

VERITAS

Maximus the Confessor
as a European Philosopher

EDITED BY

*Sotiris Mitralaxis, Georgios Steiris,
Marcin Podbielski, and Sebastian Lalla*

The study of Maximus the Confessor's thought has flourished in recent years: international conferences, publications and articles, new critical editions and translations mark a torrent of interest in the work and influence of perhaps the most sublime of the Byzantine Church Fathers. It has been repeatedly stated that the Confessor's thought is of eminently philosophical interest. However, no dedicated collective scholarly engagement with Maximus the Confessor *as a philosopher* has taken place—and this volume attempts to start such a discussion. Apart from Maximus' relevance and importance for philosophy in general, a second question arises: should towering figures of Byzantine philosophy like Maximus the Confessor be included in an overview of the European history of philosophy, or rather excluded from it—as is the case today with most histories of European philosophy? Maximus' philosophy challenges our understanding of what European philosophy is. In this volume, we begin to address these issues and examine numerous aspects of Maximus' philosophy—thereby also stressing the interdisciplinary character of Maximian studies.

“This groundbreaking volume correctly identifies an odious convention in the division of disciplines: while major thinkers such as Augustine or Aquinas self-evidently make their way into being part of philosophy's legacy, equally major thinkers that are categorized as ‘religious’ are exiled to the hermetically sealed domain of theology, even if their contribution to classical philosophical problems is unique, pertinent, and most fecund. The book at hand delivers on its promise of reclaiming Maximus the Confessor for philosophy and of recognizing his oeuvre as a critical contribution to its history; as such, it is one of those endeavors that contribute to nothing less than a paradigm change.”

—GRIGORY BENEVICH, *The Russian Christian Academy for the Humanities*

“This rich and diverse set of essays goes far in demonstrating not only the depth and nuance of Maximus the Confessor's philosophical theology in its own context but its relevance to a wide array of contemporary theological concerns. They indicate very well why the study of Maximus has experienced a profound renaissance in the past several years, as this is a thinker whose stature matches the far more studied figures of Augustine and Aquinas. From metaphysics to theological anthropology, from apophaticism to ethics, this collection is a fine contribution to the expanding research on Maximus and will further generate interest in the Confessor among historical theologians, philosophers, and scholars from a wide variety of disciplines.”

—PAUL M. BLOWERS, *Emmanuel Christian Seminary at Milligan College*

Sotiris Mitralaxis is Assistant Professor of Philosophy at the City University of Istanbul and Visiting Research Fellow at the University of Winchester.

Georgios Steiris is Assistant Professor of Medieval and Renaissance Philosophy at the National and Kapodistrian University of Athens.

Marcin Podbielski is Editor-in-Chief of *Forum Philosophicum*, an international journal for philosophy, and teaches philosophy at the Jesuit University Ignatianum in Cracow, Poland.

Sebastian Lalla is Assistant Professor (*Privatdozent*) at the Freie Universität Berlin's Institute of Philosophy and Guest Professor of Philosophy at the National University of Mongolia.

COVER ART copyright©Fotis Varthis. Used by permission.
COVER DESIGN: JIM TEDRICK

www.wipfandstock.com

 Cascade Books
An Imprint of WIPF and STOCK Publishers

ISBN 978-1-4982-9558-1

9 781498 295581

Maximus the Confessor as a European Philosopher

Maximus the Confessor as a European Philosopher

EDITED BY

Sotiris Mitralaxis

Georgios Steiris

Marcin Podbielski

Sebastian Lalla

CASCADE Books • Eugene, Oregon

MAXIMUS THE CONFESSOR AS A EUROPEAN PHILOSOPHER

Copyright © 2017 Wipf and Stock. All rights reserved. Except for brief quotations in critical publications or reviews, no part of this book may be reproduced in any manner without prior written permission from the publisher. Write: Permissions, Wipf and Stock Publishers, 199 W. 8th Ave., Suite 3, Eugene, OR 97401.

Cascade Books
An Imprint of Wipf and Stock Publishers
199 W. 8th Ave., Suite 3
Eugene, OR 97401

www.wipfandstock.com

PAPERBACK ISBN: 978-1-4982-9558-1
HARDCOVER ISBN: 978-1-4982-9560-4
EBOOK ISBN: 978-1-4982-9559-8

Cataloguing-in-Publication data:

Names: Mitralaxis, Sotiris, editor. | Steiris, Georgios, editor. | Podbielski, Marcin, editor. | Lalla, Sebastian, editor.

Title: Maximus the Confessor as a european philosopher / edited by Sotiris Mitralaxis, Georgios Steiris, Marcin Podbielski, and Sebastian Lalla

Description: Eugene, OR: Cascade Books, 2017 | Series: Veritas | Includes bibliographical references and index.

Identifiers: ISBN 978-1-4982-9558-1 (paperback) | ISBN 978-1-4982-9560-4 (hardcover) | ISBN 978-1-4982-9559-8 (ebook)

Subjects: LCSH: subject | subject | subject | subject

Classification: CALL NUMBER 2017 (print) | CALL NUMBER (ebook)

Manufactured in the U.S.A.

SEPTEMBER 6, 2017

To Fr. Andrew Louth,
with gratitude for his pioneering work
in the study of Maximus the Confessor

Contents

List of Contributors xi

Editorial Note on Abbreviations xiii

List of Abbreviations xv

Introduction xxi

PART I. FIRST PHILOSOPHY: ONTOLOGY/METAPHYSICS

1. “Eschatological Teleology,” “Free Dialectic,” “Metaphysics of the Resurrection”: The Three Antinomies That Make Maximus an Alternative European Philosopher 3

Dionysios Skliris

2. A Metaphysics of Holomerism 24

Torstein Theodor Tollefsen

3. Being Moved: St. Maximus between Anaxagoras and Kierkegaard 35

John Panteleimon Manoussakis

4. The System of Relations as a Pattern of Historicity in the Metaphysics of St. Maximos the Confessor 55

Smilen Markov

5. An Introduction to Aristotle’s Theory of Motion as a Precursor to Maximus’ Understanding of Motion 65

Michail Mantzanas

6. Maximus’ Theory of Motion: Motion κατὰ φύσιν, Returning Motion, Motion παρὰ φύσιν 73

Sotiris Mitralaxis

PART II. EPISTEMOLOGY: KNOWLEDGE, APOPHATICISM,
AND LANGUAGE

7. "A Greater and More Hidden Word": Maximos the Confessor and the
Nature of Language 95

Fr. Maximos Constas

8. Both Mere Man and Naked God: The Incarnational Logic of Apophasis
in St. Maximus the Confessor 110

Jordan Daniel Wood

9. Roots of Scientific Objectivity in the *Quaestiones ad Thalassium* 131

Michael Harrington

10. The Theo-Phenomenology of Negation in Maximus the Confessor
between Negative Theology and Apophaticism 140

Natalie Depraz

PART III. ANTHROPOLOGY: HUMAN NATURE, ETHICS,
AND THE WILL

11. St. Maximos' Distinction between λόγος and τρόπος and the Ontology
of the Person 157

Andrew Louth

12. The Conceptual Apparatus of Maximus the Confessor and Contempo-
rary Anthropology 166

Georgi Kapriev

13. The Face of the Soul, the Face of God: Maximus the Confessor and
πρόσωπον 193

Marcin Podbielski

14. The Philosophical Basis of Maximus' Concept of Sexes: The Reasons
and Purposes of the Distinction between Man and Woman 229

Karolina Kochańczyk-Bonińska

PART IV. MAXIMUS IN DIALOGUE: FROM ANTIQUITY
TO CONTEMPORARY THOUGHT

15. Analogical Ecstasy: Maximus the Confessor, Plotinus, Heidegger, and
Lacan 241

Nicholas Loudovikos

16. Man as Co-creator: Reflections on the Theological Insights of St.
Maximus the Confessor within a Contemporary Interdisciplinary
Context 255

Stoyan Tanev

17. Ἀντεξούσιος Activity as Assent or Co-actuality? Compatibilism,
Natural Law, and the Maximian Synthesis 272

Demetrios Harper

18. Creation Anticipated: Maximian Reverberations in Bonaventure's
Exemplarism 284

Justin Shaun Coyle

19. The Oneness of God as Unity of Persons in the Thought of St. Maximus
the Confessor 304

Vladimir Cvetković

20. Seeking Maximus the Confessor's Philosophical Sources: Maximus the
Confessor and al-Farabi on Representation and Imagination 316

Georgios Steiris

Appendix: Philosophy and Theology—the Byzantine Model 333

Georgi Kapriev

Index 337

Contributors

Fr. Maximos Constas is Senior Research Scholar at Holy Cross Greek Orthodox School of Theology, in Brookline, Massachusetts.

Justin Shaun Coyle is a doctoral candidate in historical theology at Boston College, Massachusetts.

Vladimir Cvetković holds a doctorate in philosophy from the University of Belgrade and is currently an independent researcher in Göttingen, Germany.

Natalie Depraz is Professor of Philosophy at the Université de Rouen, France.

Fr. Demetrios Harper holds a doctorate in theology from the University of Winchester, UK, at which he is currently a Visiting Research Fellow.

Michael Harrington is Associate Professor of Philosophy at Duquesne University in Pittsburgh, Pennsylvania.

Georgi Kapriev is Professor of the History of Philosophy at the University of Sofia “St. Kliment Ohridski” in Bulgaria.

Karolina Kochańczyk-Bonińska is Assistant Professor of Philosophy at the Cardinal Stefan Wyszyński University in Warsaw, Poland.

Sebastian Lalla is Visiting Professor of Philosophy at the National University of Mongolia and *Privatdozent* at the Freie Universität Berlin, Germany.

Fr. Nicholas Loudovikos is Professor of Dogmatics and Chair of the Department of Theological and Pastoral Studies at the University Ecclesiastical Academy of Thessaloniki, Greece, Honorary Research Fellow at the

University of Winchester and Visiting Professor at the Institute for Orthodox Christian Studies, Cambridge, UK.

Fr. Andrew Louth is Professor Emeritus of Patristic and Byzantine Studies at Durham University, UK.

Fr. John Panteleimon Manoussakis is Associate Professor of Philosophy at the College of the Holy Cross in Worcester, Massachusetts, and Honorary Fellow of the Faculty of Theology and Philosophy at the Australian Catholic University.

Michail Mantzanas is Assistant Professor of Philosophy at the Ecclesiastical Academy of Athens.

Smilen Markov is Assistant Professor at the St. Cyril and St. Methodius University of Veliko Turnovo, Bulgaria.

Sotiris Mitralaxis is Assistant Professor of Philosophy at the City University of Istanbul and Visiting Research Fellow at the University of Winchester, UK.

Marcin Podbielski is Editor-in-Chief of *Forum Philosophicum*, an international journal for philosophy, and teaches philosophy at the Jesuit University Ignatianum in Cracow, Poland.

Dionysios Skliris holds a doctorate from the Faculté des Lettres et Sciences Humaines of the University of Paris (Sorbonne-Paris IV), France.

Georgios Steiris is Assistant Professor of Medieval and Renaissance Philosophy at the National and Kapodistrian University of Athens.

Stoyan Tanev is Associate Professor at the Innovation and Design Engineering Section of the University of Southern Denmark, Odense, and Adjunct Professor at the Faculty of Theology of the University of Sofia “St. Kliment Ohridski,” Bulgaria.

Torstein Theodor Tollefsen is Professor of Philosophy at the University of Oslo, Norway.

Jordan Daniel Wood is a doctoral candidate in historical theology at Boston College, Massachusetts.