother Mary and Kallistos Ware, trans., The Festal Menaion
(London: Faber and Faber, 1969; South Canaan, Pa: St Tikhon’s Seminary
Press, 1990); The Lenten Triodion (London: Faber and Faber, 1978). Trans­
lations have been adapted.

12Compline, Lity 6.

164

Gods Creation in Orthodox Worship

The whole creation was changed by fear, when it saw you,
O Christ, hanging on the Cross. The sun was darkened and
the foundations of the earth were shaken; all things suffered
with the Creator of all.13

Surely it is here, if anywhere, that we might begin to make sense
of the suffering of the world, animal as well as human, and its
relationship to a loving God. It is traditional Christian teaching
that God as God cannot suffer. The divine nature is not change­
able; it does not experience emotions. To some people today, this
suggests that God is distant and indifferent. But the earthly life,
and above all the earthly death of God incarnate tell a different
story: here is “ the changeless God, who suffering in the flesh was
changed.” And the entire world resonates with the suffering of
God clothed in his own creation. In the words of a Greek poet,
“ Golgotha raises up to heaven the suffering of the earth” ; and we
may perhaps see this as the suffering not only of humans, but also
of all earth’s creatures.

It might be tempting to dismiss the Gospels’ description of the
sun being darkened, and other phenomena, as no more than a
conventional literary device—a way to underline the importance
of an event that actually concerns humans alone. But in fact,
these descriptions speak of something much more profound: the
bond between Creator and creation. All things suffer with the
Creator o f all. Cosmic “ disintegration” is evident at the Crucifix­
ion, because the one who dies is the same one in whom all things
hold together. Another verse from the Praises on Holy Friday
(Saturday Matins) makes this explicit: “ The whole creation was
altered by your Passion: for all things suffered with you, know-

,3Holy Friday Vespers; on “ Lord, I call” i.

165

L I V I N G I N G O D ’ S C R E A T I O N

ing, O Word, that you hold all in unity” (Stasis I). We notice here
the resonance of another scriptural passage fundamental to our
understanding of all creation’s response to Christ: Colossians
1 . 1 5-20, which speaks of Christ as the first-born of all creation,
in whom, through whom and for whom all things were created,
and in whom all things “ consist” or hold together. This is one of
the classic passages showing the inextricable connection of cre­
ation and salvation. It is the first-born of creation who is revealed
as first-born from the dead. It is only natural, therefore, that all
creation responds to his resurrection as one: the Myrrh-bearing
Women greet him as the first fruits of humanity, and “ all things
are filled with light; heaven and earth, and the nether regions”
(Easter Kanon).

Creation as an example to humanity

So we stand side by side with other creatures in our response to
our salvation, just as we join with them in offering praise. And
again, as the created world may set us an example of praise, so
other creatures may serve to guide us towards salvation. Here,
too, the idea of creation drawing us to God takes on a new dimen­
sion in some of the liturgical texts.

All creation comes together to greet the Creator; but in several
notable instances, it is the non-human element that takes the lead.
The star brings the magi to Christ; the ox and ass appear beside
him in the icon of the Nativity because “ The ox knows its owner
and the ass its master’s crib”—in contrast to his people, who “ do
not understand” as Isaiah says (Is 1.3). Even more striking are
some of the liturgical texts for Theophany. The words of Psalm
113 .3 (“ The sea looked and fled: Jordan turned back”) are often

166

Gods Creation in Orthodox Worship

applied to Christ’s baptism. But it seems that they are not so used
primarily in order to point to baptism as a new Exodus; they
serve to indicate that here, too, the river recognizes “ the presence
of the Lord,” as the same Psalm says (Ps 113 .7). There is thus a
close parallel between the reaction of the waters and that of the
Baptist, who fears to lay his hand on Christ’s head. In some texts,
the Jordan actually addresses John:

John cries out in fear: “The Jordan and the sea fled, O Sav­
ior, and turned back; and how shall I place my hand upon
your head, before which the seraphim tremble . . . ?” “Why,
Baptist, do you delay baptizing my Lord?” the Jordan cries
to John; “Why do you prevent the cleansing of many? He has
sanctified all creation; let him sanctify me also and the nature
of the waters, since for this he has been made manifest.” 14

It is Jordan’s example that makes John draw back in fear; and
again, it is the river that persuades “ the greatest among those born
of women” to overcome his fear, and explains to him why Christ’s
baptism is necessary for the salvation of the world. Of course,
dialogue such as this is not meant to be a factual record of events;
but this does not mean that its function is purely decorative. We
can see it as a poetic way of making the point stressed by St Atha­
nasius: that out of all creation, only man has strayed from God’s
purpose. The elements have never ceased to recognize the Word as
their Maker and their King.15 It is therefore only to be expected
that other creatures, animate and inanimate, should sometimes set
humans an example in recognizing and serving the Lord.

14January 2, Vespers; Apostikha. For similar texts, see January 5, Matins and
Sixth Hour, Stikheron.

lsOn the Incarnation 43.

167

L I V I N G I N G O D ’ S C R E A T I O N

The Creator imaged in his creatures

God comes into his world through one particular creature—the
human being, formed in the beginning according to his image
and likeness. So at Christ’s coming, members of the human race
immediately recognize the affinity: here is “ God with us.” He is
not just among us, like an ancient Greek deity paying a visit to
earth; he is part of our nature. And the beauty that he reveals in
that nature is our own archetypal beauty, the “ original” in whose
image the human being was formed.

Some of the liturgical texts suggest to us, however, that man is
not the only creature to find in God incarnate some “ affinity” to
itself. The heavens recognize him as the sun: “The Sun comes to be
born, hidden in a bright cloud, and is made manifest in a cave; for
a brilliant star brought kings from Persia to worship him.” 16 The
earth recognizes him as a flower: “A rod from the root of Jesse, the
Virgin, has budded, putting forth an unfading flower, the Creator
of all, who as God adorns with flowers the whole earth that cries
to him: Glory to your power, O Lord.” 17 The waters receive him
as the River of Delight (Ps 3 5.9, LXX): “ O earth and things upon
the earth, dance and rejoice exceedingly. The River of Delight is
baptized in the stream.” 18 The Incarnation does not do away with
the infinite distance of nature between God, who is the uncreated,
and the world, which he has made. But it does show us that this
infinite distance is only part of the story. We can equally speak of
a mysterious connection between Creator and creation, stemming

16 December 23, Matins; Forefeast Kanon 6.2.

17Sunday before Nativity, Matins; Forefeast Kanon 4.1.

18January 5, Vespers; Apostikha 1.

1 6 8

God's Creation in Orthodox Worship

from the fact that God’s creative energies are echoed and reflected
in all that he has made. We may therefore say that the Incarnation
builds on an existing connection—not only between God and his
image in man, but also between God and all of his creation.

We recognize this connection in the way God uses his creation
to relate to us. Christ comes to give us life; and in the process, he
reveals himself as the archetype of all God’s natural gifts, which
sustain our earthly life. He comes to bring us knowledge of God,
and so shows himself the archetype of creation as it is intended
to be—a gift through which we come to know the Giver. It is no
coincidence that he calls himself Bread (Jn 6.35, etc.), the basic
foodstuff on which our life depends. We also find him described
as the water of life,19 or myrrh poured out.20 He comes to us as
a flower on a shoot (Is 1 1 . 1 , Septuagint), as dew or refreshing
rain (Judg 6.37, Ps 71.6). He hangs on the Cross like a cluster of
grapes, in the words of a hymn for the cross,21 pouring out his
lifeblood so that it can become life for us.

Now, of course this is not literal language. In literal terms, Jesus
Christ is a human being, and is not a loaf or a bunch of grapes. Such
metaphors can be applied to God only because he condescends to
“ clothe himself in our language,” as St Ephrem memorably puts
it.22 But the remarkable thing is that he has prepared for this con­
descension by filling his creation with potential metaphors, with

,9January 3, Matins; Kanon 3.1.

20Song of Songs 1.3; cf. Holy Unction, Kanon 4.1.

2Exaltation of the Cross, Matins; Lauds 2.

22Hymns on Faith 3 1; Sebastian Brock, trans., A Garland o f Hymns from
the Early Church (McLean, VA: St Athanasius’ Coptic Publishing Center,
1989), 64.

169

L I V I N G I N G O D ’ S C R E A T I O N

signs that point to himself because they were created to do so. He
has deliberately created a world that is “ God-friendly.”

Creation and salvation: discerning the pattern

So God becomes part of his creation using created forms designed
to receive him: his image in the human being, and his imagery in
other creatures. And no less strikingly, his work of salvation fol­
lows in various ways the patterns he has already established for the
salvation—the safety and wholeness—of his material creation.

As a good example of this, we may look at the language in which
the Church’s tradition speaks of the fall of man and its reversal.
The fall of man is marked by a disruption in relationships within
the created world. Man decides to use God’s creation without
reference to God—a decision symbolized by eating of the one tree
God has forbidden. And the consequences fall not only on the man
and woman and their descendants, but also on the earth: “ Cursed
is the ground because of you.” The relationship between God
and man is ruptured, and in consequence the earth is degraded; it
brings forth only thorns and thistles (Gen 3 .17 -18). The disrup­
tion in relationships also extends into human society: Adam and
Eve’s first action after the fall is an attempt to shift the blame for
their own actions, and this is followed within a generation by the
first murder.

The disruption in the intended order of creation affects other ele­
ments besides the soil. A prominent feature of the Old Testament
world is the fact that the waters are a lair of dragons, the “ natural”
stronghold of evil powers (cf. Ps 7 3 .13 — “ You broke the heads
of the dragons on the water”). This view of water is very evident

170

God’s Creation in Orthodox Worship

in some of our liturgical texts, particularly those celebrating the
Baptism of Christ. Many of the texts for the feast of Theophany
speak of Christ’s baptism as cleansing the waters and crushing
the “ dragons” lurking there. If the element essential for our life is
portrayed as a death-trap, the clear message is that something has
gone wrong in the natural order. In modern terms, the results of
the fall may be characterized as a form of pollution.

Pollution in the physical sense means that an element is in some
way perverted from its natural function: it “ falls sick.” Earth or
air or water—the essentials for our life—become instead sources
of sickness or even death to us and other creatures. And this is
precisely what happens when our proper relationship with the
material world and its Creator breaks down. Material creation
and the senses with which we interact with it cease to nourish
us as gifts of God’s love and care; instead of aiding us to grow
towards God, they provoke greed, envy, and all the other negative
impulses known to Christian tradition as passions. And when we
act on those impulses, we usually end up passing on the damage,
often in physical ways, to other people and other creatures. We
ourselves become “ a pollution to air and earth and water,” in the
somber words of one hymn.23

Analogies between physical and spiritual pollution continue as
the story of salvation unfolds. When the Creator sees his world
polluted through human sin, how does he respond? He plants a
tree. “ One tree in Eden brought death to man, but another on
Golgotha granted eternal life to the world.” 24 The remedy has
precedents in the natural world, in the way he has appointed

23Tone 7, Monday Vespers; on “ Lord, I call” 2.

24Thursday of the First Week of Lent, Vespers.

1 7 1

L I V I N G I N G O D ’ S C R E A T I O N

ordinary trees to function for the health of his creation. It also
has precedents in signs he has performed in human history. At the
feast of the Exaltation of the Cross, we are reminded of the occa­
sion when God’s people were complaining about the undrinkable
waters of Marah; so he showed Moses a tree, which was to be
thrown into the bitter waters to make them sweet (Ex 1 5.2.5). In a
similar way, the Lord plants the tree of the Cross, which puts down
roots deep into the earth, drawing out the bitterness of the earth
and transforming its fruit.25 Hymns for the feasts of the Cross
tell us more about how this Tree functions. Taking up polluted
waters through its roots, it offers us instead “ waters that shall
never fa il. . . flowing from its grace.” 26 And it brings to ripeness
a fruit, an antidote to that other fruit which Adam and Eve once
tasted: partaking of this new fruit, “ we have gained incorruption
and are restored once more to Eden.”27 As with a “ natural” tree
which counteracts physical pollution, the air, too, sees the benefit
of its cleansing power: the branches extend high above the earth,
so that the powers from beneath the earth tremble when they see
it displayed in the air in which they dwell (cf. Eph z.z).28
Humanity misused a tree and polluted the world: God cleanses
his world by the tree of the Cross. The misuse culminates in the
instrument of torture and execution, the quintessential tree of
death: God’s use of the tree reveals it as the tree of life.

25Cf. Romanos, ‘On the Victory of the Cross’ 15 ; Archimandrite Ephrem
Lash, ed. and trans., St Romanos the Melodist: On the Life of Christ: Kon-
takia, (London/San Francisco,CA: Harper Collins, 1995), I ^z-

26Sunday of the Veneration of the Cross, Lauds 2.

27Sunday of the Veneration of the Cross, Vespers, on “ Lord, I call” 4.

28Exaltation of the Cross, Kanon 5.2.

1 7 2

God's Creation in Orthodox Worship

But the texts for the Cross have something more to say. The use
of a cross and not some other instrument to bring about Christ’s
death does not simply provide a wealth of tree metaphors for
salvation; we are told that it has implications for actual growing
trees. Listen to the Kanon for the Exaltation of the Cross:

Let all the trees of the wood rejoice, for their nature is made
holy by Christ, who planted them in the beginning and was
outstretched upon the Tree.29

When humans impair their relationship with God, the land and
all that is in it mourns; when Christ restores that relationship, the
very landscape rejoices.

But why does the use God makes of one particular wooden object
affect the whole “ nature of trees” ? Surely it is because the One
who makes the tree an instrument of his saving work is the same
One “ who planted [it] in the beginning” for the physical life and
survival of his material world. The new use of the tree does not
ignore the purpose for which it was originally created; it builds
on that purpose, developing the creature’s potential to the highest
degree. The tree’s natural functions—providing food and shel­
ter, purifying water, enriching and stabilizing the soil—are thus
revealed to have a spiritual counterpart, cosmic in scope.

We have come full circle: human misuse of a tree resulted in a
curse upon the earth, and now the life-giving tree revokes that
curse. At the Great Blessing of the Waters at Theophany, we hear
this renewal of the earth prophesied by Isaiah in these terms:
“ Instead of the thorn shall come up the cypress” (Is 55.13). Why
the cypress? It is not simply that it is considered a finer and more

29Exaltation of the Cross, Kanon 9.1.

17 3

L I V I N G I N G O D ’ S C R E A T I O N

useful tree than scrubby bushes; it is the foremost of the trees tra­
ditionally associated with the Cross: “The glory of Lebanon shall
come to you with the cypress, the pine and the cedar together to
glorify my holy place, and I will make the place of my feet glori­
ous” (Is 60.13, Septuagint). These words of Isaiah, interpreted as
a prophecy of the Cross, are heard at the Easter Vigil and again at
the Exaltation of the Cross. They are a graphic expression of the
way God calls his creation to serve his saving work.

Creation restored

We have seen that creation recognizes its Lord and rejoices in his
coming; and also that it guides us in greeting him. But now the
image of the tree of the cross and its meaning for “ all the trees
of the wood” brings us to another question: how is non-human
creation affected by the coming of the Creator? To put it another
way, what does salvation mean for the world that has not “ erred
from the path of God’s purpose for it,” as St Athanasius says, but
is nevertheless a victim of the fall? The answers that we find can be
summed up under two headings: renewal and sanctification.

Renewal is a theme associated particularly with Christ’s appearance
on earth: “ Christ has appeared, desiring to make new the whole
creation,” in the words of the Forefeast troparion for Theophany.
There is an obvious connection at Christmas between newness and
the celebration of the Creator as a newborn. The birth of Christ
does not mark only “ the birthday of mankind,” as St Basil says; it
can also be seen as the birthday of all creation. A verse for Christ­
mas Eve is more explicit about what “ newness” for creation entails:
“ O creation, cast away now all your decrepitude, seeing the Creator
become a creature; becoming a child, he makes you new, restoring

174

God’s Creation in Orthodox Worship

you to your original beauty.” 30 “The original beauty” (kalos) of cre­
ation is nothing other than the state in which it was first made, when
“ God saw that it was good” (kalon). It is only natural that creation
is restored to the state described at the opening of the book of Gen­
esis, since at the coming of Christ “ Bethlehem has opened Eden,” as
St Romanos says. The “ delights of paradise are to be found in the
cave” where Christ lies (Christmas Kontakion). The “ decrepitude”
which creation throws off is elsewhere termed “ corruption from
the transgression” ;31 it is the “ bondage to decay” (Rom 8) whose
end comes in sight when God enters into his world.

The language of sanctification is especially prominent at Theoph-
any—not surprisingly, since the blessing of water is a prominent
part of that feast. Some texts for the feast make an explicit con­
nection between the blessing of water accomplished by Christ’s
baptism, and our own baptism in water. “ You have accepted to be
baptized . . . that having sanctified the nature of the waters, you
might lead us to a new birth through water and the Spirit” (Great
Blessing of Waters).32 But it would be a mistake to conclude that
“ sanctification of the world” is simply a poetic way of referring to
the institution of sacraments. Apart from anything else, several texts
are quite explicit about a “ sanctification” extending far beyond ele­
ments that are used sacramentally in any direct way. The forefeast
Kanon tells us: “The voice of one crying in the wilderness was
heard. . . Be sanctified, all the sea, the springs and rivers, valleys and
wooded glens, all that is under the sun.”33 Other Kanons take up

30December 24, Matins; Forefeast Kanon 4.1.

31December 24, Compline; Kanon 9.1 (Greek use).

32Festal Menaion, 353.

33January 2, Matins; Kanon 9.5. Cf. January 5, Compline, K.4.1: “At your
appearing in the body, the earth was sanctified, the waters blessed.”

175

L I V I N G I N G O D ’ S C R E A T I O N

the idea that the earth was blessed at Christ’s birth and the water at
his baptism: “The earth was sanctified, O Word, at your holy birth,
and the heavens with a star declared your glory; and now the nature
of waters is blessed by your baptism in the flesh, and mankind is
restored to its former nobility.” 34 What we are hearing about is not
the sacraments in any exclusive sense, but the fundamental change
in nature that makes sacramental life possible.

What is this fundamental change? We spoke just now of the “ pol­
lution” of the material world as a result of man’s fall; and this
image is reflected in verses that talk about Christ “ cleansing” the
water by descending into it. But there is another metaphor that
is also illuminating: creation had become enemy occupied terri­
tory. Having ruptured their relationship with God, humans then
went on to evict him from his creation, declaring it sacred to
various substitute gods. Only in a few isolated enclaves was God
acknowledged as Lord. Christ’s coming into the world begins
the reversal of this process. He “ evicts” the evil powers which
had usurped authority over his creation: “ Of old the ruler of this
world [cf. Jn 12 .3 1] was named king also of all that was in the
waters . . . but by Christ’s cleansing he is choked and destroyed,
like legion in the lake . . . ” 35

The process culminates in Christ’s Passion: “ Of old the lamb was
sacrificed in secret; but you, longsuffering Savior, were sacrificed
beneath the open sky and have cleansed the whole creation.” 36 St
John Chrysostom sets out in more detail what is happening here:
Christ was raised up on the Cross to purify the atmosphere, and

34January 5, Compline; Kanon 9.2.

35Forefeast of Theophany, Compline; Kanon 6.3.

36Holy Saturday matins; Praises, Stasis I.

1 7 6

God’s Creation in Orthodox Worship

the drops of his Blood purified the earth. Before Christ, Chrysos­
tom explains, the Jews were commanded to leave the earth alone
and to offer sacrifices and pray in one place only, because the
earth as a whole was defiled by pagan sacrifices. But since Christ
has come and cleansed the whole inhabited earth, every place has
become a place of prayer for us; the whole earth is now more holy
than the Holy of Holies.37

We still build houses of prayer; we still consecrate certain material
objects specifically for the worship of God. But the relationship
between the “ holy place” and the rest of the earth has changed
fundamentally. The place of worship, and whatever belongs to it, is
no longer an embattled enclave. It is now a revelation of the earth
as it truly is, transparent to its Creator. Since Christ came into the
world, his creation has become “ secretly sacramental.” 38 WTien we
consecrate a place or an object, when we dedicate it to sacred use,
we are showing our readiness to lift the veil of secrecy.

The earth—holy or polluted?

This understanding of “ cleansing the earth” brings us to the heart
of Christianity’s challenge to paganism, whether ancient or mod­
ern. The growing popularity of paganism today has much to do
with the idea that it celebrates the sacredness of the earth; that
it is a “ spiritual” antidote to the vision of a cold, disenchanted
universe governed by impersonal forces. The Church sees it dif­
ferently: paganism and scientism are seen as two sides of the same
coin. In each case, our proper wonder at the universe is diverted to

37On The Cross and the Thief Horn. 2 .1.

38Cf. Olivier Clément, On Human Being: A Spiritual Anthropology (Lon­
don: New City, 2000), 1 15 .

177

L I V I N G I N G O D ’ S C R E A T I O N

the wrong object. Scientism sees natural forces per se as the ulti­
mate object of respect and awe; paganism goes one step further
and declares them to be gods. Created things are thus turned in
on themselves, alienated from their true allegiance.

There are several stories from early church history describing the
contest between Christianity and paganism. Often they show an
uncompromising directness: the Christian evangelist may topple
an idol or fell a sacred tree. Such stories may be unappealing to
modern sensibilities, but we should try to understand what is hap­
pening here. The Church was not declaring war either on sculpture
or on trees: but it needed to make a point about the locus of spiri­
tual authority, the power to which the created world responds. An
object that was considered to have spiritual power in itself turns
out to be powerless when its true Creator is invoked.

In the Christian view, then, nothing in nature possesses divine power
and holiness in itself. But nor is anything devoid of the Creator’s
power and energy. All is created to be sanctified, to be made holy in
Christ; and our calling is to recognize and manifest this holiness. But
the liturgical texts remind us also of the shadow side of this intersec­
tion of the material and the spiritual. From the very beginning, our
sin—our estrangement from God—is seen as leaving scars also on
the natural world. The breakdown of natural systems that we are
seeing today cannot therefore be seen simply as a set of physical
problems to be addressed by technological solutions, or even by
changes in outward behavior: it also carries a spiritual message.

One of the most striking expressions of the notion of human sin
as in itself a pollution of the earth is to be found in the kanon for
October 26, commemorating the earthquake that struck Constan­
tinople in 740. “ See how we all have erred; and the earth which

178

God’s Creation in Orthodox Worship

has done no wrong is terribly punished,” we sing; and again, “ The
earth voicelessly cries out, groaning: Why do you all pollute me
with many evils? Sparing you, the Master scourges me all over.
Perceive this, and by repentance propitiate God.” Pre-scientific
ideas about the causes of earthquakes, we might say. But are these
verses not also telling us something more profound? They remind
us that the well-being of the world around us cannot be separated
from our relationship with God. This is an insight well known to
the prophets of the Old Testament:

There is no faithfulness or kindness, and no knowledge of
God in the land . . . Therefore the land mourns, and all who
dwell in it languish, and also the beasts of the field, and the
birds of the air, and even the fish of the sea are taken away.
(Hos 4.1,3)

As we look at some of the trends in today’s world, elements of
this description may seem alarmingly familiar. Often there is a
clear connection between human activities and the malaise of the
earth: it turns out that beasts, birds and fish are “ taken away”
because we have destroyed their habitat, hunted them to extinc­
tion or unwittingly triggered some chain reaction that leads to
their destruction. Some might want to argue that this is purely a
matter of physical cause and effect, implying no judgment on the
justice or injustice of our activities. Yet if our forebears could rec­
ognize God’s “ righteous chastisement” even in purely “ natural”
disasters such as earthquakes, should we not recognize that he
might be telling us something through environmental disasters in
which we have an obvious hand?

Worship gives us no blueprints for what we must do and avoid
doing to keep the land from “ mourning.” Instead, it gives us a

179

L I V I N G I N G O D ’ S C R E A T I O N

powerful and profound vision of the sort of world we live in and
use every day. Everything in the natural world praises God, speaks
of him, and draws us to him as the star drew the magi. And as we
look at the natural processes of the world, the work of water in the
environment or the growth of trees, we see more than marvels of
physics and chemistry on which our lives too depend: we perceive
the patterns of God’s work of salvation. It becomes hard to use
such a world wastefully or thoughtlessly.

For further reading

Mary, Mother and Kallistos Ware, trans. The Festal Menaion. London:
Faber and Faber, 1969; South Canaan, PA: St Tikhon’s Seminary Press,
1990.

Mary, Mother and Kallistos Ware, trans. The Lenten Triodion. London:
Faber and Faber, 1978.

Schmemann, Alexander. “ The World as Sacrament.” Church, World, Mis­
sion. Crestwood, NY: St Vladimir’s Seminary Press, 1979: 2 17 -2 27 .

Schmemann, Alexander. For the Life of the World. Crestwood, NY: St
Vladimir’s Seminary Press, 1973.

Schmemann, Alexander. Great Lent. Crestwood, NY: St Vladimir’s Semi­

nary Press, 1974.

Theokritoff, Elizabeth. “ Creation and Salvation in Orthodox Worship.”
Ecotheology 10 (Jan. 2001): 97-108.

Ware, Archimandrite Kallistos (Metropolitan Kallistos of Diokleia).
“The Value of the Material Creation.” Sobornost 6:3 (1971): 15 4 -16 5 .

1 80

chapter five
S a c r a m e n t a l L i f e a n d
S a c r a m e n t a l L i v i n g

T he liturgical texts introduce us to the idea of an “ original
beauty” in creation, a state to which it is restored at the
coming of Christ. It is a beauty glimpsed in holy people,

and even in their natural surroundings. For those of us who have
not been blessed to meet such people in person, the icon conveys
something of this transformation. But our principal introduction
to the original beauty of the world comes through the sacramental
life of the Church. The bread and wine of the Eucharist, the water
used for a baptism or to bless our homes and other objects, the oil
for anointing the sick, are revealing something fundamental about
the world in which we go about our daily lives. As Fr Alexander
Schmemann never tired of emphasizing, to consecrate any object is
to refer it back to its own “ original” meaning, to God’s conception
of it—which is also its “ ultimate” meaning.1 Matter used in a sac­
rament is not a separate category of matter, sacred as opposed to
profane; it could better be described as matter unveiled, revealing
to us the true Godwardness—the sacramental quality—of things
we use and handle every day. The Orthodox understanding of the
world as a whole may be described as a sacramental cosmology.

xThe Eucharist (Crestwood, NY: St Vladimir’s Seminary Press, 1987), 61.

181

L I V I N G I N G O D ’ S C R E A T I O N

This is why the sacramental life of the Church is key to the way
we live in this world.

We will look first at the meaning of matter and of the human
being according to this sacramental cosmology; then we will say
something about the ethos that goes with this world view, and the
way in which a sacramental vision colors our attitudes to other
people, to matter and to time.

The original meaning of creation

When an object or a substance, such as oil or water, is consecrated
in the Church for sacramental use, it is obviously being dedicated
to a particular function. Its new role may or may not be an exten­
sion of its everyday use or its natural symbolism. Holy unction
for healing reflects the ancient therapeutic use of olive oil—in the
sacrament of anointing, the Lord reveals himself as the One who
“ makes glad the souls and also the bodies of mortals” (Kanon at
Holy Unction, Ode i). Water is used for washing: baptism in water
is a spiritual cleansing, but it is also, even more importantly, a pas­
sage through death to life. The symbolism of matter in a sacrament
usually has direct precedents in Scripture, and so it is here: God
drowned sin in the Flood, and brought his people to a new life
through the Red Sea, harnessing the destructive power of water
to destroy their enemies. Frequently the scriptural record shows
God using created things for his work of salvation in a way that
reflects the natural use of his gifts, but not always: as a precedent
for holy unction, the Kanon for the anointing service cites not
only the emollient properties of oil, but also the olive branch that
indicated the abating of the Flood (Kanon Ode 3). But there is no
rigid distinction to be made between God’s action in human his­

182

Sacramental Life and Sacramental Living

tory and his action in the rest of his creation; either way, we are
seeing a history of God’s engagement with the material world. The
sacraments, or mysteries of the Church (the Greek word for sacra­
ment is mysterion), are various ways in which God reaches out to
us through matter; they all have their basis in what St Paul calls the
“ great mystery of our religion,” God manifest in the flesh (i Tim
3.16). So both scriptural and natural precedents for the way mat­
ter is used sacramentally remind us of the “ groundwork” for the
Incarnation; the fact that God reveals himself in a world shaped
from the beginning to serve his purposes and to receive him.

We can see the basis for sacramental use of matter set out in one
of the prayers for the Blessing of Waters:

You by your own will have brought all things from nothing­
ness into being . . . The fountains are your servants . . . you
have sanctified the streams of Jordan . . . Do you yourself be
present now as then through the descent of your Holy Spirit,
and sanctify this water.

The prayer then goes on to cite Old Testament examples of works
of salvation through water—the drowning of sin in the Flood,
liberation through the Red Sea, water from the rock in the wil­
derness—and to pray for the water here to be endowed with
various properties. But we can say that all these instances of God
working through water, Old Testament and contemporary, are
simply aspects of the one central fact: “ the fountains are your
servants.” And the service performed by these creatures of the
Lord includes the preservation of physical life, no less than spiri­
tual. We come back to the analogy between nature and sacrament
which St Irenaeus insists on: One cannot consistently maintain
that the Eucharist is the Body and Blood of the Lord without

183

L I V I N G I N G O D ’ S C R E A T I O N

also accepting that the Lord himself is the Word through whom
the world is created, whose power gives us the wheat and grapes
in the first place.2

In most sacramental services, matter is converted from the purely
“ natural” usefulness that we are familiar with into a vehicle for
divine power: bread maintains physical life, the Eucharist nour­
ishes us for eternal life. At baptism, however, the transformation
is more dramatic. The prayer for the blessing of water depicts the
transition of the water from its “ polluted” to its “ sacramental”
state; and what strikes us is the very different ways in which evil
powers and divine power relate to the element itself. Firstly, this
is what is said of the power of evil:

We pray you, O God, that every aerial and obscure phantom
may withdraw itself from us; and that no demon of dark­
ness may conceal itself in this water; and that no evil spirit
. . . may descend into it with him (her) who is about to be
baptized.

This relates to the Old Testament idea of water as a lair of destruc­
tive forces (“ dragons”): but that does not alter the fact that the
power of evil is something external to creation. Water may be its
preferred “cover,” but it has no “ right” to be there. Earlier, in the
prayers for the exorcism of the person being baptized, the power
of evil has been reminded that its operation anywhere in the mate­
rial world is only temporary, and by God’s concession. In a ref­
erence to the humiliating incident in the land of the Gadarenes
(Lk 8 .31-3), the demons are reminded that they “ have no power
even over swine.” As one of the desert fathers said when demons

2See Against Heresies IV. 18.4.

184

Sacramental Life and Sacramental Living

demanded that he should leave a pagan temple since it “ belonged
to them” : “ No place belongs to you.” 3

When, however, we come to the blessing of the water—its trans­
formation into a channel of grace—this does not involve adding
some alien element into its nature. To be sure, the Holy Spirit is
invoked upon it—but, then, it is he who already “ fills all things.”
As we sing at Matins, “ It is of the Holy Spirit to reign over cre­
ation, to sanctify it, to set it in motion,” (Song of Degrees, Tone
2.). Or to quote another antiphon from the Songs of Degrees, “ By
the Holy Spirit the whole creation is made new, restored to its
original state” (Tone i). When the Holy Spirit comes upon the
water—or upon any part of his creation—it is as if he unveils a
potential inseparable from its deepest nature:

But do you declare this water to be the water of regeneration,
the water of sanctification . . . the fountain of life.4

The verb in this prayer of St Basil’s (anadeixon) is the same one
that he uses in his eucharistic prayer for the consecration of the
eucharistic elements: the root of the word in the verb “ to show”
(deiknynai) suggests a change of function rather than of nature.
The water is not “ turned into” something unrelated to its God-
given nature. Rather, it is “ promoted” to doing the Holy Spirit’s
work of sanctifying and giving life; this shows its most mundane
functions in a new light. All around us, water is already serving
as the chosen vehicle for the Giver of Life. As the holy water
sprinkles our homes, so the rain sprinkles the earth and kindles
new growth, greening the branches of the trees. It is this life-giving

3Elias 7; Sayings o f the Desert Fathers, 61.

4Hapgood, Service Book, 278.

185

L I V I N G I N G O D ’ S C R E A T I O N

work that we acknowledge at the feast of Pentecost, when we
decorate the church with green branches in honor of the coming
of the Holy Spirit.

God’s sacramental and natural blessings are constantly echoing
each other: beneath the veil of the ordinary lies the sacramental
hiddenness of the natural world. This is graphically illustrated in
a story from a communist prison camp in Yugoslavia. It was the
feast of Theophany, but of course the believers in the camp were
forbidden to hold any services. A group of them gathered during
exercise time around Fr Vladimir Rodzianko (later Bishop Basil
of San Francisco). As they walked, “ he recited the service and,
pointing to the falling snow, said that [this] was the holy water
and it blessed the whole camp.” 5 Against the backdrop of human
evil, the elements reveal their ultimate meaning as ministers of
God’s blessing.

The meaning of man

Through sacramental life, then, we begin to experience the natu­
ral world as a whole as a “ sacrament and gift of God’s love,” in the
words of Fr Dumitru Staniloae.6 When we call something a gift,
we are not describing its nature but its function—specifically, the
part it plays in a relationship. “ The world as gift of God’s love,”
therefore, is best seen as a statement not about the rest of creation
in itself’ but about our relationship to it. When we make use of
the world, this is not because we own it, or because it is ours by

5Anon. “ In Memory of His Grace, Bishop Basil (Rodzianko),” Orthodox
Vision 5.1 (Spring 2000), 7.

6“The World as Gift and Sacrament of God’s Love,” Sobornost 5:9 (Summer
1969), 662-673.

186

Sacramental Life and Sacramental Living

right: it is due entirely to the generosity of its sole Lord, who gen­
erously allows us to share in its benefits. We cannot use or enjoy
it, or interact with it in any way, without recognizing that we are
beholden to a Giver. We humans are by no means unique in being
recipients of God’s bounty: he opens his hand and “ all things are
filled with good” (Ps 103.28, Septuagint). What is unique about us
is our ability to perceive the relationship between God, ourselves
and other material creatures, and to respond accordingly. If mat­
ter in relation to us is a divine gift, then our proper role in relation
to matter is to offer it back to God in thanksgiving. To quote Fr
Alexander Schmemann again, it is in the act of thanksgiving that
man becomes himself.7
It is no coincidence that at the heart of the Church’s sacramental
life we have the mystery of thanksgiving—eucharistia in Greek,
the Eucharist. If we look at the early Fathers and the oldest eucha-
ristic texts, it is clear that for them, thanksgiving for creation is
central to the Divine Liturgy. Insofar as the Liturgy is a sacrifice,
it is a sacrifice of praise (which is actually still how we character­
ize it in the text of the Liturgy itself: “ Mercy, peace, a sacrifice
of praise”). We do not know exactly what eucharistic prayers St
Irenaeus was familiar with as a layman in Smyrna or a bishop in
Lyons, but his writings leave us in no doubt about the essence of
the eucharistic offering: we offer the firstfruits of God’s own cre­
ation as a token of our own thankfulness. Christ instructs humans
to offer the Eucharist in order to teach them gratitude, and it is
this thank-offering that sanctifies the created world.8 This is why
the Anaphora prayer, the prayer of eucharistic offering, develops

7For the Life o f the World (Crestwood, NY: St Vladimir’s Seminary Press,
1973), 60.

8Against Heresies IV. 17.5, 18.6.

187

L I V I N G I N G O D ’ S C R E A T I O N

over the centuries into a grand recitation of thanks to God “ in
all things and for all things” 9 (Liturgy of St John Chrysostom).
Perhaps the most comprehensive example of this is the Anaphora
prayer ascribed to James the son of Zebedee in the Apostolic Con­
stitutions. This does not actually date from apostolic times, and
may not ever have been in regular use in the form given (though it
has occasionally been used in modern times); but it undoubtedly
reflects the Church’s understanding of what such a prayer should
consist of. At prodigious length, the prayer offers thanks for the
entire created order, from the angelic powers and the four “ ele­
ments” of earth, water, fire and air, to flowers, animals tame and
wild, and birdsong; only after that does it recount the creation
and fall of man and God’s plan for salvation, culminating in the
coming of Christ.10

Over the centuries, additional layers of interpretation and sym­
bolism have complicated our perception of what the Eucharist is
all about. In the Byzantine tradition the Liturgy came to be seen
primarily as a symbolic re-presentation of the entire life of Christ,
while Western Christianity was increasingly preoccupied with the
sense and manner in which Christ is present in the consecrated ele­
ments. The symbolic interpretation is losing its dominance today;
but what tends to replace it is not a rediscovery of the Eucharist as
thank-offering, but an emphasis on receiving Holy Communion
as part of the individual’s spiritual life. In communities divorced
from agriculture, where few in the congregation have ever made
bread, let alone grown and harvested wheat, it is perhaps not
surprising that the Eucharist is regarded less as something we

9Sometimes translated “on behalf of all and for all.”

10Apostolic Constitutions VIII.2.12.

188

Sacramental Life and Sacramental Living

offer than as something we receive. Yet the essence of the service
has not changed. True, the recitation of God’s benefactions now
begins only with the creation of man. But our response to the
remembrance of these benefactions is the same. We offer back to
God his own gifts (since nothing in the world is our own), accom­
panied by the only thing that is properly ours: our praise, blessing,
and thanksgiving. In the eucharistic Gifts, our gratitude is given
tangible form. And in return, we receive God’s Gift of himself in
tangible form. A creation transformed into thankfulness is one
able to receive the Holy Spirit: “ send down your Holy Spirit upon
us and upon these Gifts.”

The profound significance of the Eucharist as the action in which
humans give thanks for creation leads many contemporary
Orthodox theologians to speak of man’s “ priestly” role in the
world, a theme to which we shall return in Chapter 6. This image
is intended to underline man’s unique responsibility for bringing
the material creation of which he is a part to its fulfillment in
Christ. We think of understanding and creativity as fundamental
elements of being human, and so indeed they are. But the human
being finds his true meaning not simply in understanding how the
world works, nor in transforming it through his own creativity,
but in making all his use of it an offering to God.

A eucharistic ethos

The life of the Church is not readily distilled into ethical prin­
ciples, but it undoubtedly fosters a certain ethos—an atmosphere
or mode of living. If we believe that we become our true selves
only when we give thanks to God, it is not surprising that the
idea of a “ eucharistic ethos” should loom large. Contemporary

189

L I V I N G I N G O D ’ S C R E A T I O N

Orthodox often speak of a “eucharistic and ascetic ethos” as an
antidote to a way of living that is environmentally destructive.
The two epithets illuminate each other. The ascetic aspect indi­
cates that we walk lightly on the earth as we learn to distinguish
need from greed. But the eucharistic aspect shows how this differs
from a joyless puritanism: the emphasis is not on giving up, but
on giving thanks. A eucharistic ethos starts from the recognition
of everything created as “ God’s own,” so that all our use of the
world is a cause for thankfulness to him. We may offer creation
back to God by using it creatively, transforming it to suit human
needs; but we can equally “ offer” all that we incorporate into our
own mental world through knowledge and understanding. But
whether we are dealing with the land on which we live, the pro­
duce of the earth, raw materials and other “ natural resources,” or
distant corners of the universe, we can see our work, our research
and our study in terms of an offering to God’s glory.

If the Eucharist speaks to us of man’s priestly role, it also reminds
us that such a role is never exercised in isolation. The eucharistic
Anaphora is not a priestly monologue, but a dialogue between
priest and people. The priest commemorates God’s works of lov-
ing-kindness and offers up the gifts, whereupon the laity takes up
the offering of praise and blessing:

Priest: .. offering you your own gifts of your own gifts, in
all things and for all things

People: we praise you, we bless you, we worship you, we
give thanks . . .

And similarly with our daily life in God’s creation. If we are to
make our life and work an offering to the Creator, we need to

1 90

Sacramental Life and Sacramental Living

do so in dialogue with all the rest of creation, which has never
ceased to do God’s will. In the words of a contemporary Athonite
Elder, we find ourselves “ part of the Liturgy concelebrated by the
entire universe. . . Everyone who has entered into the Liturgy sees
the ‘words’ the inner principles of existent things, concelebrating
with the One incarnate Word . . .” n The expression of gratitude,
in recognition that all comes from God, may be seen as the con­
scious, human counterpart of the praise that all created things
offer simply by being what they are, by unfolding and functioning
in accordance with God’s will.

The “ eucharistic ethos,” might also be described more broadly as
a “ sacramental ethos.” Our attitude to the material world draws
on the totality of our sacramental experience—the totality of our
experience as part of the mystery o f the Church. All our dealings
with the “ ordinary” world around us have a sacramental hidden­
ness about them: beneath the surface lies a mystery of relationship
with the Creator.

What might such an ethos look like in practice? A remarkable
story from sixth-century Syria gives us one insight. The writer
John of Ephesus describes a meeting with a wandering monk once
when he was visiting a monastery. As they sat in the refectory for
a meal, John noticed that the monk was eating so slowly, and with
such deliberation, that finally he decided to ask him what he was
doing. This is what the monk replied:

I hope that God will not judge me for having opened my
mouth over food which is derived from God’s gift with-

1 Archimandrite Vasileios of Iviron, “ The Light o f Christ Shines upon All”
through All the Saints (Montreal: Alexander Press, 2001), 24, 23; italics
added.

191

L I V I N G I N G O D ’ S C R E A T I O N

out stretching my thoughts to give praise for his bounty. I
hope in his name that I shall not be condemned for having
stretched forth my hand to my mouth without every time . . .
similarly stretching forth my tongue to praise and my mind
to prayer on behalf of those who labor and sweat and toil
to supply my need.12

In this anonymous monk’s approach to the very ordinary business
of eating a meal, we see three principles at work. First, in every­
thing the monk praises God for his generous gifts. Secondly—and
this should be noted, because it is not so often emphasized—his
gratitude extends to other people. His every mouthful connects
him not only to the ultimate Giver, but also to everyone who has
been involved in the process of conveying those gifts to him in
a form that he can use. And lastly, the process takes time. If the
monk’s behavior was odd enough to excite curiosity in an early
Syrian monastery, it would be still more unusual at a modern fast
food counter.

Reflecting on this story, we might say that sacramental life has
three aspects that are of direct relevance to how we live our daily
life:

• it involves use of God’s material gifts;

• it is inseparable from relationship to other people;

• it entails a particular attitude to time.

We will explore each of these in more detail.

i2Lives o f the Eastern Saints, Patrologia Orientalis 17: 256; quoted in S.P.
Brock, “World and Sacrament in the Writings of the Syrian Fathers,” Sobor-
nost 6:10 (Winter 1974), 695.

192

Sacramental Life and Sacramental Living

Sacramental life and matter

Sacramental life connects us with the material world. This might
seem to be putting things the wrong way round: surely the point
of the sacraments is to connect us to God? And indeed it is; but
the way in which they do this is highly significant. They reveal
a pathway to God that is not simply “ spiritual” : it runs through
bread, through water, through the love of a married couple. The
sacraments remind us that we relate to God as bodily creatures, so
that the physical world surrounding and sustaining us is essential
to that relationship. The role of matter in sacramental life speaks
to us both of our dependence on material creation, and of our
responsibility towards it.

It is often pointed out that our offering at the Eucharist is not
“ raw nature,” but matter shaped by human hands and minds: we
offer bread and wine, not wild grains and grapes. Much the same
can be said of almost all matter used sacramentally (with a signifi­
cant exception, which we will return to shortly). What is less often
noted, however, is that there is no such thing as a purely human
product. And this is not just because we shape things out of exist­
ing “ raw material,” unlike God who creates out of nothing; even
the shaping is not entirely our doing. Our human capacity to
shape the world into new forms is often seen as contrasting us
with the rest of nature; but does it not also reveal some continu­
ity? From one point of view, our transformation of the natural
world—as in breeding and growing grains, grinding flour and
making bread—is only the tip of an iceberg of transformations
going on all the time in nature. The eucharistic bread, which is a
human offering, is totally dependent on the activity of yeasts, the
physical and chemical processes that provide nutrients to the soil,

193

L I V I N G I N G O D ’ S C R E A T I O N

and the unremitting labor of microorganisms that create humus,
to name but a few essential contributors. On a purely physical
level, the Eucharist is a cosmic celebration on an awe-inspiring
scale. We are the ones who literally make the “ offering,” since
offering is a conscious activity. But by analogy, we could see the
bread and wine as also being the “ offering” of all the creatures
involved in their making: of the rocks and plants and bacteria
without which there would be no soil, and indeed the cosmic dust
of which the earth is composed. Without us, the product of these
creatures’ activity would not be offered to God in thankfulness;
but without them, there would be nothing for us to offer. This
too is part of the humbling message of the Eucharist. It turns out
that in all our dealings with the world around us, we are handling
“ matter through which our salvation has been brought to pass,”
in John Damascene’s phrase.

Once we become aware of the cosmic prehistory of “ our” offer­
ing, it is easier to remember that God’s action in the world is prior
to ours; he does not require our action in order to be present in his
own creation. This is clearly illustrated in the sequence of events
in our sacramental life. We enter the Church through a spiritual
birth accomplished through matter; and the matter in question,
water, is the one exception to the rule mentioned above. The water
of baptism is consecrated by the descent of the Holy Spirit, but it is
completely unmodified by human activity. In the early Church, the
practice was to baptize in “ living,” that is, flowing, water; it did
not even require the human labor of pouring it into a font. So the
sacramental starting point for Christian life is that element origi­
nal to creation in the symbolic language of Genesis—the Spirit
“ moved over the waters”—and essential to physical life as we
know it. “ Water and the Spirit” precede all other sacraments in

194

Sacramental Life and Sacramental Living

our church life. And water, through which the Spirit gives physical
life, is also an absolute prerequisite for all the organic matter used
in other sacraments.

All this gives an important insight into the context within which
we go about our characteristically human business of shaping the
world. It suggests that we are not spiritual alchemists, charged with
“ improving” the world so that it can serve as God’s instrument;
we are something closer to “ gardeners,” charged with “ working
and keeping” 13 a world which is already his instrument.

Creativity, the propensity to change and shape our surroundings
in a free and conscious way, is undoubtedly a key human char­
acteristic. It is sometimes identified with the “ kingly” vocation of
the human being; it is to be seen as an aspect of the divine image
in us, and that means that it has the potential to be developed
in a way that is Godlike. Sacramental life provides examples of
such a development—examples of matter shaped so as to serve
and reflect God in new and different ways. It is obvious how
this applies to the bread and wine of the Eucharist, or to oil for
anointing or holy chrism. But we also see at baptism, for instance,
how the clothing of the newly baptized person is accompanied
with the words “ the servant of God is clothed with the robe of
righteousness” and the hymn “ Grant unto me a robe of light.” The
very act of putting on a man-made article of clothing becomes an
image of “ putting on Christ” and his righteousness. This is even
more clearly illustrated in the vestments of the clergy. Each item
indicates some aspect of God’s power and grace at work in the
celebrant, and appropriate verses are recited as it is put on.

13Gen 2.15, LXX.

195

L I V I N G I N G O D ’ S C R E A T I O N

It is thus quite reasonable to see the sacramental life of the Church
as affirming human “ working” of the world in principle. But how
much practical guidance can it give us? It would clearly be a
mistake to think that, just because human products can have a
sacramental use, anything that we might do with the world is
thereby given blanket legitimacy.

If we are looking for a criterion for proper “ working” of the
world, we might start with the one given us when we first come
into the Church and prepare for baptism:

Make him (her) rejoice in the works of his (her) hands and
in all his (her) generation; that he (she) may render praise
unto you, and sing and worship and glorify your great and
exalted name.14

It is revealing to compare this prayer for “ the works of our hands”
with the prayer for the blessing of waters quoted above: “ Great
are you, O Lord, and marvelous are your works: no words suffice
to sing the praise of your wonders!” The way that we work in
the world should bear a clear likeness to the way God works in
the world: as his works inspire praise of him, so likewise should
ours.

To be legitimate, then, our use of the world and its materials must
be in one way or another an offering for God’s glory. Perhaps the
clearest example of such use is the icon. Here is a work of human
craftsmanship that takes representatives of the animal, vegetable
and mineral worlds and forms them into a visible image of God’s
transfigured creation—a creation through which we worship him

14Prayer “ at the reception of a catechumen,” preceding the service of Bap­
tism; Hapgood, Service Book, 271.

1 9 6

Sacramental Life and Sacramental Living

and he pours out his grace on us. As St Leontios of Cyprus writes,
with the icon in mind:

It is through me that the heavens declare the glory of God:
. . . through me the waters and showers of rain, the dew and
all creation, venerate God and give him glory.15

Insofar as Leontios speaks of creation’s praise being channeled
solely through us, his statement needs to be balanced by other
insights concerning non-human creation; there is a real, though
obviously metaphorical, sense in which the created world does
speak for itself. But that is simply not Leontios’ concern; his pur­
pose is to defend the making of icons against the iconoclasts,
who considered it idolatrous to worship God through his material
creation. This is why Leontios emphasized so strongly that when
we use uniquely human skills to make matter articulate in praise
of God, we are fulfilling the words of the Psalmist who calls on
all creation to praise the Lord.

In reminding us that man is the one earthly creature who can
literally articulate praise, Leontios is making an important point
about our crucial role. There is no arrogance about claiming such
a role for humanity. It is a statement of fact, too often proved
by its converse—the unparalleled ability of human beings to
obscure the voice of creation’s praise. It is in our nature to use
the world around us as an extension of our own articulacy—to
“ make a statement” with it. And that human propensity brings
with it a weighty responsibility. Will our “ statement” accord with
creation’s own non-articulate “ voice,” forming it into new and

15Fifth Homily of Christian Apologetic against the Jews, and on the Icons
(PG 93,16046).

197

L I V I N G I N G O D ’ S C R E A T I O N

varied images of God’s beauty? Or will we deform creation into
a mirror of our own twistedness?

If we want to use God’s creation to his glory, there is no a priori
rule for how this is to be done. As the icon shows us, it does not
necessarily mean leaving things as nearly as possible in their natu­
ral state: the wooden board requires trees to be felled, rocks have
to be cut or quarried and then ground to produce pigments. The
natural destiny of an egg is to produce a chicken, not to provide a
medium for the iconographer’s traditional egg tempera paint. On
the other hand, we certainly cannot conclude that all “ unnatural”
uses of created things are equally legitimate, just because they
fall within the scope of our ingenuity. In affirming our use of the
world, the Church is not giving us clear answers to ethical dilem­
mas, or even easily-followed guidelines. The important point is
rather that our use of the world, no less than our contemplation
of it, can be an occasion to discern God’s wisdom and decode his
“ words” inscribed in all created things.

This is, of course, easier said than done. We see all around us the
results of an excessively activist, meddlesome interpretation of
man’s role in the world; an implicit assumption that everything
is there for us to consume or to turn into something for our use
and convenience. So in reaction to this, it is hardly surprising that
many people should emphasize a more contemplative approach:
“ Don’t just do something—stand there!” But this is only a partial
solution. A large part of our lives is necessarily spent in “ doing
something,” in activities that inevitably leave a mark on the world
around us: we cannot afford to give up hope of glorifying God in
this whole area of life. If God can be glorified only in a few peace­
ful enclaves of contemplation, the world of our daily work will

1 9 8

Sacramental Life and Sacramental Living

speedily fill up with altars to rival deities such as wealth, power,
or convenience.

The sacramental use of human products does not suggest that
the world is simply raw material, or that everything needs to be
“ processed” by human before it is worthy of God. It does not
contradict the intuition that nature untouched by man is already a
mystery of divine presence. But the sacramental use of our handi­
work does contradict the sort of misanthropic pessimism that
sees humans as the arch-destroyers, capable only of polluting and
distorting the pristine beauty of nature. To the Christian, such
a view of man represents a tragic confusion. As we saw earlier
(Chapter 4), there is indeed a sense in which humans are a “ pol­
lution” of the earth: but this is not simply, as misanthropes would
claim, “ the nature of the beast.” We pollute the earth, spiritually
and physically, when we fail to fulfill our God-given nature; when
we fail to exercise dominion over the “ beasts” within us. The mis­
anthropic view is dangerous because, like all low expectations, it
risks becoming a self-fulfilling prophecy. By contrast, the Church’s
use of matter stands as a witness to human potential. If affirms
that our creativity is not forever doomed to be in discord with the
beauty of God’s earth.

Sacramental life and persons

The second aspect of sacramental life suggested above is the inter­
personal. We may begin by recalling what is said in the Divine
Liturgy when we invoke the Holy Spirit: we pray for the descent
of the Holy Spirit “ upon us and upon these gifts.” It is not only the
offering of bread, but also the gathered Church that is made the
Body of Christ. This effect is particularly clear again in the Liturgy

199

L I V I N G I N G O D ’ S C R E A T I O N

of St Basil, for after the invocation of the Spirit, the prayer contin­
ues: “And unite all of us who partake of the one Bread and the one
Cup one to another in the communion of the Holy Spirit. .

One of the fruits of the Eucharist, then, is the oneness and inter­
dependence of the body of the Church. This is reflected again in
St Basil’s Liturgy in the commemoration of the living, with its
extraordinary breadth embracing all conditions of human life:
those who offer the gifts and those for whom they are offered; her­
mits, ascetics, rulers, married people, infants, children, old people,
those who have strayed from the Church, travelers, prisoners, the
sick, those condemned to labor in the mines___ Being “ united in
the Holy Spirit” means that unity with God and unity with other
people are inseparable. One cannot partake in the Body of Christ
and be blind to the needs of the other members of that Body. This
too is part of the message of the Syrian monk, who could never
eat a mouthful without thinking of everyone through whom the
gift of food had come to him. If we think of all the people who
have “ labored and toiled” to produce the things we use in any
one day of our lives, and what it might mean to pray for the well­
being of them all, and to act in a way that did not contradict our
prayers, we begin to realize how a truly eucharistic and sacra­
mental ethos would totally transform the way Christians handle
material goods.

So the offering of thanksgiving to God unites us with other people
and makes us aware of their needs. But it is equally true that shar­
ing God’s gifts with other people is one of the principle ways in
which we fulfill the imperative of offering them back to him. Fr
Dumitru Staniloae has pointed out how this is indicated liturgi-
cally in the distribution of unconsecrated bread (antidoron) at

200

Sacramental Life and Sacramental Living

the end of the Divine Liturgy; he speaks of “ the custom of the
Orthodox faith of distributing to the people also from the gifts
which are offered to God; for faith declares that what is given to
the neighbor is truly given to God.” 16 There is an echo here, too,
of St John Chrysostom’s image of offering not only at the altar in
Church, but equally at the altar of the poor person.17 Perhaps it
is not coincidental that the saints associated with the two main
Liturgies that we use, St Basil and St John Chrysostom, are also
among the best known for their practical works of mercy and
championing of the poor.

The Eucharist further reminds us that sharing with other people
is not simply something we do out of the kindness of our hearts,
a gratuitous act of generosity: it is actually a matter of putting our
own goods to their proper use. We offer in the Eucharist things
that in ordinary human terms would be considered “ ours.” They
are the products of skills unique to our kind, and were made by
us personally or bought with money we had worked to earn—yet
it is these very products that we declare to belong wholly to God
(“ Offering you your own of your own . . . ”). But if our own prod­
ucts and property turn out in reality to be God’s rather than ours,
that means that they are given for the benefit of all: “ The property
of the King belongs to all in common,” as Chrysostom underlines.
The fact that they are in our hands simply means that we have the
responsibility of ensuring that they serve God’s purposes. No legal
or social conventions of ownership can override our obligation
to administer that portion of God’s gifts that we “ own” for the
good of all his creatures.

16“World as gift,” 672-3.

17Cf. Homilies on 2 Corinthians 20.3.

There is one sacramental service where we are reminded in a
particularly explicit way that whatever we have over and above
our basic needs is actually given to us for the benefit of others.
In the wedding service, the priest prays for the couple: “ Fill their
houses with wheat, wine and oil, and with every beneficence, that
they may bestow in turn upon the needy” In a certain sense, mar­
riage may be thought of as an ordination to Christian life “ in
the world,” as opposed to monastic life. Whereas the monastic
has given up all possessions, the Christian in the world charac­
teristically “ owns” money and material goods—in other words,
he or she is not called to eschew these things altogether, but to
administer them for the good of others. It is here that the overused
notion of “ stewardship” has a legitimate place: it applies precisely
to those things that in legal terms we “ own,” and to the way we
use “ our” money, goods, and land. Because financial stewardship
is often associated with ideas such as tithing, it may be useful to
remind ourselves that we are stewards primarily not of what we
give away, but of what we keep to use for our own purposes. In
today’s complex society, “ bestowing upon the needy” will mean
not only charitable giving but also consumer choices—choices
such as passing over the product cheapest and most convenient
for me, in favor of one more conducive to the health and welfare
of “ those who labor and sweat and toil to supply my needs.”

As we saw in the baptismal prayer quoted earlier, sacramental life
makes manifest the “ de-pollution” of the earth effected by Christ’s
coming. It reminds the “ demons of darkness” that they have no
place in the material world to call their own. Correspondingly, the
inter-personal and social implications of the Eucharist extend this
same process of “ de-pollution” into human society. The Church’s
worship frequently reminds us that right treatment of our fellow

Sacramental Life and Sacramental Living

human beings and of the material world go together, and neither
one can be separated from the other. We think, for instance, of
the link between fasting, almsgiving and “ tearing up all unjust
agreements” which we hear about in hymns for the first week of
Lent. Note too that atTheophany, the feast perhaps most strongly
associated with the sanctification of the material world, we also
hear an uncompromising call to justice from the Prophet Isaiah:

Wash yourselves; make yourselves clean; remove the evil of
your doings from before my eyes; cease to do evil, learn to do
good; seek judgment, correct oppression . . . (Is 1.16 -18).

Our liturgical and sacramental life delivers an important mes­
sage. Wonder at creation, celebration of the earth restored and
sanctified, praise for God’s gifts—these are all important aspects
of recovering our true role in creation. But rediscovering our con­
nection with the non-human world will not lead us to its Creator
unless we also rediscover our connection with our own kind—
unless we “ cease to do evil” and “ relieve the oppressed.” When
we think about proper treatment of God’s creation, therefore, we
need to realize that this is first and foremost a social imperative;
it is a sign of our connectedness with other people in a union of
love.

Sacramental life and time

It is not so hard to see that sacramental life could have something
to say to us about the use of matter, and about relationships with
other people. But perhaps less obviously, it also has something
to teach us about another important aspect of modern life, our
attitude toward time.

203

L I V I N G I N G O D ’ S C R E A T I O N

We know that the Church has developed daily, weekly, and annual
cycles of services, which reflect the time of this world, but may
be seen as sanctifying it. But we also know that the Eucharist and
other sacraments have never been subsumed into these cycles. The
Eucharist is a regular part of our worship: but it does not belong
to any particular time of day. Vespers and Matins, or the services
of the Hours, may in practice be celebrated at anomalous times
of day—Matins tacked onto Vespers in the evening, for instance,
at the “ all-night” Vigil, or Vespers in the morning during Lent
and Holy Week. But it never ceases to be evident that their raison
d’être lies in one particular time of day; when a Lenten Vespers is
celebrated in the morning, we still sing psalms about an “ evening
sacrifice.” The Divine Liturgy, on the other hand, is not tied to a
particular time of day. It is not associated with time as we experi­
ence it in this world: it is a “time for the Lord to act.”

It is these words from Ps 118 .26 , “ it is time for the Lord to act,”
that preface the celebration of the Divine Liturgy. So far from
belonging to a two-hour slot on Sunday morning, the Liturgy
offers the key to escaping the domination of time; it opens the
way to experiencing in every moment the working out of God’s
eternal Kingdom.

What does this mean in practice? To help us understand, we
may reflect that there are two very different possible attitudes
to time. One is to focus on an “ end product,” setting our own
private agenda for what we want to accomplish at a given time.
Unless we are working specifically on our own agenda, the pres­
ent moment and its activity have no value. In effect, every waking
hour becomes a time for me to act.

204

Sacramental Life and Sacramental Living

The alternative is to see our time as a series of potential moments
for God to reveal himself; and this means that every activity that
occupies our time, whether or not it is according to our own plans,
is a “ time for the Lord to act.” This approach means that one will
be concerned less with saving time (in order to spend it elsewhere)
than with redeeming time—turning to spiritual profit whatever
activity or inactivity circumstances may impose. This is how time
can be used to point us towards the Kingdom.

Time is undeniably an aspect of the created world; but what does
it have to do with the way we treat the material world around us?
The cliché “ time is money” gives us a clue: it reminds us that time
can be bought. Once upon a time, the “cost” would have been
employing other people’s labor: one could “ buy time” by paying
a washerwoman to do the laundry. Nowadays, time is more often
purchased at the cost of natural resources: we pay for a washing
machine, for the copious amounts of water it uses, and for the
energy used to manufacture and to run it. From private cars and
their fuel to air travel, from energy-hungry appliances to heavily-
packaged “ convenience foods” eaten off disposable plates, our
consumption of the goods of creation is closely correlated with
our desire to “ save time,” to do things “ in our own time”—to
make time serve our own agenda. Our willingness to wait for a
bus or wash up dishes depends to a great extent on whether our
priority is to save time or to redeem it. I recall a talk on prayer in
which a nun was responding to a questioner who lamented that
she had no time to pray because nobody ever helped her with the
household chores: the nun pointed out how the two problems—
no time to pray, and doing mindless chores alone—could in fact be
fused into one solution. To fill the hours spent on housework with
the Jesus Prayer is to redeem that time, turning it to our gain.

205

L I V I N G I N G O D ’ S C R E A T I O N

Sacramental life does much more than to show us how to use
time prudently, however. It cuts right across time as we know it,
giving us a radically new perspective on all that is subject to time.
When we begin a Liturgy, or other sacramental service, with the
solemn blessing of “ the Kingdom of the Father and of the Son and
of the Holy Spirit,” we are entering upon a present reality that
is grounded in the future. Fr Georges Florovsky expresses this
emphatically when he says, “ ‘sacramental’ means no less than
‘eschatological.’ What is ‘not of this world’ is here ‘in this world’;
not abolishing this world, but giving it a new meaning and a new
value, ‘transvaluating’ the world, as it were.” 18

Does not an eschatological emphasis lead us to despise or dismiss
the actual, present world in its fallen and corruptible state? Many
people today—even many Christians—assume that it does. But
it rather depends on what one means by eschatology. The “ end
times” genre of popular theology has not made a positive contri­
bution to understanding the subject. If eschatology is simply the
“ final page” of history when true believers can look forward to
leaving the world behind, this could well encourage contempt for
creation as we know it. But if the eschaton is indeed the dynamic
reality which “ transvaluates” everything around us, then nothing
can be despised as ephemeral. And the sacramental life of the
Church is precisely the experience of eschatological reality break­
ing through into the world, so that creation, humanity included,
is caught up into it.

18 “The Church: Her Nature and Task,” reprinted in Florovsky, Bible,
Church, Tradition: An Eastern Orthodox View (Belmont, MA: Notable and
Academic Books, 1987), 68.

206

Sacramental Life and Sacramental Living

It is the eschatological quality of the Church’s life that is reflected
when we bring perishable fruits, flowers and branches into the
church for blessing or decoration, and then dispose of them care­
fully and reverently as things that have partaken in the holy. It is
a supreme affirmation of our eschatological vision that we bring
into the church the very fruits of corruption and decay and then
receive them back as Eucharist, as God’s gift of his own life. For
the bread and wine, which we offer, are not the fruits of Paradise.
They are the product of soil and compost and its rich population
of organisms, and this is nothing other than the process of cor­
ruption. The elements of the Eucharist are the supreme example
of a body “ sown in corruption and raised in incorruption” (i Cor
15.42, translated literally from the Greek).

So the eschatological perspective means recognizing that all cre­
ation is destined ultimately to be liberated from futility—and this
will hardly lead to contempt for material creation. But the other
side of eschatology is an acute awareness that this liberation is still
a work in progress; and this certainly will lessen our demands on
the world around us, here and now. Indeed, it is likely to lead us
into direct conflict with the idea that all problems are there to be
solved through hard work and diligent research. An eschatologi­
cal perspective reminds us that many of life’s irritants, and even its
tragedies, are simply not soluble this side of the resurrection: “ In
the world there is struggle,” as St Ephrem says. This sober assess­
ment of earthly life may be unfashionable, but it gains a certain
credence from the growing number of problems to have been
caused by solutions. We eliminate the “ struggle” at our peril.

When we apply the sacramental vision of time to our relationship
with the rest of God’s material creation, then, it does not lead us to

207

L I V I N G I N G O D ’ S C R E A T I O N

devalue the world in which God has placed us. It does not encour­
age us to sit passively waiting for the “ end times” when everything
will be destroyed anyway. On the contrary: it should inspire us
to bring our treatment of the world around us into ever greater
convergence with the sacramental pattern. Our eschatological
vision does, however, reveal how the purpose of the Church’s
work in the world differs from the aims of any secular organiza­
tion, any movement whose horizons are limited to this age. A
sacramental approach to the world does not try to take us either
forward or back to an earthly paradise. It invites us to place our
hope neither in technological advances, nor in return to a “ golden
age” of harmony with nature. The Church looks to the ultimate
transfiguration of all things; and we serve this end by conforming
ourselves to God’s will.

Sacramental life points us to the underlying reality of humanity
and the rest of creation; and it turns out to be a reality of inter­
relation. Humans and all other creatures need each other for their
relationship to their Creator. This sheds new light on the social
and physical interconnections which are becoming ever more
obvious in today’s world. We can hardly ignore the ripple (or
tsunami?) effect of social and economic upheavals in a globalized
world, and are rapidly discovering the environmental ramifica­
tions of damage to habitats or organisms in distant corners of the
planet (destroy the southern forests where songbirds winter, and
northern forests will suffer insect infestations). In such cases, we
are learning that the adage “ if one suffers, all suffer” (cf. i Cor
12.26) is hard fact.

208

Sacramental Life and Sacramental Living

So sacramental life does not only highlight the role of the mate­
rial world in humanity’s relationship to God. It equally draws
our attention to a sometimes neglected aspect of environmental
problems: humans’ responsibility for each other. The sacramental
life of the Church, and the Eucharist especially, points to sharing
with others. This is not presented to us as a moral imperative,
something that we do because it is “ the right thing.” We do it
because we are members of one another; we cannot truly live in
any other way.

Armed with this vision, we are better able to confront one aspect
of the environmental crisis that no one wants to talk about: the
prospects for our own standard of living. While some environ­
mental problems are directly related to individual over-consump­
tion, many others are associated with poverty—in other words,
unequal distribution of resources. Much environmental damage—
we might think of deforestation or over-fishing—comes about
because people have no alternative but to destroy their future in
order to survive today. The response is often to talk brightly about
“ win-win solutions” in which everyone enjoys economic benefits;
and such arrangements can of course exist. But people are less
often prepared to acknowledge the obvious: where we are dealing
with resources that are limited, whether by shortage of supply or
by the damaging consequences of exploiting them, not everyone
can “ win,” in material terms, all the time. Those currently enjoy­
ing the largest share must also be prepared to give something up.
This has never been a popular message, as many sermons by St
Basil, St John Chrysostom and others testify, but it is fundamental
to a union of love. If we can truly see ourselves as members of one
body, we may learn to see personal sacrifice as gain rather than
loss: for in this way the whole body can truly “ win.”

209

For further reading:

Brock, Sebastian. “ World and Sacrament in the Writings of the Syrian
Fathers.” Sobornost 6:10 (Winter 1974): 685-696.

Osborne, Bishop Basil. “ Sermon on the Sunday of Orthodoxy.” The
Light of Christ. Oxford: St Stephen’s Press, 2nd ed. 1996:, 45-53.

Staniloae, Fr Dumitru. “ The World as Gift and Sacrament of God’s
Love.” Sobornost 5:9 (Summer 1969): 662-673.

Staniloae, Fr Dumitru, “ Christian responsibility in the world.” A.M.
Allchin, ed. The Tradition of Life. London: Fellowship of St Alban and

St Sergius, 19 7 1: 53-73-

Theokritoff, George, “ The Cosmology of the Eucharist,” in Lukas Vischer,
ed., Spirituality; Creation and the Ecology of the Eucharist. Geneva: John
Knox Centre, 2007: 72-77.

(Ware), Bishop Kallistos of Diokleia. Through the Creation to the Cre­
ator. London: Friends of the Centre, 1996.

______ “ Lent and the Consumer Society.” A. Walker and C. Carras, eds.
Living Orthodoxy in the Modern World. London: SPCK, 1996: 64-84.

Zizioulas, Metropolitan John of Pergamon. “ Proprietors or Priests of
Creation?” (Keynote address, Baltic Symposium, June 2003). <http://
www.rsesymposia.org/themedia/File/i 1 516793 50-Pergamon.pdf.>

Zizioulas, Metropolitan John of Pergamon. “ Man the Priest of Cre­
ation.” A. Walker and C. Carras, eds. Living Orthodoxy in the Modern
World. London: SPCK, 1996: 178 -18 8 .

http://%e2%80%a8www.rsesymposia.org/themedia/File/i%201516793%2050-Pergamon.pdf.
http://%e2%80%a8www.rsesymposia.org/themedia/File/i%201516793%2050-Pergamon.pdf.

chapter six
T h e m e s i n
C o n t e m p o r a r y
O r t h o d o x T h e o l o g y

In articulating a theology of creation, contemporary Ortho­
dox theologians naturally take up many themes that we
have already talked about. But there are also certain areas

where traditional material is developed in new ways, and used
to address new challenges. This chapter, then, will revisit several
of the themes we have already explored, but through the eyes of
modern Orthodox theologians, who will give fresh articulation
to their content and uncover latent insights.

Some contemporary thinking is responding directly to the envi­
ronmental crisis, the physical consequences of our actions or inac­
tion. But interestingly, many of the most valuable insights into
our place in God’s creation date from a time when there was little
or no awareness of these consequences. These are insights that
address underlying problems, of which environmental destruc­
tion is now widely recognized as a symptom: the consumer’s-
eye view of the world, contempt for the bodily aspect of human
nature, a mechanistic view of the universe which sees it as devoid
of divine presence.

L I V I N G I N G O D ’ S C R E A T I O N

Broadly speaking, modern Orthodox thinking about creation is
dominated by two overarching themes, which we have already
encountered in this book: a eucbaristic view of the cosmos, and
the doctrine of the logoi of things, as developed by St Maximus.
Usually, the two are thoroughly intertwined. Explicitly or implic­
itly, they provide the framework for addressing fundamental
questions of humans’ proper role in the world and the value of
non-human creation. They provide a non-pantheistic basis for
that sense of the sacred in creation, which so many people are
rediscovering. And in some quite unexpected ways, these themes
help us make theological sense of the world presented to us by
modern science. This is of fundamental importance: if our theo­
logical vision is to have any effect on the way people treat the
physical world around them, it has to be apparent that we are all
talking about the same world.

Creation as Eucharist and human priesthood

When modern Orthodox writers speak of the relationship of cre­
ation to its Creator, the imagery many of them choose is that of the
Eucharist, in which the world is a great cosmic Eucharist, and man
is its priest. A sacramental cosmology of this sort has increasingly
found favor also among Anglican and Roman Catholic theolo­
gians, but it is an area where Orthodox have a particularly rich
tradition on which to draw.

The person perhaps most responsible for developing an Orthodox
sacramental cosmology was Fr Alexander Schmemann. It is of a
piece with his whole emphasis on the centrality of the Eucharist in
Christian life; and this connection is important, because it under­
lines the fact that the way we treat the world around us is insepa­

2 12

Themes in Contemporary Orthodox Theology

rable from the total expression of our faith. If we participate in
the Mysteries of the Church and then abuse the created world in
our everyday life, we are living a contradiction. The sacramental
life of the Church, culminating in the Eucharist, is the supreme
revelation of the nature of creation in itself. The Eucharist is a
“ moment of truth” in which we see the world in Christ; the bless­
ing of waters makes the world and all creation what it was in the
beginning. Hence Schmemann’s vitally important insistence, to
which we have already referred, that blessing and consecration
do not create a separate class of “ sacred objects” opposed to all
the other “ profane objects” ; they reveal the “ sacramentality” of
creation itself.1 One might translate this into practical terms by
saying that if we receive Holy Communion reverently and with
prayers of thanksgiving, it makes no sense then to throw away,
uneaten, half of God’s gift of Sunday lunch.

Schmemann takes up the connection that we have already seen
in the Fathers: he characterizes the fall as marking a change and
distortion in the relationship between man and God, and in the
way material creation functions within that relationship:

The world was given to man by God as “ food”—as means
of life; yet life was meant to be communion with God; it had
not only its end but its full content in Him . . . The world
and food were thus created as means of communion with
God, and only if accepted for God’s sake were to give life. . .
Thus to eat, to be alive, to know God and be in communion
with Him were one and the same thing. The unfathomable
tragedy of Adam was that he ate for its own sake. More than
that, he ate “ apart” from God in order to be independent of

‘See, e.g., For the Life o f the World, 44, 73 , 132 ; Eucharist, 61, 33.

213

L I V I N G I N G O D ’ S C R E A T I O N

Him. And if he did it, it is because he believed that food had
life in itself and that he, by partaking of that food, could
be like God, i.e. have life in himself. To put it very simply,
he believed in food . . . World, food, became his gods, the
sources and principles of his life. He became their slave.2

In other words, matter is meant to be a means of communion with
God; but we have made it an idol. We can see the clear connec­
tion here with St Maximus’ notion of the fall as a shift from being
centered on God to being centered on creation.

If this is the meaning of the fall, then the way back from the
fall is a Eucharistic use of the world—an attitude of referring
everything in the world back to God. This attitude is defined by
another great eucharistic theologian, Metropolitan John Ziziou-
las, “ It is precisely the reversal of Adam’s attitude, who took the
world as his own and referred it to himself.” 3 On this reading,
the sin of Adam is in its essence the aberration of “ anthropocen-
tricity.” And the way out of this dead end is to view man not as
the center, but as the agent by whom the world is offered back
to God in thanksgiving: “ the priest of the cosmic sacrament,”
in Schmemann’s words.4 This priesthood belongs to all human
beings. The sacramental priesthood does not in any way diminish
this universal “ cosmic” priesthood; rather, it serves to highlight
the priestly essence of every vocation.5 Whatever we do in life,
we are offering our work and the material we use as a sacrifice

2Great Lent (Crestwood, NY: St Vladimir’s Seminary Press, 1973), 94-5.

3“ Man the Priest of Creation,” in A. Walker and C. Carras, eds., Living
Orthodoxy, 185.

4 Life o f the World, 15.

5Ibid., 93-4.

2 1 4

Themes in Contemporary Orthodox Theology

of thanksgiving. “ In the immense cathedral which is the universe
of God,” writes the French theologian Paul Evdokimov, “ each
person, whether scholar or manual laborer, is called to act as the
priest of his whole life—to take all that is human, and to turn it
into an offering, a hymn of glory.” 6

The language of human “ priesthood” in creation enjoys consid­
erable popularity among contemporary Orthodox. It serves as
a useful counterbalance to the Protestant language of “ steward­
ship” which has gained wide currency even in secular circles, but
which ties us too closely to notions of property and economics.
The language of “ priesthood” underlines the Godwardness of cre­
ation as a whole: it leads us to see our habitat as an “ immense
cathedral” and our daily life as a Eucharist.

The language of cosmic Eucharist and human celebrant empha­
sizes the responsibility of humans for how they use the world, but
without implying that the world is “ property” to be managed. Just
as the priest is part of the Church body, so man as “ cosmic priest”
is part of the body of creation—a key part, certainly, but still a
member of an organic whole. This means that the relationship
with all the rest of creation is absolutely crucial to him. We all
know that, on a purely physical level, man is absolutely dependent
on his environment for survival; but what we are saying here goes
far beyond the level of mere physical survival. “ By being priest
of creation,” says Metropolitan John, man “ relates to nature by
what he is.” This means that damaging the rest of creation is not
simply a moral transgression: “ in destroying nature we simply

6“ Le sacerdoce universel des laics dans la tradition orientale,” in L.A. Elch-
ingei; L’Eglise en Dialogue (Paris, 1962), 39-40; quoted in Bishop Kallistos
Ware, The Orthodox Way, revised ed., (Crestwood, NY: St Vladimir’s Semi­
nary Press, 2002), 65.

2 15

L I V I N G I N G O D ’ S C R E A T I O N

cease to b e” Ecology is not a matter of our well-being; it is a
matter of our being.7

The image of human “ priesthood” is not found explicitly in
patristic times—though, as we have seen, the Fathers do speak
of man’s role being to offer praise and thanks on behalf of all
creation. They also speak of man as a link between the rest of
creation and the Creator, and the idea of man as priest can well
be seen as a development of that notion. Metropolitan John, the
most systematic exponent of “ man as priest of creation,” sees
human priesthood as the product of man’s drive to unite what is
divided (the “ natural power” given to man, according to St Maxi­
mus), combined with his freedom, his power of self-determination
(autexousion); for this freedom is an impulse to transcend created
nature. This drive to go beyond created nature is given to man for
the sake o f all creation, because all creation needs to go beyond
itself in order to survive; it “ cries out for reference to God,” as
Metropolitan John says.8 Such insistence on the need for creation
to transcend its “ limitations” can lead to misunderstandings: but
to speak of “ limitations” is no insult to the material world. Nor
is there the slightest suggestion that man is in any way exempt
from this need. Metropolitan John is simply spelling out the con­
sequences of the Christian doctrine of creation. The world comes
out o f nothing; so if it is to survive, it has to have a connection
with something other than nothingness. And that means the One
who is uncreated, “ he who is.”

7“ Proprietors or Priests of Creation?” (Keynote address, Baltic Symposium,
June 2003), 7-8; Cited 31 March 2009. Online: http://www.rsesymposia.
org/themedia/File/i 1516793 50-Pergamon.pdf

8“ Preserving God’s Creation” (Part 3), Sourozh 41 (August 1990): 35, 37.

2 1 6

http://www.rsesymposia

Themes in Contemporary Orthodox Theology

In speaking of man’s priesthood, Metropolitan John inevitably
gets involved in discussion of what constitutes the divine image
in man. The power of self-determination is paramount, as we
have just seen; but he is particularly concerned with establishing
a proper understanding of man’s reason, logos. The Fathers are
clear that “ reason” is a vital distinguishing mark of man. But if
“ reason” is understood, as it often has been in the West, in the
post-Enlightenment sense of “ rationality,” the implication is that
man is the only thinking being in creation. And from there, it is
a fatefully easy step to conclude that we are the only creature
that really matters. Once the rest of creation is reduced to an
inert mass of raw material, abuse of it is virtually inevitable.9
But as Metropolitan John goes on to point out, our increasing
understanding of the history of life and its evolution enables us
to break out of this rationalistic captivity. It is becoming increas­
ingly apparent to us that human intellect and consciousness dif­
fer only in degree, not in kind, from those of other animals. This
means we have to look elsewhere for the specific difference that
gives man a unique place in creation; and Metropolitan John
locates it in our ability to relate. This, as he points out, actually
comes very close to the fundamental sense of logos (which is
related to the root of the word collect). Logos is the capacity to
bring together; to unite what is divided and so to make sense of
the world: to make a unified and harmonious cosmos out of a
diversified or fragmented world.10

9“ Preserving God’s Creation” (Part i),Sourozh 39 (March 1990): 8.

10“ Man the Priest of Creation,” 182.

2 1 7

L I V I N G I N G O D ’ S C R E A T I O N

Priesthood and concelebration

“ Priest of creation” language is embraced by others besides Ortho­
dox, particularly Christians of the more sacramental traditions. In
some quarters, however, it gives rise to misunderstandings—prin­
cipally because the notion of priesthood itself means such differ­
ent things to different Christians. When people take exception to
the idea of man being “ priest of creation,” it seems to be because
to them, “ priesthood” implies clericalism—an exclusive class of
people who control everyone else’s access to God.

What idea of priesthood underlies the “ priest of creation” imag­
ery used by Orthodox Christians? It is no coincidence that this
language came to prominence against the backdrop of a profound
rediscovery of the Church as a body in which all members, and
all orders, have a vital role to play. It is a body characterized by
sobornost—unity in diversity, communion and interdependence.
We should immediately recognize the similarity between this
vision of how the Church community functions, and our grow­
ing understanding of how the earth community functions. In this
understanding of the Church, priesthood is one ministry serving
the whole body. The priest lends his hand and his voice to present
an offering, which is that of the entire Church, and the presence
of the laity is no less vital than his own.

The worship of the Church, then, is truly a communal action; its
offering is a common offering. The depth of this consciousness
was impressed upon me by a recent incident. In translating an
article by a Greek theologian, I had used the term “ concelebrant.”
The author, whose English is good, queried this: did the term I had
used adequately convey his meaning of “concelebrating clergy” ?

2 1 8

Themes in Contemporary Orthodox Theology

To his ear, “ concélébrants” implied, first and foremost, all who
join with the clergy in the offering of the Church.

So every liturgy is in some sense a concélébration. Even if there
is only one priest, the entire body of the gathered Church joins
with him in the offering, in one way or another. And the same
idea can be applied to creation as a whole, when we speak of
the world in eucharistie terms. As we have seen already, Archi­
mandrite Vasileios of Iviron connects this cosmic concélébration
with the “ words” or inner principles of existent things, which
“ concelebrate with the one incarnate Word, the One who offers
and is offered in the Liturgy of the whole world.” 11 This cosmic
liturgy is the given, the “ order of service,” which determines what
we do with the world as “ celebrants.” For a priest is not one who
creates the Eucharist or decides what form the offering is to take:
he follows the established order. And by so doing, he fulfils the
purpose for which Christ has assembled his Church. Similarly in
the cosmos, therefore, our task is not to reorganize or redirect
creation, but to articulate its “ wordless word.”

Concélébration provides the context within which we must under­
stand the strong emphasis—characteristic especially of Metro­
politan John Zizioulas—on man as the link between God and
creation, the only being responsible for creation’s fate. It would
be a grave misunderstanding to see here an assertion that man as
it were controls all the channels of communication or mediates
God’s presence in the world. The world reflects God’s glory and
proclaims his handiwork (cf. Ps 18.2). Its very existence testifies to
the presence of God’s creative energies. Yet the universe, although
created “ very good,” is not intended to be static; it is meant to be

11 “The Light of Christ,” 23.

219

L I V I N G I N G O D ’ S C R E A T I O N

going somewhere, and for this “creation needs man.” The exis­
tence that it enjoys by virtue of the divine energies pervading it
is intended to be fulfilled in eternal life: but this is to happen not
automatically, but in freedom. It therefore requires the co-work­
ing of that material creature endowed with free choice, the human
being.

To speak of this task as “ priestly” underlines our unique respon­
sibility: there can be no liturgy without a priest to celebrate, how­
ever much everyone and everything else is prepared to contribute
their part. But the context of concelebration reminds us of the
breadth of that responsibility. In our use of the world, we are
accountable not only to the Creator and to ourselves, but also
to the whole body of creation that has brought its own offering
and stands waiting. We find ourselves in a position to realize—or
thwart—a potential in the cosmos that cries out for fulfillment.

Man can fulfill his own purpose only through matter: this too
is part of the meaning of concelebration. “ Man is not called
to return to God as a solitary being,” writes Fr Dumitru Stan-
iloae; “ he is to help his fellow man and all things to make this
return.” 12 So if nature cannot reach its goal without man, this
is not because it is itself intrinsically valueless, but because the
functioning—the liturgy—of creation is grounded in interdepen­
dence, not individualism.

12“The Foundation of Christian Responsibility in the World: The Dialogue
of God and Man,” in A.M. Allchin, ed., The Tradition o f Life (London: Fel­
lowship of St Alban and St Sergius, 1971), 68.

220

Themes in Contemporary Orthodox Theology

Exercising human priesthood: the significance of the
body

The idea of cosmic Eucharist, and human responsibility for offer­
ing it, opens up various ways of thinking about our relationship
with the rest of creation. These include our physical connection
with the world through our body; the role of prayer, particularly
the Jesus Prayer; and the logoi of things in relation to our use of
the world.

Metropolitan John speaks for many modern Orthodox Christian
theologians when he emphasizes that the fact that man is also an
animal (which does not, of course, mean only an animal) is “ the sine
qua non for his glorious mission in creation.” 13 This way of putting
it might sound startling, especially if we have accepted uncritically
the idea that a recognition of our animal nature somehow under­
mines Christian doctrine. But Metropolitan John is doing little
more than restating in modern language the idea of man as micro­
cosm, as it is used by church fathers such as Gregory of Nyssa and
Maximus. Modern discoveries of just how much humans have in
common with other animals—the mapping of the human genome
providing the latest example—have spurred increasing interest in
man’s bodily nature, and the way in which he fulfils his role in
creation precisely as a bodily creature. Here for instance is what
another prominent Greek theologian, Christos Yannaras, has to
say about man’s “ power of uniting what was divided” :

Only the reason (logos) and energy of man can meet and rec­
ognize in created things the polyphony of the words (logoi) of
the divine energy. At the same time, man’s body is the supreme

13“ Preserving” (Part 3), 35.

personal differentiation of the energies of his nature, and in
that very body the principle of man’s personal distinctiveness
encounters the personal principle or “word” of divine cre­
ative energy. In man’s body, the sacred liturgy uniting created
and uncreated life has its origin and fulfillment.14

It would be a great mistake to think that this interest in our physical
nature is a contemporary fad. One of the earliest modern Ortho­
dox writers to explore the significance of the body in Christian­
ity was the brilliant, if idiosyncratic, Russian priest and scientist
Pavel Florensky, who perished in a prison camp in the 1930s. He
starts from the point—obvious, but often ignored—that our body
connects us with all the “ flesh,” i.e., the matter of the world: this
is how the world falls and is restored along with man.15 For it
is not a disembodied human soul that is to inherit eternal life; it
is a “ holy body.” Florensky points out that we are affirming this
when we venerate relics; for a relic is nothing other than the dry
and leafless seed of that holy body.16 But how do we come to see
the body and matter in this light? The key, as Florensky shows
with many vivid examples, is to be found in asceticism. He argues
passionately against the misunderstanding that sees asceticism as
contempt for the material: to the contrary, Christian asceticism is
a “ being in love with creation.” It wounds the human being with
the “ wound of loving pity for all things” 17—the phrase echoes St

"The Freedom of Morality (Crestwood, NY: St Vladimir’s Seminary Press,
1984), 98-9.

LSThe Pillar and Ground of the Truth (Princeton, NJ: Princeton University
Press, 1997), 198.

16Ibid., 224.

17Ibid., 210-12.

Themes in Contemporary Orthodox Theology

Isaac’s description of the “compassionate heart.” There is of course
nothing new in talking about asceticism as a remedy for a distorted
view of the material world. But the significance of Florensky’s
approach is that asceticism becomes the antidote to a peculiarly
modern (post-Enlightenment) sense of alienation from the natural
world, an opposition between inert matter and human reason.

The way of thinking about our bodily existence espoused by Flo­
rensky and other Russian thinkers is not something rarified and
theoretical. It is not by chance that Florensky talks about “ wound­
ing” : his approach has everything to do with vulnerability, with
sharing in the suffering of both the human and the natural world.
We see this graphically in another victim of Soviet terror, Iulia
de Beausobre. This remarkable Russian woman was imprisoned
for many years under the communists, and came close to death
more than once before escaping to England where she spent the
latter years of her life. In her old age she became increasingly
obsessed with “ our task—as Christians—to use our bodies, the
relics of our bodies of the resurrection, as purifiers of the earth
that we increasingly pollute.” 18 Spiritual and physical pollution of
the earth appear seamlessly intertwined; and so the same is true of
its de-pollution. Our spiritual offering of self to God makes our
very body a “ chemical substance” which, in God’s hands, is able
to effect this cleansing.19

The Greek theologian Panayiotis Nellas has a very similar in­
sight.20 He writes of death as “ the means by which the human

18C. Babington-Smith, Iulia de Beausobre: A Russian Christian in the West
(London: Darton, Longman and Todd, 1983), 142-3.

19Ibid., 182.

10Deification in Christ: Orthodox Perspectives on the Nature of the Human

223

L I V I N G I N G O D ’ S C R E A T I O N

body penetrates into the interior of the earth, reaching the in­
most parts of creation.” And then as a result, he says, creation “ is
dressed with a new element which, because it is a human body, is
receptive of incorruption.” The eschatological transformation of
the universe is thus realized “ from within, organically and natu­
rally, within the human person.” Few theologians talk about this
so explicitly; but it is actually an insight to be found everywhere
in the Orthodox Church’s experience. The association between
holy people and holy places is one eloquent testimony to it. We
meet the same reality, less systematically expressed, particularly
in accounts of holy ascetics. It is worth looking again at a source
we quoted earlier, Archimandrite Vasileios of Iviron’s account of
the skete that was his first introduction to Athonite monasticism.
Here he is talking about old Fr Pachomios, who was “ a blessing
for all of us and a friend to the snakes:”

Now he sleeps in the cemetery of All Saints. He has been
added to the choir of the ascetic martyrs of the Skete . . .
He remains in that place as a sacred compost and a well-
spring of consolation for all. From his holy relics, as from
the chestnut-wood troughs they used to use for water, there
will ever come a holy dew to water that place ceaselessly
and give it life.21

So here we have some very concrete expressions of how our bod­
ies interact with the rest of material creation; the idea that humans
bear responsibility for the entire cosmos ceases to look like some
arrogant metaphysical conceit. It becomes a conclusion that is

Person (Crestwood, NY: St Vladimir’s Seminary Press, 1987), 65-6; transla­
tion adapted.

2‘ “Reminiscences,” 83.

224

Themes in Contemporary Orthodox Theology

rather hard to avoid, given what we know of the interconnection
of all matter. “What is our body,” Olivier Clément asks rhetori­
cally, “ i f . . . not the form imprinted by our ‘living soul’ on the uni­
versal ‘dust’ which unceasingly penetrates and traverses us? There
is no discontinuity between the flesh of the world and human
flesh; the universe participates in human nature, as it constitutes
the body of humanity.” 22

The Jesus Prayer

Our body is “ dust of the universe,” but it is “ dust” that can enter
into conscious relationship with God. One obvious way that it
does this is through sacramental life, through offering and par­
taking of the Eucharist. But another; no less important means is
through prayer, and in particular the use of the Name of Jesus
(“ Lord Jesus Christ, Son of God, have mercy on me” is one of its
most common forms). Iulia de Beausobre records that her intu­
ition about “ de-polluting” the earth was inspired by her encoun­
ter with nuns in a Soviet prison camp, who had introduced her to
“ the old prayer in its new form,” 23 to the use of the Jesus Prayer
to counteract humanity’s accumulated pollution of creation.

Metropolitan Kallistos Ware has noted this “ world-affirming”
character of the Prayer. Contrary to what one might assume,
prayer of the heart is anything but self-centered and inward-look­
ing.24 He cites, for instance, the experience of the enigmatic Rus­
sian “ pilgrim” who wandered the countryside reciting the Prayer

22“ L’homme dans le monde,” Verbum Caro XII:45 (1958), 1 1 - 1 2 .

23Iulia de Beausobre, 38-9.

24The Power of the Name (Oxford: SLG Press, new ed. 1986), 26-7.

225

L I V I N G I N G O D ’ S C R E A T I O N

and acquired the “ knowledge of the speech of all creatures,” the
ability to hear all creatures giving glory to God.

Others have explored in greater detail the intentional use of this
prayer as “ an instrument of the hidden offering of everything
and everyone, setting the divine seal on the world,” in Nadejda
Gorodetzky’s words:

We can apply this Name [of Jesus] to people, books, flowers,
to all things we meet, see or think. The Name of Jesus may
become a mystical key to the world . . . One might perhaps
speak here of the priesthood of all believers. In union with
our High Priest, we implore the Spirit: Make my prayer into
a sacrament.25

Fr Lev Gillet, well-known for his writings on the Jesus Prayer
under the name of “A Monk of the Eastern Church,” quotes at
length these insights of his old friend and disciple. He also takes
further the underlying theology, linking the Name with the cre­
ation of the cosmos by Christ and its destiny to be transfigured
into Him. “All creation mysteriously utters the Name,” he writes.
And so, by pronouncing it over natural things, we “ speak aloud
[their] secret” and “ bring them to their fulfillment.” 26

It should not be thought that this contemplative approach to
nature is in any way inconsistent with an active use of it, or indeed
a scientific approach. This is apparent in the story that is told of a
group of Orthodox physicists at the end of the Second World War
who used to say the Prayer while carrying out their research. We

25“The Prayer of Jesus,” Blackfriars xxiii (1942): 76.

26 A Monk of the Eastern Church, On the Invocation o f the Name of Jesus
{London: Fellowship of St Alban and St Sergius, 1949), 15 -16 .

226

Themes in Contemporary Orthodox Theology

can apply to all our dealings with God’s creation this “ key” to its
fulfillment in Christ.

Divine logoi in creation and the offering of the world

When we talk about bringing created things to their fulfillment,
we are talking about the logoi of those things—God’s will in and
for his creation, which directs our proper use of it. One of the
first to explore what this doctrine might imply for our relation­
ship with the rest of creation was the distinguished Romanian
theologian Fr Dumitru Staniloae. Not coincidentally, Staniloae
was both a leading Maximus scholar and one the great exponents
of sacramental cosmology.27

A central theme for Staniloae, as we have seen earlier, is the world
as God’s gift to man. It is worth saying something more about
this here, especially as the whole idea is open to misunderstand­
ing—not least because the word “ gift” can be heard in very dif­
ferent ways. Is a gift something that the giver does not want back,
and the recipient is therefore free to do what he likes with? Or is it
something essentially relational, a constant reminder of the giver?
Even in our everyday experience, we would probably say that the
latter predominates. The value we place on a gift—be it a child’s
scribbly drawing, or an expensive trinket from someone trying to
ingratiate themselves—has everything to do with our attitude to
the giver. We treat a gift carelessly only if on some level we want to
snub the giver—like the prodigal son wasting his father’s legacy.
This relational quality may explain why the world can be called
a gift to man, despite the fact that the world manifestly serves

27See especially his “The World as Gift and Sacrament of God’s Love,” and
“The Foundation of Christian Responsibility in the World,” p. 210.

227

L I V I N G I N G O D ’ S C R E A T I O N

the needs of all its other inhabitants as well. Other creatures can
benefit from God’s bounty, but so far as we know they cannot
consciously discern the Giver himself.

For Staniloae, and Maximus before him, the world is a “ gift” in
that it creates a bond of love between us and the Giver. It is the
means of a constant exchange of gifts between man and the Cre­
ator. “ Every one of man’s possessions and he himself becomes as
sacrifice, in being offered by man to God, and accepted by him.
Thereupon God offers it to man by whom it is received bearing
a new blessing.” 28 It is through this process that the whole world
comes to be seen as “ the visible part of a universal and continuing
sacrament.” 29 And because we offer it in thankfulness, it is also a
Eucharist, a means of communion with God.

Accepting the world as “ gift” involves practical uses, but it is not
primarily a utilitarian idea. As long as we focus on “ consuming” the
world, the “ giving” is all in one direction. God gives, we take: there
is no exchange. “ Exchange of gifts” between man and God requires
us to be nourished, not only by the physical resources of the world,
but by their inner rationale, the wisdom and meaning within them
that speaks to us of their Creator. Once again, we are brought back
to the fundamental notion of the logoi of created things. As God’s
words in creation, the logoi call for a response to God, manifested
in responsibility—for our neighbor, and for all creation.

What does this response consist in? Since all the “ gifts” of the
world are God’s in the first place, how are we to offer anything as
“ our” gift? Staniloae answers this in two ways. On the one hand,

28“World as Gift” , 668.

29Ibid., 667.

228

Themes in Contemporary Orthodox Theology

we offer God his own gifts by sacrifice—by being prepared to sur­
render them for his sake.30 We will return to this aspect shortly.
On the other hand—and this is more problematic—we are to put
the seal of our “ understanding and intelligent work onto creation,
thereby humanizing it and giving it, humanized, back to God.” 31
The “ gift” of the world is equally a “ task” ; it is a “ talent” that we
are to return with interest. Economy, civilization and art would
be aspects of this “ interest.”

Why should the idea of “ the world as task” be problematic? Cer­
tainly it is positive insofar as it sees human manipulation of the
world as part of the great “ exchange of gifts,” rather than a way
of distancing ourselves from the Giver. Thus the development
of a new medicine, let us say, can be seen as a way for God to
extend his healing grace to more of mankind—a gift of God’s
love, rather than the beneficence of a pharmaceutical company.
The danger of this idea lies in the implication that offering up
the world—and thus fulfilling our God-given role—necessarily
involves manipulating, altering and “ developing” everything we
come across. Staniloae concedes, indeed, that human efforts have
not always been to the good, either in intention or in their results.
But today—much more than in the 1960s when Staniloae was
writing—people are coming to realize the short-sightedness of
attempting to turn everything into a “ human product.” We dis­
cover that what Staniloae calls “ the endless possibilities of the
God-given understanding of [God’s] servants” 32 must include the
ability to recognize when to leave well enough alone.

30Ibid., 668.

31Ibid., 669.

32Ibid.

2 Z9

L I V I N G I N G O D ’ S C R E A T I O N

Let us return now to the notion of sacrifice: what does it actually
mean to apply this idea to our use of the world? We might see
it primarily as an attitude, but it also has practical implications.
Since God does not stand in need of his own creations, offering
him a sacrifice will also mean that we use the world’s goods, or
forego use of them, for the sake of our neighbor: “ as you did it
to one of the least of these my brethren, you did it to me.” (Mt
25.40). The logos or fundamental principle of “ the world as gift”
is that we in turn should use it as a gift—offering it back to God by
offering it to our neighbor. This throws some light on Staniloae’s
strong emphasis on “ development” of the world. When he uses
expressions such as “ exploiting the portion of earth entrusted to
us for the benefit of all,” 33 the key phrase is “ for the benefit o f
a l l Whether we serve our neighbor best by “ developing” a por­
tion of the earth or by preserving it in its natural state will depend
on circumstances, and may on occasion be the subject of honest
disagreement. But the fundamental point is that, whatever we
decide to do with it, our decision is to reflect the Giver’s love for
mankind—not just selfish desires of our own.

It is likely that few today would want to speak of nature “ crying
out to be used in the service of certain ends which man chooses.” 34
Too many such choices have turned out to be disastrous, includ­
ing some made with the best of intentions. Staniloae’s confidence
in the desirability of human intervention is likely to strike us as
naive and dated; but it is important to understand what he is
and is not saying. The human “ choices” for which nature “ cries

33Ibid., 671.

34Staniloae, Theology and the Church (Crestwood, NY: St Vladimir’s Semi­
nary Press, 1980), 224.

230

Themes in Contemporary Orthodox Theology

out” are not arbitrary: we are to choose the higher ends, out of
the various possibilities available to us. And certain ends are not
judged to be “ higher” simply on the basis of some human moral
philosophy. “ Higher ends” will indeed be related to the needs
of our neighbor, but not that alone. They also have to do with
the fundamental nature of the matter we are dealing with. We
respond to God by our use of the world; but created things are
in themselves “ replies to the creative word of God, replies analo­
gous to the divine words, concrete and subsistent images of the
logoi of God.” They are not only “ words of God towards man”
but also “ replies which man should make his own in a conscious
manner.” 35 If we are to use created things for a proper purpose,
our use must bear some relation to the “ reply” already embodied
in the creature in its natural state.

Here, too, there is an element of sacrifice. This is how it is described
by Christos Yannaras, as he tries to explore what a priestly ethos
might look like in practice: there needs to be a certain sacrifice of
our individual preconceptions out of respect for the nature, the
logos of the materials we are working with. He takes Byzantine
architecture as an example:

Like the ascetic in his direct encounter with his body, the
architect encounters his material with the same freedom of
humility and self-abnegation; and he studies the points of
resistance and also the potentialities of nature. He looks
for the inner principle, the “ reason” in matter which was in
abeyance before the Incarnation but is now dynamic.36

35“ Christian Responsibility,” 65-6.

36Freedom, 2.45.

z 3 1

L I V I N G I N G O D ’ S C R E A T I O N

And as a result, Yannaras says, “ Each Byzantine building is a eucha-
ristic event. There is a certain parallel with Archimandrite Vasileios’
observation, noted earlier on, about man’s ‘dominion’ over the rest
of creation: this becomes a reality, he says, only when we become
‘servants and slaves of creation.’ ” 37 First we must submit to God,
sacrificing ourselves to his purposes. No ethos that takes seriously
the notion of God’s logoi, the expressions of his will in creation, can
make man the final arbiter of how creation is to be used.

Several more recent writers have taken up the theme of sacri­
fice, recognizing its topical importance. Patriarch Bartholomew
of Constantinople has rightly identified it as the “ missing dimen­
sion” in making the connection between theory and practice when
confronting environmental problems.38 But before this can make
sense, it is also necessary to recover the “ missing dimension” of
sacrifice itself: sacrifice is not about giving up, but about giving.
Staniloae’s discussion of sacrifice in the context of an exchange of
gifts between God and man draws us back to the original meaning
of the word: to sacri-fice is to make sacred or holy. The Patriarch
develops precisely the same idea in more detail. Sacrifice is not
loss, but gain; not death, but life; not diminution, but fulfillment.39
This is the paradox of which the Church reminds us so incessantly
that we hardly notice: the instrument of blessing is the Cross.
“ Behold, through the Cross has joy come to all the world.” 40

37Ecology and Monasticism, 20.

38“ Sacrifice: The Missing Dimension,” in John Chryssavgis, ed., Cosmic
Grace, Humble Prayer: The Ecological Vision of the Green Patriarch Bar­
tholomew I (Grand Rapids, MI and Cambridge: Eerdmans, 2003), 304-8.

39Cosmic Grace, 306.

40Hymn following the Gospel, Sunday Matins.

232

Themes in Contemporary Orthodox Theology

Divine logoi in creation: beyond "humanizing"

The idea of sacrifice is clearly very relevant to the way we use
created things. And practical use of the world and its resources
is an essential part of our life, and therefore of our role in the
cosmic Eucharist. But if that role really is anything like “ cosmic,”
then use and development can hardly be the only way in which
we offer creation to God. Regardless of our views on the merits
or drawbacks of “ development,” such an idea is simply inap­
plicable to well over 99.9% of the universe. I recall a seminar
in which we were discussing humans’ offering of the world,
and a physics teacher in the audience raised his hand. “ That’s
all very well,” he said gruffly, “ but how do I apply this to the
Horsehead Nebula?” It was a valid point: when we talk about
humans in relation to “ the creation,” we often effectively ignore
the unimaginably vast scale of the universe. In order to be taken
seriously, any claims about man’s cosmic purpose have to pass
the Horsehead Nebula test.

The problems with “ use” language apply also to that of “ human­
izing,” employed by Staniloae and some others. If one is think­
ing in terms of the earth (and perhaps other parts of the solar
system), “ humanizing” sounds disturbing enough. The intended
meaning, no doubt, is that we somehow conform other creatures
to the divine image in which we ourselves were created. The way
it is often heard, however, suggests that other creatures are to be
absorbed in a specifically human identity: it conjures up a land­
scape of topiary and golf courses, of blue carnations, designer
pets, and “ pharm” animals genetically modified to produce the
nutrients humans need. Applied to the creation as a whole, how­
ever, “ humanizing” simply sounds absurd. The image of “ offering

233

L I V I N G I N G O D ’ S C R E A T I O N

up” the world means that in some sense we “ take it in our hands” :
but in what sense? We need to find an interpretation that makes
sense in terms both of ecology and of scientific cosmology.

More recent theologians have built on Fathers such as Maximus
and modern theologians such as Staniloae to achieve such an
interpretation. First of all, this involves revisiting the old idea
that “ the world exists for man.” In its crude form—implying that
nothing has value in itself—this idea is simply untenable. But there
is another way of understanding it, one that is not dismissed so
easily. In one of the most intriguing recent developments of Maxi­
mus’ thought, it has been pointed out that the idea of the “ logoi of
things” combined with that of man as “ cosmic unifier” is closely
related to some variants of the anthropic principle.41 The Chris­
tian view, however, is actually much less anthropocentric than
the anthropic principle. According to physicist and theologian
Alexei Nesteruk, “ humanity is not just a purpose of creation”
[cf. the “ strong anthropic principle”]; “ it can be understood only
in the context of the promise of God for its salvation . . . as the
mediating agency that is supposed to bring the whole universe
through its knowledge to the new creation.”42 What this means,
however, is that we cannot simply assert that the world exists for
man’s sake: there is equally a sense in which man exists for the
sake of the world. The world can be said to serve man, to exist for

41cf. Andrew Louth, “The Cosmic Vision of Saint Maximus the Confessor”
in Philip Clayton and Arthur Peacocke, eds., In Whom We Live and Move
and Have our Being: Panentheistic Reflections on God’s Presence in a Sci­
entific World (Grand Rapids, MI and Cambridge: Eerdmans, 2004),
194-5.

42Light from the East: Theology, Science and the Eastern Orthodox Tradi­
tion (Minneapolis, MN: Fortress Press, 2003), 230.

234

Themes in Contemporary Orthodox Theology

him—but for him to do what? The world— both this earth and the
conditions in the universe on which it depends—enables man to
serve the Creator’s purposes for the entire creation. And that does
not and cannot involve “ humanizing” it in the sense that a house,
a garden, a domestic animal is “ humanized” nature. Rather, it
involves making it what it is—fulfilling its own reality.

And what is that reality? Prior to man and his work in the universe,
the universe exists. That might seem an obvious and unhelpful
statement. But to exist at all is to have a connection with “ him who
is,” the Word through whom all things were made. There is thus a
continuity between the “ natural” state of creation and its ultimate
goal, when “ Christ is all in all.” It is not a matter of stamping
other creatures with the mark of our own species, but of bringing
them into our conscious relationship with God. Nesteruk talks
about this process in language that seems initially opaque, but is
ultimately less misleading. Humans have a mode of existence that
is hypostatic: they have a concrete personal existence involving a
sense of self and of otherness, and are thus able to relate to each
other, to God, and to the rest of creation. This capacity to relate
enables us to relate creation to God. In this way, we bring the rest
of creation into the hypostatic mode of existence that has been
bestowed on humans. In order to do this, we do not need to shape
things or even to have direct contact with them: we “ take them up”
through our awareness and understanding of them. We are able to
lead things to the existence for which they were created through
our capacity to hold together the intelligible universe with the vis­
ible, to understand its meaning and to apprehend it “ in its connec­
tion and unity with the primordial ground of the Logos.”43

43Nesteruk, “The Universe as Hypostatic Inherence in the Logos of God,” in
Clayton and Peacocke, In Whom We Live, 174-5.

235

L I V I N G I N G O D ’ S C R E A T I O N

Non-human creation and its Creator

It is to the universe beyond humans that we now turn. There has
been increased interest in recent years with the way in which
non-human creation might relate to its Creator; and it is no coin­
cidence that this too has gone hand in hand with the rediscovery
of the doctrine of the divine “ words” in creation. The logoi are
principles of connection: they point us to dia-logue both with the
Creator and with his purpose for all the creations with which we
share the world. Formal theological statements tend to focus on
the role of humans in this divine purpose—and this could well be
seen as a matter, quite properly, of minding our own business. Yet
in many important spiritual writers, there is the persistent convic­
tion that all of matter has a connection with its Creator in ways
that we can only occasionally glimpse. Metropolitan Anthony of
Sourozh often spoke eloquently on this subject:

there is not an atom in this world, from the meanest speck
of dust to the greatest star, which does not hold in its core
. . . the thrill . . . of its coming into being, of its possessing
infinite possibilities and of entering into the divine realm, so
that it knows God, rejoices in Him.44

We can therefore speak of a sense in which matter relates to
God directly, apart from man, as the Metropolitan contends
elsewhere:

Matter [is] free to commune with God . . . because it is sin­
less, it is not fallen; it has become a victim of the Fall. St
Theodore of Studion in one of his Catecheses says that the

44“ Body and Matter,” 41.

236

Themes in Contemporary Orthodox Theology

created world, as we know it now . . . is like a good horse
ridden by a drunken rider. We are the drunken rider.45

Many Orthodox writers would avoid such bold assertions of
direct relationship between matter and its Creator. Perhaps they
are wary of the heavily metaphorical language involved in speak­
ing of “ relationship” or “ knowledge of God” on the part of most
if not all animals, let alone the vegetable and mineral worlds.
There is broad agreement, however, on an important point: the
significance of miracles. Miraculous events, especially those in
which the very elements obey Christ or his saints, alert us to the
fact that there is more to “ inanimate” creation than meets the eye.
Miracles are privileged moments that allow us a glimpse through
the veil of what we think of as the natural order; to what Stan-
iloae calls “ a more fundamental order that sustains the world and
towards which the latter is called.”46 And what we see is what
Metropolitan Anthony calls “ the normal relationship between
God and His world” ; this is the order in which “ things are freed
from the enslavement which we have imposed on them.” Miracles
are not instances of nature being overpowered; rather, they can be
seen as acts of “ harmony” or “ friendship” on the part of nature,
as it hears the voice of its Lord and obeys with joy.

The same sense of a world in relationship with God’s love comes
across in some of the retreat addresses of Fr Lev Gillet. His empha­
sis is on God’s side of the relationship, on the divine love which
embraces every creature: it is not simply a love for us humans,
manifested in the provision of good things. “ Each of us and indeed

45Ibid., 40.

46The Experience o f God: Orthodox Dogmatic Theology, vol. 2 (Brookline,
MA: Holy Cross Orthodox Press, 2000), 62.

237

L I V I N G I N G O D ’ S C R E A T I O N

every creature, even each microscopic grain of sand, is loved by
God in a divine and overwhelming manner.”47 All creatures, he
says, epitomize both the evolution of the world towards the “ total
Christ,” and “ love giving Itself to us.” This is why we can learn to
“ recognize in every creature a spring of divine love fitting to itself
alone”—which is surely another way of speaking of the logos of
that thing. This enables Fr Lev to talk about “ integrating our spiri­
tual lives with the life of the universe”—not in some pantheistic
sense of dissolving into the rest of creation, but in the recognition
that the Life of the universe is the One in whom we too “ live and
move and have our being.” There is a sense, therefore, in which
God’s relationship with other creatures is our business—it is one
of the foremost ways in which we come to know him and discern
his will.

Animals and their Creator

How does animal creation fit into this picture? As we have seen
earlier, the lives of holy people give us plenty of clues; but still,
this is not a theme that many Orthodox Christians have addressed
directly.

We may find some pointers in a pair of articles on the subject,
by the Russian philosopher Tatiana Goricheva and the French
theologian Olivier Clément.48 Clément points out the great suf­
fering in the animal world, and sees this as a vivid instance of the
suffering of creation as a result of the fall. And he goes further;
insofar as the animal sacrifices in the Old Testament are symbols

A7The Burning Bush (Springfield, IL: Templegate, 1976), 35.

48“ Les animaux dans la pensée orthodoxe,” Contacts 145 (1989/1): 2.4-44.

238

Themes in Contemporary Orthodox Theology

of the sacrifice of Christ, does this not imply, he wonders, some
mysterious participation in that sacrifice?

Both these writers have a sense that the relationship between ani­
mals and their Creator is a mystery to us; but both find clues in
Scripture and the experience of the Church. Clément sees Adam’s
naming of the animals as an act of relationship, an act of bring­
ing them into communion with God through man’s mediation;
Goricheva actually speaks of it as an act of raising them to some
kind of personal existence. As an instance of this “ personal” qual­
ity, she refers to incidents in the lives of the early martyrs, where
the bodies of animals who refused to harm the saints, and were
killed as a result, were themselves found to be incorrupt. Clément,
too, suggests that animals may have a rudimentary “ personhood.”
It is easier to envisage what this might mean with dogs and cats,
or horses, or dolphins, than with, say, caterpillars or corals; but
an important point is being made here. Most people now recog­
nize how much we have in common with other living creatures
in our biological existence; perhaps we should be open to the
possibility that the commonalities carry over into the mystery of
our personal existence. Animals, Clément suggests, can perhaps
be seen as “ an image of the image”—or, in Palamas’ phraseology,
an “energy” that finds its “ essence” in man. Certainly, the two
references in the Old Testament to covenants that include the
animals would seem to imply that the latter are in some respect
free agents. The passages in question are the covenant with Noah
and the animals in Gen 9.8-10, and the eschatological prophesy
of Hosea 2.18 (“ I will make for you a covenant on that day with
the beasts of the field, the birds of the air, and the creeping things
of the ground”), which Clément regards as looking forward to
the transfiguration of all things in Christ.

239

L I V I N G I N G O D ’ S C R E A T I O N

The thoughts expressed by Goricheva and Clément are undoubt­
edly speculative—they are not intended to be an authoritative
statement of the Church’s doctrine. But at the same time, they
deserve to be taken seriously. Particularly since—as Goricheva
is bold enough and blunt enough to point out—treatment of
animals is an area where there is a disturbing gulf between the
implications of our theology and tradition, and the attitudes and
behavior typical of Orthodox societies.

In contrast to Goricheva and Clément’s openness to the myster­
ies of animal nature, there are other Orthodox theologians who
are very concerned to draw a sharp distinction between person-
hood, on the one hand, and the relationships, individuality and
consciousness to be found in animals, on the other. Arguments of
this sort tend to be vehement but somewhat circular, however;
and they frequently show little interest in what is actually known
about animal behavior. This is certainly not to deny that the differ­
ences between humans and animals are real. But perhaps the mes­
sage to take away is this: humans do have a capacity for conscious
relationship—above all, relationship with God—beyond that of
other earthly creatures; but there is no need to underestimate the
animal world in order to maintain this difference.

The sacred in creation and the challenge of paganism

There are differing ways, then, of talking about the connection
between Creator and creation; and this is especially true when
we are talking about the sense in which creation responds. Yet
Orthodox generally agree that we live in a world which, with all
its imperfections, is nonetheless shot through with divine pres­
ence. Everything reverberates with God’s word.

240

Themes in Contemporary Orthodox Theology

There is a great hunger today for such a vision of the world. It is
a vision that the human spirit seems to perceive intuitively; but
people are at a loss for how to express it in a “ reality” reduced to
physical forces, genes, and economics. Hence the upsurge of inter­
est in various forms of paganism and nature religion. To many
people concerned about the state of the earth, this trend appears
to be a great step forward towards a spirituality that restores the
earth to its rightful place of honor. Obviously, Christians would
hardly agree. But many Orthodox Christians would be struck
less by the obvious errors of neo-paganism, than by the seeds of
truth in it—truths deeply embedded in the Christian tradition, but
long obscured, particularly in Western perceptions of Christianity.
Again, Maximus’ vision of creation in which “ God is everything”
seems to present an apt Christian response to the yearning for a
sacred earth.

There is of course a crucial difference between the Christian vision
and the pagan. In the Christian understanding, nature can never
be sacred in and of itself, but only because o f its relation to the
Creator. And correspondingly, our reverence for nature can never
stop there: it is a movement through the creation to the Creator,
to use the title of a presentation by Metropolitan Kallistos.49 The
Metropolitan speaks unequivocally of “ nature as sacred” and the
world as “ a sacrament of divine presence, a means of commu­
nion with God” ; “ the environment consists not in dead matter,
but in a living relationship.” Echoing Maximus, he speaks of the
entire cosmos as a vast burning bush, permeated by the fire of the
divine power and glory.50 It is a world suffused with the divine,

A9Through the Creation to the Creator (London: Friends of the Centre, 1996).

50Ibid., 9.

241

L I V I N G I N G O D ’ S C R E A T I O N

but not a world that is divine in its own nature. Bishop Kallistos
goes to the heart of the difference when he contrasts a modern
mystical vision of trees as somehow “ alive” with Moses’ vision of
the Burning Bush: in the latter case, we see the created world as
“ the locus of an interpersonal encounter.” As he emphasizes later
on, the world acquires its true meaning only “ when seen as the
reflection of a reality that transcends it.” And the world reveals
to us, not a spiritual something, but a Someone—what Christos
Yannaras characteristically calls “ the personal otherness of the
creative energy of its Maker.” 51

This in turn affects the way the natural world functions in our
spiritual life. Our goal cannot be to become one with the universe
by being dissolved into it, but to recognize its transparency. As
Patriarch Ignatius of Antioch has said, the world can indeed be seen
as a theophany; but this is a theophany “ not with a view to some
impersonal fusion . . . but with a view to personal communion.” 52

The widespread fascination with nature religions means that
people often hail non-Christian indigenous religions as paragons
of harmony with nature and respect for the earth, replete with a
wisdom that Christianity lacks. This claim obscures the fact that
pre-modern and pre-industrial societies in general showed a care
and reverence for nature that the modern world has lost—this was
no less true of traditional Christian societies, such as an isolated

51 “ Existential versus Regulative Approaches to the Problem of the Environ­
ment. The Environmental Issue: an Existential not a Canonical Problem,”
Sarah Hobson and Jane Lubchenco, eds., Revelation and the Environment:
AD 95-1995 (Singapore-New Jersey-London-Hong Kong: World Scientific,
1997), 79-

52 “Three Sermons: A Theology of Creation; A Spirituality of the Creation;
The Responsibility of Christians,” Sourozh 38 (Nov 1989), 7.

242

Themes in Contemporary Orthodox Theology

Greek village a generation ago. But leaving that aside, a robust
challenge to the idea of contrasting earth-friendly native religions
with Christianity has come from Fr Michael Oleksa, who has
served among the native peoples in Alaska for most of his min­
istry. He explores the striking congruence between the Christian
understanding of divine immanence in creation and aspects of
the “ pre-modern world view” exemplified in Alaskan traditional
beliefs; and he shows how such beliefs often could be, and were,
taken up by the Russian missionaries: “They could affirm that the
spiritual realities those societies worshipped were indeed logoi,
related to the divine Logos, whose personal existence these societ­
ies had simply never imagined.” 53 But he further points out—and
this is important for us—that “ there are some insights which
pre-modern societies that have become Orthodox automatically
understand better than we do.” One such insight is the cosmic
significance of our worship, offered for the whole world in recog­
nition of “ the cosmos as . . . God’s icon, God’s self-portrait, God’s
revelation to us.” 54 Emphasizing the grounding of such insights in
the Christian tradition, he recalls the cosmic vision of the Word
in whom “ all things hold together and subsist,” (cf. Col 1 . 17) and
the notion, in St Maximus, of the Word “ embodied” in nature—a
preparation for his incarnate coming parallel to his “ embodi­
ment” in Scripture. Oleksa also quotes words of the twentieth-
century Serbian confessor St Nicolai Velimirovic testifying to the
“ theophanic” character of all creation:

Theology means the word of God. Theology is all or noth­
ing. The whole of nature is therefore theology. If the whole

53Orthodox Alaska 61

54“Confluence,” 21.

243

L I V I N G I N G O D ’ S C R E A T I O N

of nature is not theology, then theology is nothing or nature
is nothing. If the whole of nature does not speak about God,
who will believe Isaiah or St Paul . . . ? “ Show us God,”
say many of our contemporaries, “and we will believe.” But
how? Do not these people who despise miracles demand a
greater miracle? We must say to them: Show us what is not
God!”55

We might well conclude that a vision of nature suffused with the
sacred, far from being the preserve of nature religions, was as viv­
idly present in the rural Serbia of St Nicolai’s youth, as it is in native
Alaskan cultures, including those that have embraced Orthodoxy.

God in creation and the world of science

The question of how God is active in his world is a very old
one. But it becomes all the more acute today, when so much is
known about the way in which physical causality operates in
the universe. To express the Christian understanding of divine
presence in creation, a number of contemporary theologians use
the term panentheism: the belief that God is not to be identified
with creation, and yet creation is in some sense in God, and he in
it. The word “ panentheism” was coined by the German idealist
philosopher Friedrich Schelling, whose vision of the unity of all
things struck such a chord with Russian thinkers of the nineteenth
century—and led them to see their own tradition with new eyes.
Confusingly, “ panentheism” is used in several different senses;
but it has been adopted by a number of contemporary Orthodox
in two senses. It serves to indicate both that the divine energy is

55Ibid., 39.

244

Themes in Contemporary Orthodox Theology

in all things by virtue of their creation (“ ontological panenthe­
ism”—God is fundamental to the being of all things), and that
God is to be all in all (“ eschatological panentheism”—God is the
ultimate goal of all things).

“ Panentheism” is not a traditional term. But it captures well the
cosmological vision of Maximus and Palamas, as well as the sac­
ramental cosmology explored by Schmemann and others.

Why does any of this matter? There are at least two reasons why
it is more than an academic theological discussion. First, it firmly
establishes a genuinely Christian sense in which creation is sacred,
because it is imbued with God, and therefore is to be treated with
reverence. People cannot fall back on the excuse that care for
the earth and its creatures is a slippery slope towards paganism.
Second— but no less important—there is a striking convergence
between a “ panentheist” vision of God active in the world, through
his logoi and energies, and a scientific perspective on the capacities
of matter. The Orthodox physicist and theologian Christopher
Knight quotes Vladimir Lossky’s statement that “ the world, cre­
ated in order that it might be deified, is dynamic, tending always
to its final end,” and observes that “ this concept of an intrinsically
‘dynamic’ universe immediately has a strong resonance for those
who acknowledge the validity of the modern scientific perception
of the universe’s evolutionary development. It represents, in fact,
another facet of the sacramental view of matter.” 56

Such lines of thinking answer the urgent need to understand and
articulate a Christian understanding of the world in a way that

56Christopher C. Knight, “Theistic Naturalism and the Word Made Flesh:
Complementary Approaches to the Debate on Panentheism,” in Clayton and
Peacocke (eds.), In Whom We Live, 58.

245

L I V I N G I N G O D ’ S C R E A T I O N

takes account of scientific, empirical observation. Metropolitan
John Zizioulas emphasizes that we Christians need to express our
understanding of creation “ in a way that will not involve logical
contradictions or stumble over fundamental scientific facts, which
would exclude theology from normal scientific and philosophi­
cal discourse.” 57 It is all too easy for theology simply to slip into
its own esoteric language, and to talk as if our knowledge of the
universe had not expanded since the fifteenth century—but it is
all too unhelpful in our witness to the world.

An interesting example of the parallels between a traditional theo­
logical world view and a modern scientific understanding is pre­
sented by Bishop Basil (Osborne) of Amphipolis, in an address to
the symposium “ The Black Sea in Crisis,” which was held in 1997,
under the aegis of the Patriarchate of Constantinople.58 In this
paper, he starts by talking about the nature of creation accord­
ing to Dionysius the Areopagite, focusing on Dionysius’ teaching
about the hierarchies in creation, where each “ level” mediates to
the order immediately below it a part of what it has received from
God. As we go down the hierarchy, each successive order only
partially comprehends the order above it. Bishop Basil goes on
to draw a remarkable parallel between this picture of the world,
of reality as a whole, and that presented by the British physicist
David Bohm,59 in his attempt to provide an ontological interpre­
tation of quantum theory. It is usually assumed that quantum

57uPreserving,” Part II: 39.

58“ Beauty in the Divine and in Nature,” Sourozh 70 (November 1997):
28-37.

59See D. Bohm and B.J. Hiley, The Undivided Universe:An Ontological
Interpretation of Quantum Theory (London and New York, NY: Routledge,
1993)*

24 6

Themes in Contemporary Orthodox Theology

theory has to do only with our knowledge o f reality, and not with
the actual nature of things. But the result of Bohm’s thinking is
an image of the universe as a sort of hologram, in which each
region—each level of complexity—makes possible an image of
the whole. The whole universe is “ enfolded” in each region—in
rather the same way as when we look at a scene, and the order and
details of everything there is “ enfolded” in a space small enough
to pass through the pupil of our eye. But behind each level, there
is another level of greater subtlety. Each level or order expresses
fully all that is in the order below it, and also something more.
The similarity between the two visions of reality, that of Dionysius
and that of Bohm, is clearly very striking.

From this, Bishop Basil draws two conclusions. Firstly, he notes
that Dionysius was able to speak about the actual world around
us in a language that was common to all educated people of his
time and culture—however abstruse and philosophical it may
seem to us today. And secondly, he points out that the understand­
ing of the world that he has outlined gives a renewed and very
concrete expression to the ancient notion of man as microcosm.
Whether we call man a microcosm or a hologram, the meaning
is much the same: we are saying that there is a sense in which the
existence of all other creatures is “ enfolded” in the deepest levels
of our own being. And this means that in conforming ourselves
to the will of God, which is known to us at least in part through
the world, we are conforming ourselves to the deep structure of
our own nature.

If we accept a connection between God’s will as expressed in
nature and God’s will for us, this has important practical con­
sequences. We may start to ask, for instance, what insights we

247

L I V I N G I N G O D ’ S C R E A T I O N

might be able to draw from environmental science. As people
have become aware of various aspects of environmental damage
and started exploring causes and possible remedies, they discover
hitherto unsuspected complexities in the web of life and the ways
in which all creatures affect each other. If this conveys something
of God’s will for his creation, the message would seem to be one
of interdependence: the activity, the well-being, or the malaise of
each creature has an affect on all the rest.

If we consider what this pattern might look like reflected in
our own lives, we discover that environmental science meets St
Maximus. Discussing the analogy between the composition of
the human being and that of the cosmos, Maximus speaks of the
particularity, the individuality of each entity not being allowed
to become a force for dissension and division. The theology of St
Maximus, so fruitful for contemporary Orthodox theology of cre­
ation, points us towards a “ loving affinity” that unites all things,
grounded in the Creator’s “ invisible and unknown presence in all
things,” a presence that is at once single and manifested in a diver­
sity of ways according to the variety of creatures. In a phrase that
could be a road-map for our way out of successive environmental
crises, he reveals that “ all things belong to each other rather than
to themselves.” 60

Orthodox theology and its witness

Orthodox voices have not been absent from the broader discus­
sion about the spiritual and ethical implications of the environ­
mental crisis. But the theologians discussed above are not the only
such voices, and perhaps not even the most widely known. There

60See Mystagogy 7.

248

Themes in Contemporary Orthodox Theology

has been considerable interest in recent years, not least on the
part of feminist theologians, in the theme of wisdom in creation
developed most fully by Fr Sergei Bulgakov.61 We may note, for
instance, the chapters devoted to Bulgakov as representative of
“ ecological spirituality” in an insightful recent book on environ­
mental ethics.62 The attention to Bulgakov may reflect a hunger
for theological and philosophical thinking that engages with the
way we actually live in the world; it is significant that he combines
creation mysticism with a concern for the implications of human
work reflecting his original training in economics.63

Similar in some ways to Bulgakov’s approach, the writings of
Philip Sherrard have struck a chord with a wide circle of people,
stretching beyond the Orthodox Church and indeed Christianity,
who see the environmental crisis as symptomatic of a spiritual
crisis. Sherrard affirms in the most emphatic terms the presence
of God in his creation, the sacredness and sacramentality of the
entire visible universe; and he no less passionately denounces the
technological mentality, which he sees as a “ rape of man and
nature,” to use the deliberately shocking title of one of his books.
But as Metropolitan Kallistos remarks in a retrospective lecture,
if Sherrard’s work has changed people’s lives, “ that is above all
because he himself lived what he taught.” 64 His sense of the sacred

61See further Chryssavgis, Beyond the Shattered Image, 139-164.

62Willis Jenkins, Ecologies o f Grace: Environmental Ethics and Christian
Theology (Oxford: Oxford University Press, 2008), esp. 201-225.

63Most notably in his Philosophy of Economy: The World as Household,
Catherine Evtuhov, trans., (New Haven; CT: Yale University Press, 2000).

64Kallistos Ware, Metropolitan of Diokleia, Philip Sherrard: A Prophet for
Our Time [The first Annual Sherrard Lecture] (Friends of Mouth Athos,
2008), 24.

249

L I V I N G I N G O D ’ S C R E A T I O N

came from living in the land: whether the footpaths of Mount
Athos, of which he was an articulate defender when they were
first being displaced by roads, or the Greek countryside where he
lived much of his life. And his life and work, especially perhaps
his writing on Greek literature, testify to “ a vision of the organic
wholeness of life” 65 in Orthodox culture at its best—a treasure
fast being lost, but greatly needed by a world groping towards a
sustainable and fulfilling way of life.

The richness of Orthodox theology of creation, and its potential
for giving a sense of spiritual direction at a time of environmental
crisis, have become much more widely recognized in recent years.
An important contributor to this process has been Patriarch Bar­
tholomew of Constantinople, who has continued the work of his
predecessor in giving high priority to environmental issues as a
challenge for Christians today. Much of his writing and speak­
ing on the subject is addressed to secular audiences, and there­
fore focuses more on practical exhortation than development of
theological themes. But some people who might otherwise regard
Orthodoxy as of merely archaeological interest are intrigued by
“ the Green Patriarch” and decide to explore further. Perhaps the
Patriarch’s most significant contribution is his unwavering insis­
tence that the environment is a matter of pastoral concern. He
takes seriously the role of a church leader to champion the weak
and suffering, those who have no voice, whether they are victims
of war and violence, poverty or environmental degradation: envi­
ronmental concern is inseparable from love of neighbor. Often in
a very different idiom, his witness draws us back to the core of

65Sherrard, The Wound of Greece: Studies in Neo-Hellenism (London/Ath­
ens: Rex Collings/Anglo-Hellenic, 1978), 73; quoted in Kallistos, Prophet
for Our Time, 10.

250

Themes in Contemporary Orthodox Theology

theology that we have seen expressed so eloquently in Maximus:
the “ loving affinity” that defies human divisions, uniting us in
love not only with all creation but also—much more demand­
ing—with our fellow human beings.

Further reading:

Allchin, A.M., ed. Sacrament and Image. London: Fellowship of St

Alban and St Sergius, second ed. 1987. Includes articles by Metropolitan
Anthony Bloom, Bishop Kallistos Ware, Philip Sherrard.

Basil [Osborne] of Amphipolis, Bishop. The Healing Word. London:
Darton, Longman and Todd, 2008.

Chryssavgis, John, ed. Cosmic Grace, Humble Prayer: The Ecological
Vision o f the Green Patriarch Bartholomew I. Grand Rapids, MI and

Cambridge: Eerdmans, 2003.

Clayton, Philip and Arthur Peacocke, eds. In Whom We Live and Move
and Have our Being: Panentheistic Reflections on God’s Presence in a
Scientific World. Grand Rapids, MI and Cambridge: Eerdmans, 2004.
Includes chapters by Christopher C. Knight, Andrew Louth, Alexei Nest-
eruk, and Bishop Kallistos Ware.

Ignatius, Patriarch of Antioch. “ Three Sermons: A Theology of Creation;
A Spirituality of the Creation; The Responsibility of Christians.” Sou-
rozh 38 (Nov 1989) 1 - 14 .

Knight, Christopher C., The God o f Nature, Minneapolis, MN: Fortress
Press, 2007.

A Monk of the Eastern Church (Archimandrite Lev Gillet). The Jesus
Prayer. Crestwood, NY: St Vladimir’s Seminary Press, revised ed. 1987;
esp. chapters V (“ The Way of a Pilgrim and The Jesus Prayer in Our
Age”) and VI (“ On the Practical Uses of The Jesus Prayer”).

251

L I V I N G I N G O D ’ S C R E A T I O N

Nesteruk, Alexei. Light from the East: Theology, Science and the Eastern
Orthodox Tradition. Minneapolis, MN: Fortress Press, 2003.

Staniloae, Dumitru. The Experience o f God: Orthodox Dogmatic The­
ology Vol. 2. Brookline, MA: Holy Cross Orthodox Press, 2000.

Ware, Bishop Kallistos of Diokleia. Through the Creation to the Creator.
London: Friends of the Centre, 1996.

Zizioulas, Metropolitan John of Pergamon. “ Man the Priest of Cre­
ation.” A. Walker and C. Carras, eds. Living Orthodoxy in the Modern
World. London: SPCK, 1996: 178 -18 8 .

Zizioulas, Metropolitan John of Pergamon. “ Proprietors or Priests of
Creation?” Keynote address, Baltic Symposium, June 2003. <http://www.
rsesymposia.org/themedia/File/i 15 16 79 3 5Q-Pergamon.pdf>

2 5 2 .

http://www.%e2%80%a8rsesymposia.org/themedia/File/i%201516793%205Q-Pergamon.pdf
http://www.%e2%80%a8rsesymposia.org/themedia/File/i%201516793%205Q-Pergamon.pdf

in conclusion
L i v i n g i n
G o d ’ s C r e a t i o n

W e have looked at some of the riches of the Orthodox
tradition, some of the many aspects of the Church’s
ecological vision. And this brings us to crucial ques­

tions: what does this mean for the way we live our lives? How
are we to bear witness to this vision? And, finally, what difference
will it make? We will suggest some answers from three angles: the
Orthodox ethos, our approach to environmental issues, and the
images we use for our place in creation.

But first, a note of caution. Sadly, it has to be said that the practical
application of theology is an area where we Orthodox often fall
down. There is a temptation to say, “ Look, it’s all in the Fathers”
(or the liturgical texts, or sacramental life . . .) and then sit back
as if the problem were solved. Yet for all the richness of our the­
ology of creation, Orthodox countries are hardly distinguished
for environmental protection, or for widespread resistance to
environmentally destructive elements of the modern lifestyle.
And Orthodox communities in the West largely reflect the envi­
ronmental attitudes of the surrounding culture. Especially where
Orthodox communities have been formed largely by upwardly
mobile immigrants, there seems little appetite for rejecting the
conspicuous consumption and wastefulness that society at large
regards as signs of success.

253

L I V I N G I N G O D ’ S C R E A T I O N

Of course, there are many individual exceptions to this gloomy gen­
eralization. Particularly striking on this score are the monasteries,
so many of which provide an example of environmentally sensitive
living, of a love that spills out to embrace all humans and all crea­
tures. Monks and nuns often seem to grasp swiftly and intuitively
the environmental implications of Orthodox theology. But since we
vigorously deny the idea of a two-tiered Christianity, with monas­
tics set above those “ in the world”—why should monasteries be the
only place where the Christian life is lived out consistently?

There is no place, then, for complacency. Yet we should never
underestimate the power of the Church’s tradition to transform
our vision in life-changing ways. I received a vivid reminder of
this as I was working on the foregoing chapters, and had given a
draft to a kind friend who had agreed to read it over.

On the final morning of our vacation [as she later wrote to
me], “ I sat reading about how all creation praises the Lord
at midnight. When the rest of my family sleepily drifted out
of their beds like morning mist, my husband shepherded
us all out to the beach to see the sun rise over the ocean. It
was seven o’clock in the morning, but I was awed to have a
perfect example of the worship of God by his creation imme­
diately before me. I became aware of the chorus of morning
bird calls, the graceful procession of the dolphins, and the
changing play of light and pale stained glass colors on the sea
and sky. Alone on the dock with my family, the only human
representation of creation in attendance, I wished to take
part in the celebration.” 1

'Private letter from Christine Buiko.

2-54

In Conclusion

This contemporary response to an ancient church text illustrates
well the starting point for Orthodox environmental responsibil­
ity: not a set of ethical imperatives, but an ethos of “ taking part
in the celebration.” The vision of creation expressed in Orthodox
theology should translate into a way of living that is liturgical,
eucharistic and ascetic. Our actions and work are to glorify God
as part of a cosmic liturgy, a world in which every creature glori­
fies its Creator in its own way. Our use of the world is to be an
offering o f thanks to its Creator, recognizing that everything we
have the use of is his; it is by his mercy that it is available for our
needs and the needs of others. And we are to handle the good
things of the earth with ascetic detachment, not making them
idols to which we are enslaved. An ascetic ethos is one that cel­
ebrates our freedom from the domination of “ must-haves.”

A eucharistic and ascetic ethos is also one of sacrifice—in the fullest
sense of the word. It is to recall that the root meaning of “ sacrifice”
is not “go without” but “ make sacred.” “ Sacrifice” and “ pollu­
tion” are both originally religious notions; and, in a sense, they
can be seen as opposites. We pollute the world in the fundamental,
spiritual sense of the term when we make it an idol, the object of
our own appetites—when we deny its connection with its Creator.
There is an uncanny parable in the fact that this so often leads to
physical pollution, as commodities are mined, energy is generated,
and waste piles up in the service of those appetites. To approach
natural resources with an ethos of sacrifice does not mean refrain­
ing from using them at all, but loosening our grasp. We make them
sacred by recognizing them as God’s gifts; we offer them back to
him in using with gratitude what we need, but also in sharing his
bounty with our neighbor and with other creatures. This too is a
way of taking part in the cosmic celebration of God’s creation.

2-55

L I V I N G I N G O D ’ S C R E A T I O N

How does this translate into an approach to environmental
issues? First of all, we must recognize that the Church engages
with contemporary issues in a very different way from any secu­
lar organization. Its concern is not with transforming structures,
but with transforming human beings. The familiar motto “ think
globally, act locally” is for the Orthodox Christian at once too
broad and too narrow. We are called to think not just globally,
but cosmically; and to act not just locally, but personally. Think
cosmically—be aware that our ultimate task is not to improve the
world, but to transform all creation. And act personally: recognize
that I am the Adam who wants to take the world as his food, to
use it apart from its Creator. To see the roots of the alienation
from God that is played out in abuse of his creation, I need look
no further than my own heart.

We “ act personally” on many levels, often simultaneously. Acting
personally means working on my inner self, wrestling with the greed,
selfishness, laziness, and so forth, that distort my relationship with
Creator and creation alike. This is the process of metanoia—“change
of mind,” repentance—which Orthodox homilies so often invoke,
and without which we cannot assume our cosmic task. And, para­
doxical though this may seem, this act of turning inward to work
on oneself is also the bedrock of any social and structural change. A
person whose goal is freedom from passions is ready to relinquish
his or her own privileges so as to serve the needs of others.

Acting personally also embraces “ acting locally”—those practical
works, whether on an individual level or that of the local Church,
that manifest love in action. So a household, parish or diocese
may feel called to work on energy efficiency, recycling, or organic
gardening, just as it may feel called to reach out to the homeless
and hungry. Acts of environmental responsibility are less direct

2 5 6

In Conclusion

than traditional acts of compassion, but no less real. In a global­
ized world, restricting works of mercy to the beggar at my door
simply shows a myopic lack of imagination.

For the non-monastic Christian living “ in the world,” acting person­
ally also involves the way we use whatever influence we may have
in society. Public service, business decisions, work with charitable
organizations, and indeed voting, are all ways in which we have
influence and affect people’s lives beyond our own immediate circle;
and we have a choice how to use that influence. Will it be only to
serve our own narrow interests? Or will it be to serve the well-being
of other people and other creatures? Again, the answer depends in
large part on how seriously we are working on ourselves.

We are “ acting personally” also when we make decisions for our
own lives that have much wider ramifications. This provides a
way to approach one major environmental issue that Orthodox
often sidestep, that of the world’s rapidly growing human popu­
lation. There are various possible reasons for the reluctance to
face this issue. One seems to be a perception that acknowledging
human numbers as a problem somehow denies the value of each
human being in the eyes of God, but there seems to be a confusion
here between the intrinsic value of the person and the emergent
properties of the population in aggregate. If we have 500 people in
a church restricted by fire regulations to a maximum of 300, this
does not mean that we would wish that any given individual were
not in church - but we have a problem nonetheless. Then there is
also a deep-seated feeling among many pious Orthodox that the
number of children one is to have should be entirely in the hands
of God. Yet many other Orthodox, especially in the West, see no
objection to married couples using artificial contraception to limit
the size of their family. For Orthodox in America, the issue is fur­

257

L I V I N G I N G O D ’ S C R E A T I O N

ther complicated because concern over population levels is linked
in the minds of some with condoning abortion. It is quite true
that many secular environmentalists support abortion as a means
of birth control—because they come out of a society in which
many people regard abortion as an acceptable option, regardless
of whether they have any interest in the environment. But there
is nothing to stop us accepting that world population growth is
a problem, while insisting that certain ways of addressing it are
morally unacceptable in principle. (In fact, people do this all the
time, explicitly or implicitly: that is why no one suggests reduc­
ing population by banning the treatment of childhood diseases or
reintroducing execution for minor offenses.)

Most Orthodox would recognize that the size of one’s family does
involve personal decisions, as well as an acceptance that God may
have plans different from one’s own. Much depends on the motives
underlying our decisions. A desire to have no children, or few, may
be a manifestation of selfishness, materialism or unwillingness to
make a commitment to another person; and it is understandable
that Christians should consider such motives unworthy. But a
desire to have children may equally be a selfish one: and since
when has the Christian tradition regarded the natural bonds of
family as the ultimate form of love? Might not a couple decide to
limit the size of their family out of a more all-embracing love—a
concern for those other children, born and yet to be born, for
whom the earth’s resources are steadily being depleted? As the
marriage service itself suggests, family life is intended to be not
inward-looking but outward-looking;2 and with new challenges
now facing the human race, we may need to add new ways of
manifesting this quality.

2See p. 202.

258

In Conclusion

♦
Always underlying our life in God’s creation will be our image
of ourselves, of how we fit into the whole. Images have power:
they guide our behavior in ways that elude our consciousness. To
be helpful and not a hindrance, however, an image does not only
need to make theological sense; it must also be true to the physical
realities of the world.

All Orthodox agree that the human role is unique, and vitally
important to God’s purposes for his creation. They also agree
that this imposes on us an awesome responsibility to care for the
world, and not to use it simply to satisfy our selfish desires. That
said, however, there are striking differences of emphasis. As we
have seen, there is much in church tradition and in contemporary
Orthodox thought that emphasizes divine presence in creation
and stresses the unity of man and the world. On the other hand,
agreed statements and official pronouncements—a genre not
known for being adventurous—are often given to more anthro-
pocentric language. We are told that man is clearly distinguished
from nature; humanity is superior to the rest of creation, which
exists for man’s sake and not vice versa. This is precisely the sort
of language that many environmentalists point to, too hastily per­
haps, as the root of human arrogance and abuse of nature. Many
of the pronouncements of Ecumenical Patriarch Bartholomew
contain prime examples of this language: but on the other hand,
they also amply demonstrate that “ anthropocentricity” of this sort
has nothing in common with the idea that only humans count,
that we have a right to tailor the world to our own convenience.
In fact, patriarchal pronouncements repeatedly emphasize that
true concern for the well-being of our fellow humans necessarily
leads to concern for their environment.

259

L I V I N G I N G O D ’ S C R E A T I O N

The aim of such “ anthropocentric” language—and it is a laudable
one—is to affirm the infinite value of the human being: the person
is not a means to an end, nor the accidental result of an impersonal
cosmic process. He is not “ just another animal,” a pestilential spe­
cies busy sowing the seeds of its own well-deserved extinction. But
we might wonder: is it necessary or helpful to make this point by
stressing a distinction between man and his environment, which,
on a physical level, looks increasingly artificial? All today’s envi­
ronmental problems, from the build-up of toxins in our bodies, to
the unintended consequences of our attempts to control nature,
improve the land, or vanquish disease, seem to point in the other
direction. In our physical being, we are part of an ecosystem: what
we do affects every other creature, and vice versa. The point here is
not to put human life on a par with that of an earthworm: rather,
it is to underline that human “ superiority” over earthworms is of
limited relevance. On the small scale, it does indeed mean that the
human can plough a field even though some worms will die as a
result. But on the larger scale, one cannot ensure the well-being
of humans without securing that of earthworms too.

There are resources within the Orthodox tradition for making
sense of such an interconnected world. We may turn, for instance,
to the popular image of man as priest of creation. Sometimes
this image is used to express a sort of benign anthropocentrism.
Man takes creation into his hands, literally or metaphorically, and
offers it up to God: the implication is that creation is simply the
matter of the offering, God-given, but passive. It has nothing of
the dynamism of the world we see around us.

But are there not greater depths to the image of human priest­
hood? As we saw earlier, the logic of the metaphor requires us to
recognize in nature not only the matter of the offering, but also

260

In Conclusion

the cosmic congregation—for a priest does not celebrate alone.
This has consequences for the way we view human creativity,
that characteristic quality that we increasingly recognize as a
two-edged sword. The Eucharist is an offering of human work,
a specifically human product. This is important in affirming that
our creative work can produce a worthy offering; we are not
doomed always to degrade and spoil God’s handiwork. Some
writers attempt to link this creativity with “ priesthood,” but that
is to stretch the metaphor: it is not the priest who contributes
the bread and the wine, but the community of which he forms
part. As priest of creation, therefore, we offer also the working of
nature, that great chain of transformations of which ours is only
the final stage.

This way of understanding our role has two important practical
consequences. Firstly: to see our working of nature in continuity
with transformations within nature does not reduce human cre­
ativity and intentional action to the level of waters weathering a
rock. But it does remind us that our work has its precursors: it is
both new and part of a pattern. There are “ precedents” that we
should do well to study, so as to work with nature rather than
reinventing it. The second consequence has to do with the empha­
sis to be placed on transforming nature through art or technology.
Is this a divine imperative, or simply a part of our nature, which
can be used for good or ill? If we see our primary task as being to
offer up the gifts brought by the cosmos, rather than necessarily to
shape them into final form, we can still affirm that our creativity
can be an offering. But we shall not assume that only our creativ­
ity can make a worthy offering.

There are other, somewhat neglected images of man’s role that
can be of use to us here. I am thinking especially of St Maximus’

261

L I V I N G I N G O D ’ S C R E A T I O N

image of man as a workshop of unity, a connecting link uniting
creation and Creator. Precisely because it is not a personal image,
it reminds us that we need not forever be turning the world into
something in order to offer it to God. It is by our very nature that
we carry nature with us; by being a creature of earth, an element
in an ecosystem. And nature can be carried up into the divine
presence precisely because there is an element in the ecosystem
that yet bears the divine image.

“ When we try to pick out anything by itself,” writes the Ameri­
can conservationist and explorer John Muir; “ we find that it is
bound fast by a thousand invisible cords that cannot be broken,
to everything in the universe.” 3 This is the basic principle of ecol­
ogy, which is being confirmed in ever greater detail as we become
more aware of our dependence on natural systems, our intricate
involvement in the web of life. Yet especially to Orthodox Chris­
tians, such an image will also seem strangely familiar. In these
“ invisible cords,” can we not see the logoi or essential principles
of all things, connected to each other through the Creator Word?
It is this interconnection that the physical web of life reflects.
To recognize that we are part of this web is only to affirm that
we qualify as a link. From the “ web” of nature, we are indeed a
strand “ picked out,” a creature set apart by being endowed with
the image of God. But never “ by ourselves” : as we draw closer to
God, we draw with us the universe.

If we perceive this sort of symmetry between the world as ecosys­
tem and the world united in the Word of God, attentiveness to the

3Entry for July 27,1869; cf. My First Summer in the Sierra {New York, NY:
The Modern Library, 2003), 2 I 1 * The version quoted above is said to be
Muir’s original wording, later revised; Cited 31 March 2009. Online: http://
www.sierraclub.org/john_muir_exhibit/writings/misquotes.html.

262

http://www.sierraclub.org/john_muir_exhibit/writings/misquotes.html

In Conclusion

wisdom of nature takes on a new aspect. It is not only a matter
of prudence and survival to work with nature, and not against it.
It is also a way of drawing closer to its Creator, following those
threads which are also the divine will expressed in every creature.
And as we discover ever more deeply the sense in which we are
part of our ecosystem, so we rediscover the experience of creation
as gift to us. It is not a gift for our consumption; nor does it exist
only for our sake. The gift, as Maximus says, is the “ rationality
of the world” ; the patterns we discern in it, the way it functions
and hangs together. We receive this as a gift when we conform our
lives to it. Perhaps an awareness of interdependence, fragility and
natural limits might be among the gifts awaiting our acceptance.

After all this, the question will still be asked: can anything I do
really make any difference? This can be answered on two levels:
we may think of them as the “ global” and the “ cosmic.”

The figure of the dedicated environmentalist, radically commit­
ted to a sustainable way of living, reminds me of a story told by
a friend. Our friend was born in India; and like most children of
the British Raj, he and his brother were sent home at a tender age,
in the care of their nanny, to start school. As the ship neared the
end of its voyage, so many homesick expatriates crowded to the
side to catch their first glimpse of the English coast that the ship
began to list dangerously to starboard. Soon an announcement
came over the tannoy: “ Will some passengers please proceed to
the port side to redress the balance of the ship.” Nobody moved:
except, that is, for Nanny. Seizing two reluctant small boys firmly
by the hand, she marched purposefully across the deck proclaim­
ing, “We are going to redress the balance of the ship!” 4

4Reminiscence by Archimandrite Ephrem (Lash).

263

L I V I N G I N G O D ’ S C R E A T I O N

At first sight, the image is somewhat comical: a lonely figure wag­
ing a noble but futile struggle against insuperable odds. But the
point of the story is that Nanny was absolutely right. Not just
morally right in following the call of duty, but right about the root
cause of the problem and its remedy. The imbalance of the ship,
like that of our environment or even the global climate, depended
on the familiar human dynamic: every individual is convinced
that nothing he or she does can possibly have an effect on any­
thing so large. And then once it becomes apparent that we have
affected the whole, no one is prepared to change before everyone
else does. So stalemate continues until people realize that the only
remedy for the imbalance is to reverse its cause: to recognize that
my own contribution counts, and act accordingly.

If it is hard to see direct results from our actions on the global
level, on the cosmic level it is impossible. And yet we firmly believe
that our life’s work is to move toward a transfiguration in Christ
in which the entire cosmos is involved. Our destiny is bound up
with all the rest of creation, not just for a few million years, but
for all eternity. Man’s proven ability to harm nature on a global
scale can be seen as a parable of this connection, albeit showing
its shadow side.

It seems strange that anyone from the Christian tradition should
doubt in principle that human action could affect even some­
thing so vast in scale as the global climate. The scale of human
environmental impact should remind us of something basic to
the story of salvation: the momentous effect of a human deci­
sion. The fall story is telling us that when humans opt for self-
reliance and choose to use the world without reference to God,
this is connected in some mysterious way with the suffering and

16 4

In Conclusion

disharmony of the natural world. The Annunciation reminds us
of what is required to reverse this movement of disintegration:
one person has to be found who with all her being says “ Yes” to
God’s saving work.

Perhaps this puts into perspective our desire to “ save the earth.”
When we speak of saving the earth from this or that particular
threat, we are essentially talking about a movement back, not
forwards. We mean returning to a state where the earth is still cor­
ruptible, still imperfect—but at least habitable. But we must ask:
what is the point of this “ saving” work? Our answer must be that
we live on a habitable earth in order to play our part in the saving
work that is God’s, the work of taking all things forward to the
Kingdom. If our task were global, then the tiny individual might
well have cause to despair. But the cosmic dimension of our task
relieves us of any illusion that “ everything depends on me,” while
emphasizing to the utmost the importance of our willing assent to
the task given us. We should know by now that there is no path
to the Kingdom except through a thousand ordinary, humdrum
decisions, whether it is sparing a kind word for somebody or recy­
cling a sheet of paper. Every act of care and responsibility towards
God’s creation, human and non-human, is a practical assent to
his plan of salvation. It signals our willingness to be co-workers
with the Almighty in bringing his creation to the fulfillment for
which it was made.

265

the author
Elizabeth Theokritoff was educated at Millfield School and
Somerville and Wolfson colleges, Oxford, where she completed
her doctorate in liturgical theology under the supervision of
Bishop Kallistos (Ware). She is an independent scholar and free­
lance theological translator from Greek, and has served as a vis­
iting lecturer at the Institute of Orthodox Christian Studies in
Cambridge. She has had a particular interest in theology of cre­
ation since 1988, when she served as visiting Orthodox Tutor at
the Ecumenical Institute, Bossey, Switzerland, for the Graduate
School on “Justice, peace and the integrity of creation.”

Few realize how ecological the vision of Ortho<
Christianity really is. Yet it portrays creation as

s a coi
:>r. Chr
f matei
:abeth

Theokritoff draws on ancient sources, the Fatln
the liturgy, and saints' lives, on modern comme
tors, and on practical examples from our lived
rience. The thematic arrangement makes it a a
venient resource for teachers. It is compelling i
ing, and demonstrates that environmental cone
have deep roots in Christian tradition.

God’s
nectir
love i
thing;

55 Foundations series

Testifying to the faith
and creativity of the
Orthodox Christian
Church, the Foundations
series draws upon the
riches of its tradition to
address the modern
world. These survey
texts are suitable both
for preliminary inquiry
and deeper investiga­
tion, in the classroom or
for personal study.

“Elizabeth Theokritoff has produced an in-depi
study of the pressing matter of our responsibili
toward Gods creation, drawing on Holy Scripti
the teachings of the Church Fathers, and Orthc
liturgical texts. The result is a theological work
is highly relevant, superbly written, and a joy t
read. 1 recommend it most enthusiastically for
one concerned with the meaning and value of
created world and our place within it."

Ft John
Professor o f Biblical Interpretation and Bic

St Sergius Theological Institute, Paris,

"A masterful, authoritative, and clear expositic
Orthodoxy’s teachings on environmental issue:
leading contemporary theologian.”

Kyriacos Ml

Author o f The Mountain of Silence: A
for Orthodox Spin

S T V L A D I M I R S
S E M I N A R Y P R E S S
Cover photo: Scott Warren /Aurora/
Getty Images. Cover design: Amber

ISBN T7fl - □ - ÛÔ141 - 33i

9 78 881 41 338

