The New Man in the Bible and Orthodox Tradition

Fr. John Meyendorff

Conference ‘The New Man’, Broumana, Lebanon (29th Aug – 2nd Sept 1965)

The world today is a world dominated by progress, by the astonishing discoveries of science, and dominated also by social and psychological changes so astonishing that it has been rightly said that the world has changed more in the last one hundred years than it did during the thousands of years before that. In this sense, one can therefore speak of a new world and a new man. What is more, many ideas and ideologies nowadays wish to monopolise this novelty: there is American man, Soviet man, communist man, ‘free’ man. Man today is tossed about between the different ideologies, and at the same time between the different lifestyles, which we can see around us. All the same, there is a solidarity or similarity which is well remarked by Dr Nissiotis and which fuels these different kinds of human existence. It is a sort of secular humanism, a sort of faith in the fact that the human spirit in its progress, in the use which it makes of the world and of nature, already has the capacity to reach the final fulfilment of his destiny in the world in which we live. This sort of scientist and humanist optimism which dominates human society nowadays also corresponds, at the heart of Christian thinking, to a theology which Mr. Nissiotis has called the theology of capitulation. There are many Christians nowadays who, not without reason, wish to take seriously the world as it is made, a closed world view which sees in biological man, and in the human phenomenon as revealed by modern science, the ultimate destiny of man. And I have to say that all of us, at all levels, not just we theologians but you students or simply Christians, are tempted to take this situation seriously on its own terms; there is, in truth, a temptation willing us, to some extent, to refuse to see in Christianity a contradictory stance towards the world; and this thinking very much constitutes a danger for the Christian message today. You have probably all heard of a book which has been a bestseller in the anglo-saxon world and which, in my opinion too, has enjoyed great success in its French translation, the book Honest to God by Bishop John Robinson. In this book, an undoubtedly honest Christian and Anglican bishop committed to his Church in a somewhat cavalier way seeks to show that the traditional form of Christianity is now superseded. This thesis in itself is defensible, but what is less so is that the author identifies this superseded form of Christianity with a sort of naïve interpretation of the Christian message.

Robinson’s case is not unique; there are many people who think like him in the field of exegesis, and this represents one of the various forms of a theology of capitulation.

We embark now upon the theme of our Conference: the new man in Jesus Christ. In the First Epistle to the Corinthians (15.44-49) St Paul wishes to explain the meaning of the Christian doctrine of the resurrection of the dead, and writes “If there be a natural body, there is also a spiritual body. And so it is written ‘The first man Adam was made a living soul; the last Adam was made a quickening spirit.’ Howbeit that was not first which is spiritual, but that which is natural; and afterward that which is spiritual. The first man is of the earth, earthy: the second man is the Lord from heaven. As is the earthy, such are they also that are earthy: and as is the heavenly, such are they also that are heavenly. And as we have born the image of the earthy, we shall also bear the image of the heavenly.” Saint Paul takes up here the history of man’s creation, the creation of Adam, and contrasts the first man, Adam, the natural man, with the new man who is in Jesus Christ; the natural man who has failed and fallen subject to the law of sin and death, with the new man in Jesus Christ, who is deathless and heavenly, who is spiritual in contrast to the old Adam who was natural. You will remember also those passages in St. John’s Gospel where the Lord speaks of the new birth, necessary for life: whosoever is not born of the Spirit and of the Truth cannot enter the Kingdom. This new birth is the one which comes to Christians, it is that to which they are called, and this new birth is the birth of the new man, which means there is a crucial difference between the conception of the new man as the world understands it nowadays, and the newness of man in Jesus Christ. We all know that our Christian life begins with baptism, and indeed baptism is precisely the sacramental form of this new birth. In baptism we die with Jesus Christ so as to rise again with him and acquire in ourselves the new life, become the new man. Outside of this grace in Jesus Christ, which we receive in baptism, the old Adam in us is confined to his existence by the law of sin and the law of death; he can escape neither sin nor death, that is what makes his ‘oldness’. The very concept of oldness goes hand in hand with that of death; an old man is one who is soon to die; however, the Christian does not die in Jesus Christ and is consequently always young, always new.

So then, how are we to proclaim these Christian concepts which are so familiar to us? How are we to make them known in the world today? How can we bring the truth of the Christian message to be understood in a society dominated by an optimistic view of scientific progress? For what is most troubling in this modern attitude is that man ceases to feel the need for any newness other than scientific novelty, other than the control over the world and over the universe which modern day man is acquiring. What is most important for us other Christians, the Orthodox, is to understand properly that the Christian message in its essence is not at all the same as what people such as Robinson consider the traditional form of Christianity to be. The key, the means necessary for speaking to the modern world, the thing we are lacking is first of all the knowledge of this message and a single understanding of what the Christian message means. Firstly, what binds us to the modern world and allows us to adopt a positive attitude towards it, an attitude also stipulated by Prof. Nissiotis, is that we believe and we know, and the Bible itself teaches us, that in the beginning God placed man in the world in order for him to exercise over the material world and over the whole cosmos a control and a kingship in the name of God, in the name of his creator. And we also know that man was originally created to be a friend of God, and was placed in the garden of paradise as the Bible tells us, where God himself also walked and spoke; there was friendship between God and man, a sharing, a communal life, and perhaps it is on this very simple point that Orthodox theology has its own particular message to bring to the modern world: that man was created to live in friendship with God, that human nature, natural man, is precisely the man who is God’s friend. In the West, already since the time of Saint Augustine, nature and grace are very often opposed to each other: I am certainly not going to enter into technical discussion of this subject, but it is important for us to understand properly that for Orthodox theology and for the Bible there is no radical opposition between grace and nature. Nature is nature, man is man, life is life, for as long as there is access to the source of all life and the model used for modelling man. Outside of God, man ceases to be truly man. Man was placed in this universe to be in the image of his creator, to reign and to create. And precisely the fact that man today is coming to exercise his control over nature and matter constitutes, from a Christian point of view, the fulfilment of his primitive destiny, so long as man understands the source of his dominance, and realises that his power is originally a gift from God. Man exercises his power in the name of his creator. In the Bible and in Orthodox tradition, man is called to be God’s fellow worker.

Man was placed in the bosom of this inanimate, and in a way passive, world to be God’s friend and interlocutor, capable of loving God because God is love, and only a free being in the likeness of God is capable of loving. However, man failed in his mission, in the destiny which was his in the beginning; he refused friendship with God, he wanted to exercise his power over the world in his own name. That, no other, is the sense of what we call the doctrine of sin. Sin is not merely an act of disobedience, it is in some way a denial of nature itself, a sort of suicide man has committed because he wished to exist of his own accord, whilst he had not been created to exist of his own accord, but was created to be the friend and fellow worker of God, and it is precisely because God, despite this disobedience on man’s part and this revolt against Him, continued to love man, that God wished to save him. Each time we think about it, we can feel a sense of awe at the way in which God chose to save us; he did not exercise all his power, he did not perform an act of magic, because when one wishes to recover a lost friendship with somebody, when one wishes to restore the unity of a family broken by sin, one does not apply magic or force, one triumphs over sin, and over disunity, by love. This is why God wished to save man and restore man’s friendship by an act of love, which was the incarnation of the son. God so loved the world that he sent his son to save it. Thus in Christ, he revealed before our eyes, the eyes of creatures freed anew, a perfect humanity. We must realise one thing properly, which is that the person of Jesus is precisely the revelation of full and total humanity, such as God desires at the heart of a world which does not know what true humanity is. In Jesus we find a new man in the image of God, in no way separated from God, united in his being and his very hypostasis with God, yet revealing to the world the image of true humanity. Thus man, who is dying without God and can escape neither death nor sin, rediscovers, in the person of Jesus Christ, life, true humanity, his true nature. That essentially is the Christian doctrine of the new man. This doctrine, as you can see, is not in any manner opposed to the world of today; on the contrary, it is in a way the solution, the only way of resolving the incredible dilemma in which man finds himself: he has discovered the very secret of matter, he has discovered ways to create matter and to destroy it and to exploit all its tremendous energy, and he is somehow condemned to use this energy for his own destruction. There is a sort of vicious circle in humanity whereby man is prisoner to his own power.

Separate from that, there is a particular aspect of this doctrine of the new man to which I should like to pay special attention today, and that is the distinction to be found on practically every page of the New Testament between the old man who is in bondage, and the new man in Jesus Christ who is free. Between the condition of fallen man, of man outside of Christ, and this new condition, which is his in Christ, there is this distinction between the state of slavery and the state of the free man. The distinction, furthermore, is already included in the original idea which I have already mentioned: God wants man to be his friend, whereas a slave cannot be the friend of his master. To be the friends of God we must become his sons, we must become free. Let us consider the state of humanity in the Old Testament, where before Christ even God’s providence was constrained to operate through the determinism of the created world. The promise to Abraham was given to his seed, it was tied to the preparation of humankind via natural means of regeneration. The reward of the righteous was to have many children, to see divine providence operating upon one’s offspring unto posterity. The doctrine of the people of God is built on this foundation. The choice of a people, similar to other peoples, involved the whole of a natural community at whose heart neither death nor sin had been defeated.

When we consider this community from the point of view of the New Testament, we see that the rule of determinism, of the law, of death and of sin continued to operate. The only thing which God could do and was doing for man, then, was to legislate on his natural existence within the cosmos. Such was the economy of divine providence at the heart of the old cosmos, before its renewal. The distinctive new beginning in the New Testament is that man becomes in a personal way the friend of God. Undoubtedly, there are friends of God in the Old Testament, chosen men, but this friendship binding them to God in the Old Testament was not enough to extricate them from the determinism of the world and the natural cosmos. When God himself becomes man, he proclaims things which are completely shocking such as, for example, that ‘the Sabbath was made for man, not man for the Sabbath’. St. Paul in his epistles speaks to us of this human freedom, this freedom in Christ which constitutes the very substance of the Christian faith; for example, in the manifesto of Christian freedom which is St. Paul’s epistle to the Galatians, it is enough to read in chapter 5 the phrases which we all know but which we ought to re-read in order to comprehend the full dimension of what God does for us. ‘Stand fast therefore in the liberty wherewith Christ hath made us free, and be not entangled again with the yoke of bondage. Behold, I Paul say unto you, that if ye be circumcised, Christ shall profit you nothing. For I testify again to every man that is circumcised, that he is a debtor to do the whole law.’ In other words, he is completely subject to the determinism at whose heart God has placed the law which is in a way part of it. ‘Christ is become of no effect unto you, whosoever of you are justified by the law; ye are fallen from grace. For we through the Spirit wait for the hope of righteousness by faith. For in Jesus Christ neither circumcision availeth any thing, nor uncircumcision; but faith which worketh by love.’ I single out for emphasis these words from the passage: ‘For we through the Spirit wait for the hope of righteousness by faith.’ The new relationship between man and God is faith, and is the Spirit. The Holy Spirit in the New Testament is tied to this idea of freedom, it is He who frees us, and it is He who communicates to us this new life in Jesus Christ. It is therefore in the Spirit that we recover the familiarity of children of God by adoption. In the New Testament, the rule of the Spirit is expressed from the outset in a perfectly simple thing: what makes us Christians is our personal choice, our freedom. This contrast between the state or condition of liberty which we are in now and the state of slavery which we were in before, and which the world is in today, is what makes the difference between our conception of spiritual liberty and the other liberties to be found in the world.

It is, to go further, fairly paradoxical that we Christians should claim that man in the world without the Holy Spirit is a captive, a slave. It is one of the most difficult elements of the Christian message to communicate because, as you yourselves know, when you speak with a non-believer he is generally a non-believer precisely because he wishes to be free. The great majority of atheists today are atheists and non-believers because they claim to be freeing themselves from the authority of the Church, freeing themselves from taboos, freeing themselves from a revelation which according to them comes somehow ex abrupto from the sky to impose itself on the human spirit. But we Christians also have an exactly contrary claim, for we claim that they are the prisoners and that it is we who are free. Here we have therefore an essential difference between two conceptions of freedom; freedom in the Spirit and the freedom of choice which the world understands as freedom. What is the difference? The difference is connected in fact to what I have tried to say above: that we know and believe, and therein lie the grounds for the Christian faith’s claim that the true life of man, and therefore his true freedom, are to be found in communion with God. Outside of God man is rather like a fish out of water, free to do what he wants but unable to exercise his natural functions because these presuppose that he be in the water. When a fish is out of water, it dies without anybody killing it, and in the same way man outside of God dies precisely because he is unable to exercise the full range of his functions: he can only exercise arbitrarily, temporarily, and in a way blindly his powers over matter and the world. Human freedom, alas, is something we could discuss in groups because there we have a subject of importance, and of the essence. Freedom as understood by us Christians is a freedom which presupposes God’s co-operation with us and our co-operation with God. Outside of God, man remains a prisoner of the determinism of matter, and I believe this to be one of the elements which modern man can understand and even needs to understand, because this scientific progress, this domination which he exercises nowadays over the world and over matter, over himself in a way, and over his health and over death itself, is only a relative control, and an extremely dangerous control, as long precisely as it is exercised outside of God.

This freedom, then, which we have in Jesus Christ is a freedom, as I have said, of sharing and of free and personal communion. We have here an element of Orthodox spirituality whose value we need to appreciate and to realise, which is that whenever we affirm and form part of the Church, whenever we say this to non-believers and atheists, we do not want in saying so to imply that we are in blind obedience to an institution to which we belong. The Church is not a discipline, not a human institution or mere organisation, she is before all else participation, a body which does not destroy the person but rather gives real meaning to the person. We are aware of the images used by St. Paul and by the New Testament to symbolise the Church: a family, a building, or a body. All these images imply firstly conscious, personal participation by each member in the life of the whole, and above all participation in the life of God given to us in Jesus Christ. Everywhere in Orthodox life, in our understanding of sacramental life, in our understanding of spiritual life, everywhere there is this element of personal encounter with God, which for us constitutes participation in God, and constitutes the very content of our salvation. Let us think for example of sacramental life in the Church, each time the Church baptises and bestows the gift of the Holy Spirit, whenever we partake of the body and blood of Christ in the Eucharist itself, whenever the Church blesses the waters or elements of the cosmos in whose bosom man dwells: always these thing occur with a view to the salvation of the human person. Therein lies the difference between the Christian sacraments and the arts of magic. The blessing of the Church, bestowed initially on man or on natural elements of the cosmos, is destined before anything else to bestow on man this grace of the Holy Spirit, this presence of the Holy Spirit, without which he is not truly free in relation to the cosmos, and without which he is not free in relation to himself.

Finally, the essence of Christianity, of the Christian faith and message, is personal encounter with God. The great saints of the Orthodox Church frequently insist on the fact that the true Christian is the one who sees God. There is no individualism in that. It is not a question of making a distinction here between the person and the Church; it is only in the Church, in sharing in the body in all its entirety, that this vision, this communion with God is possible, simply because Christ has chosen us all together and no love towards God is possible without love of one’s neighbour. It is in the Church, in the sacramental life, that the gifts of the Spirit can be found, yet at the same time it is fundamentally the free human person who encounters God; without this encounter there is no true Christian faith. Here by way of example I should like to recall the great example of St. Simeon the New Theologian, a great Byzantine mystic of the 11th century whose message consists precisely of this principal truth, that God loves us all personally and that what he asks of us is this personal response to his call. It is precisely for this reason and on these grounds that the Church venerates those we call the Saints, and it is on this point that I wish to conclude today. As Prof Nissiotis said at the end of his discourse, our aim in every case is to show and reveal God not as an abstract theory or doctrine imposed upon the intelligence; our aim today is to reveal the new man, and if we turn once again to the Gospel, we will find that Jesus sent his disciples and made them witnesses of his Resurrection. Christ is not alone since he became man; in becoming man the Son assumed human nature, assumed us, all of us, so he cannot be alone, he has chosen us as witnesses. It is through us, and through the Church to be precise, which is to say through the community and through each one of us in particular, that the light, the glory and the Spirit of truth must be made manifest to the world. God forces nobody to enter into his kingdom, he calls us freely to follow him, and by us and through us he also calls all men to enter into his kingdom. Very often in our Youth Movements and the projects we undertake, we have things to organise and things to build, all these things to do in this world, and we very often ask God to show us what we should do, a petition which is justified to some extent because we can do nothing without God’s help. All the same there is a more fundamental question we should be asking, and asking God of course, but also ourselves, which is what should we be? What sort of life should we lead and display before the modern world? And it seems that the particular message of Orthodoxy in the modern world, a world passionate about its own creativity, with a passion which is contagious for Christians themselves then become passionate about their creativity, and start organising, and building, and administering, and trying to exercise power over men; as I say, then, the particular message of Orthodoxy which coincides (and this is why in fact we are Orthodox) with the essence of the Christian faith, is knowing how to present to the world what man should be. Expressed otherwise, the crucial problem in all our crises, and we have been speaking about the crisis of our movements, of the difficulties we are experiencing here and there in our ecclesiastical life, and these difficulties are indeed fundamental, but the reason why these difficulties are there is first and foremost that we, you and I, are not new men in the sense in which Christ intends us to be, and we have not in our midst ‘the Saint’ who might be able to guide us. I assure you that if there were a saint in our movements or in our Churches, he would resolve at least a number of the difficulties in which we find ourselves, and we all know that our Church, our movements, all our undertakings are humanly speaking destined to failure. The Church, in normal circumstances, should disappear in some countries, and ought not to know how to survive in others, nevertheless a sort of miracle occurs. The same thing has occurred in the past, in the history of the Church, and if we look carefully, attentively and faithfully, at what has happened in the past, we find very often that there are saints there, uncanonised, not recognised as saints by the Church, but very often anonymous saints who have saved the faith, saved our brethren, saved the Church, saved all that we as Christians hold most precious. This sanctity, and the search for sanctity, in no way nullify our responsibility to act, and our positive outlook on the world. I remember, in this regard, an anecdote, indeed a very well known story, in the life of a saint, a father of Egyptian monasticism, who had spent 40 years in the desert and who at the end of 40 years went and walked the streets of Alexandria with a disciple; but in the street they came across a woman who was known in the city to be of easy virtue, but who was extremely beautiful, the famous prostitute of Alexandria, and the disciple watched in consternation as he saw his spiritual father first allowing his eyes to alight on this person, and then stopping in the street to gaze at her in admiration. The disciple clearly considered it abnormal for this spiritual father to be toppling from the spiritual pedestal on which he was standing, in the disciple’s eyes, and the disciple thought the father was attracted by this person’s charms. But the monk drew up and said to him: ‘I am in awe at the beauty God has created.’ This awe before beauty of whatever sort, wherever it may be, is a part of true sanctity, excluding nothing but accepting the entirety of God’s creation – and it is to that, in the end, that we Christians are called. I am fully aware that I have not dealt with the whole of the subject exhaustively, but perhaps these few comments will allow us in our groups, and then in our plenary discussion, to see and throw some light on the problems which concern us.

