

GEORGIOS I. MANTZARIDIS

CHRISTIAN ETHICS
VOLUME ONE

INTRODUCTION - GENERAL PRINCIPLES
AND MODERN CHALLENGES

TRANSLATION
MARINA ROBB

HOLY GREAT MONASTERY OF VATOPAIDI
MOUNT ATHOS

Originally published in Greek under the title:
Χριστιανική Ἠθική, Εἰσαγωγή - Γενικὲς Ἀρχές - Σύγχρονη Προβληματική

© GEORGIOS I. MANTZARIDIS
& THE HOLY AND GREAT MONASTERY OF VATOPAIDI

The Holy and Great Monastery of Vatopaidi
Karyes, 630 86, Mount Athos, tel. 0030-2377888087
e-mail: pek@vatopedi.gr

Christian Ethics. First volume
First edition 2019

ISBN set: 978-618-5314-21-7
ISBN: 978-618-5314-22-4

Layout and typesetting by AH Graphic Design
<https://aharperdesign.myportfolio.com>
Printed by Open Line

TABLE OF CONTENTS

FOREWARD	9
PREFACE	13
PREFACE TO THE FIRST EDITION	17
I. INTRODUCTION	
1. The Concept of Ethics	21
2. Moral Reflections and the Study of Ethics	29
3. From Ancient Greek to Christian Ethics	35
4. The Dimensions of Ethics	49
5. Methodology of Ethics	59
6. Sources and Notes	67
a) Man and Revelation	67
b) Holy Scripture	74
c) Holy Tradition	76
7. Modern Source List	87
8. Auxiliary Disciplines	95
II. GENERAL PRINCIPLES	
1. Selfishness and Sociability	103
2. Autonomy and Heteronomy	117
3. The Ontological Foundation for Christian Ethics	125
4. The Eschatological Perspective	135
5. The Radical Nature of Christian Ethics	149
6. The Adaptability of Christian Ethics	155
7. The Commandments of God as Divine Energies	165
8. Divine and Human Justice	175
9. Authority and Freedom	183
10. The Doctrines of the Church as Life Indicators	191

III. MODERN CHALLENGES

1. Ethical Considerations in the Face of the Future World	207
2. The Formation of New Ethical Standards	219
3. The Example of the Ecological Crisis	235
a) The Emergence of the Crisis	236
b) Elements of the Ecological Crisis	243
c) Ecology and the Economy	247
d) Ecology and Politics	251
e) Ecology Ethics	257
f) Ecology and Theology	261
4. The Danger of Fundamentalism	269
5. Universality or Ecumenicity and Ecumenism	277
6. Church Exactness and Economia	289

FOREWORD

Christian Ethics as a branch of learning that refers to man's moral life, differs greatly from the ethics of the ancient Greek Philosophers or the ethics of other cultures and civilizations. Christian Ethics is based on the person and ethos of Christ. The God-Man Christ displayed the perfect God and the perfect man in His Person. The perfect man activates the highest charismatic recognition of his nature, which is theosis. Christ Himself showed the world the way that leads to theosis. He lived on the earth in a way that was an example to us, or, as the Apostle Paul points out, "leaving us an example, that you should follow His steps" (see 1 Peter 2:21).

The orders, the commandments of God are not articles of law or dry moral provisions. They are the word of God, which was set out by the incarnate Word of God. The moral life of Christians is developed through the keeping of the divine commandments. God's commandments express His perfect will, they indicated the selfless life in Christ, they are uncreated energies of God. As Saint Maximos the Confessor writes, "Christ is hidden within His commandments". Consequently, the keeping of the commandments, the ethics of Christ, bears witness to a Theophany. Christ speak of this quite clearly when he says, "He who has My commandments and keeps them, it is he who loves Me. And he who loves Me will be loved by My Father, and I will love him and manifest Myself to him." (John 14:21) There is, therefore, a direct relationship between ethos and doctrine. These two things are not separated in Orthodoxy, but are two sides of the same coin. If moral life does not lead to theosis, or if doctrine does not ensure the believer's

ethos, it either means that ethics and doctrine are fake, or that it is not being lived out correctly.

For the Christian it is very easy to recognize what is morally right in his life. His relationship with God who is personal, perfect and absolute reveals to him through experience that God's will is what is morally correct. Today, man is experiencing a deep crisis on all levels of life, but mainly a moral crisis, despite having advanced technology and a wealth of material goods. With the rapid development of biology and the discovery of the human genome some people thought that human morality is determined by our genes and wanted to change ethics into biology.

This ethics, which is usually promoted in the guise of "bioethics", has expanded into the whole area of ethics and is presented as the principal form of contemporary ethics. It is a globalized form of ethics, which promotes general and impersonal principles, so that, through generalizations and ambiguity, it can secure manifold selfish interests. This secular ethics finds fertile ground in societies that have strayed from Christian tradition and often gives support to immoral solutions. This is why an Orthodox Bioethics needs to be formed, which will give correct and truly moral solutions to contemporary problems. This is a demand of the times.

It is with great joy that we proceed to the publication of the two revised versions of Christian Ethics of our dear Professor George Mantzarides. His teaching of the subject of Christian Ethics for 35 years at the Aristoteleian University of Thessaloniki, as well as other other Universities, his deep concern for contemporary man, with his multitude of moral problems and dilemmas, but also his experience of safeguarding the writings of the Fathers of the Church and contemporary grace-filled Elders is a guarantee of the authentic writing of this monumental work. I pray that Christ will give the students, and all those that read these volumes on

Christian Ethics, His outlook and ethos, which leads to salvation and theosis.

The Abbot of the Monastery of Vatopedi
+Archimandrite Ephraim

A handwritten signature in black ink, appearing to be 'f' followed by 'Ephraim' written twice in a cursive style.