

Јеромонах Атанасије Јевтић:

Увод у теологију Кападокијских Отаца о Светоме Духу

1. Већ од самог почетка вера Цркве у Духа Светога била је саставни и неодвојиви део њене вере у Свету Тројицу. То показују најстарији светокрштењски симболи (а и литургијске анафоре), који су у себи садржали основну веру Цркве у њеној најкраћој форми. Исповедање ових симбола при крштењу и на литургијама, — а кроз Крштење и Евхаристију ступало се у Цркву и Царство Божје, тј. у спасење у Христу Исусу —, означавало је пре свега то да је за црквено самосазнање права и истинита вера у Свету Тројицу: Оца и Сина и Светога Духа, била најнеопходнији услов за припадање Цркви и за спасење у њој. На тај начин је и исповедање праве вере у Духа Светога било одувек у Цркви најтешње повезано са тајном нашег спасења. „Ако ко рече реч (тј. неистину) на Духа Светога, неће му се опростити ни у овом веку ни у будућем” (Мт. 12,32). Овај сотириолошки карактер црквене вере у Духа Светога, као Божанског Лица нераздељиво али и несливено припадајућег Светој Тројици, — у име Које се обављало крштење и спасење —, учинио је да борба Цркве против сваке антитринитарне, и посебно против духоборачке јереси, буде бескомпромисна и до краја доследна. Јер ако спасење бива благодаћу Божјом а благодат се даје Божанским Духом, онда свако унакажење истине о божанском достојанству Духа Светога подрива црквени опит и доживљај спасења и облагодаћења, јер руши истиниту и спасоносну веру Цркве у Свету Тројицу. У том смислу карактеристичне су смеле речи св. Григорија Богослова: „Усудићу се да нешто кажем, о Света Тројице! и опрости ми за безумље, јер душа је у опасности. И ја сам слика Божја, иако сам постављен доле. Не пристајем да ме спасава онај који је раван мени. Ако Дух Свети није Бог, онда нека прво постане Бог, па онда нека обожује мене који сам му (у том случају) једнак”¹.

Божанско пак достојанство Духа Светога, његово Божанство, његово нераздељиво и несливено припадање Светој Тројици, исповедала је Црква зато што је примила од Апостола богооткривену истину да Дух Свети *происходи од Бога*, од Бога Оца, из Кога је и Син

¹ Беседа 34, 12 (Migne P G 36, 252).

Божји рођен, те према томе Дух Свети није *створење*, него Бог Утешитељ (Јн. 15, 26). Свакога ко би порицао да Дух Свети није „Дух из Бога” (1 Кор. 2, 12), тј. да није Бог и Божанска Ипостас (Личност), произашао из Бога Оца, као и Син, Црква и црквено сазнање су одбацивали, и против таквог учења се борили. У својој догматско-богословској борби за одбрану своје богопредане апостолске вере у Духа Светога, као Трећег Лица Св. Тројице, од Оца произашлог и кроз Сина јављеног свету, Црква је имала за највеће противнике две главне, мада међусобно супротне, духоборачке јереси: Савелијанизам, с једне стране, и с друге стране — Аријанизам и Духоборство. Обе ове антитринитарне, и самим тим духоборачке јереси осуђиване су од стране Цркве више пута током III и IV века, а закључно и дефинитивно осуђене су на Другом Васељенском Сабору 381. године у Цариграду. На овом Сабору је изложена и свецрквено запечаћена православна вера Цркве у Духа Светога, за које су изложење вере изузетно заслужни били велики Кападокијски Оци: св. Василије Велики, Григорије Богослов, Григорије Ниски и Амфилохије Иконијски. Јер управо су ови Оци припремили, и црквено и богословски, Други Васељенски Сабор. Наравно да Кападокијски Оци нису ништа ново увели у вери Цркве у Духа Светога, него су ту веру само у „богодолчним речима”² тачно изложили. То изложење оне исте древне апостолске вере, саборно запечаћено у Символу Никејско-цариградском 381. године, постало је васељенско *правило вере* целе Цркве у Божанску и Животворну Свету Тројицу. Од тога времена Тријадологија св. Кападокијаца постаје католичанском и васељенском Тријадологијом, због чега и њихова *Пневматологија* постаје критеријум сваког правог богословља о Духу Светом.

Међутим, у току времена појављује се на Западу једно другачије учење о Светоме Духу, које затим, почев од бл. Августина па до латинске средњовековне схоластике, постаје званично учење на Западу, и као такво бива унето и у Символ вере Римске Цркве. Ово учење постаје и један од главних узрока који доводи до одвајања Запада од Истока и до дефинитивног раскида црквеног јединства. Јер није могло бити, нити може бити, јединства црквеног без јединствене вере у Духа Светога, творца јединства Цркве (ср. Еф. 4, 3—6).

Наши данашњи екуменски сусрети и разговори са западним теолозима захтевају неопходно, пре свега другога, темељно и трезвено проучавање древног богословља Цркве о Духу Светом, наравно у оном општем богословском контексту учења Цркве о Светој Тројици. Редови који даље следе посвећени су зато излагању резултата нашег упоредног проучавања теологије Кападокијских Отаца и бл. Августина о Светоме Духу, уз осврт, на крају, на проблематику насталу по том питању од њиховог времена па до наших дана.

*

2. Најпре неколико речи о историјско-богословском контексту.

У историји црквеног богословља, нарочито тројичног богословља, тј. богословског изражавања и формулисања црквене вере у Све-

² Израз је управо из књиге св. Василија Великог о Духу Светом (8, 20; PG 32, 104), и често се понавља у богослужбеним текстовима наше Цркве, посвећеним Оцима — богословима Цркве.

ту Тројицу: Оца и Сина и Светога Духа, несумњиво је да IV век заузима изузетно место и представља нешто скоро непоновљиво. Јер се управо у IV веку одвијала најжешћа догматска борба Отаца Цркве са највећим антиринитарним јересима. Оцима IV века предстојало је да издрже најтежу богословску борбу са две најопасније антиринитарне јереси настале у њихово време: са Аријанством, које је порицало божанство Сина Божјег а тиме и саму Свету Тројицу, и са Духоборством, које је Духа Светога сматрало не за Бога већ за обичну твар, чиме се такође порицала вера у Свету и Божанску Тројицу. Због оваквог свог учења и схватања и Аријанизам и Духоборство, као изразито антиринитарне јереси, били су у истом том IV веку богословски побеђени и осуђени од стране Цркве, јер су обе те јереси порицале богооткривену истину (садржану у црквеном Писму и Предању) да је хришћански Бог — *Света ТРОЈИЦА*³. Њихова осуда од стране Цркве била је неминовна, јер су ове јереси одбацивале и порицале древну и првобитну црквену веру у творачку и спаситељну Божанску Тројицу: Оца и Сина и Светога Духа, и у тројични домострој спасења и обожења света и човека. (Самим тим пак ове су јереси негирале и веру Цркве у божанско достојанство Духа Светога, те стога о некој њиховој „Пневматологији“ не може у правом смислу речи ни бити говора).

Ово, међутим, аријанско и духоборачко одбацивање вере у Свету Тројицу, као првоосновни догмат Хришћанства, чињено је на начин потпуно супротан антиринитарној јереси која им је претходила, тј. јереси *Монархијанизма*, чији су главни представници били на Западу Савелије а на Истоку Павле Самосатски. Наиме, монархијанска јерес је, под утицајем јудејског уско монотеистичког схватања, порицала веру у Свету Тројицу *сливањем* свих трију Божанских Лица у једно. Тиме се уствари порицало стварно постојање Сина и Светога Духа као посебних Божанских Лица и они су сматрани само за различите *форме* јављања Бога („модусе“ — по тзв. модализму Савелијевом), или за различите *силе* Божјег деловања у свету („динамис“ — по тзв. динамизму Павла Самосатског). Насупрот овоме, аријанци и за њима духоборци, под утицајем углавном јелинистичке религиозно-философске мисли (која, као и јудејска мисао, није могла да прими хришћанско откривење о Богу-

³ Треба приметити, већ од самог почетка, да између речи „ТРОЈИЦА“ (Триас) и „Тројство“ (Свето Тројство, Sancta Trinitas) постоји једна знатна и карактеристична разлика. Јер док и грчка реч: Триас, и словеносрпска: ТРОЈИЦА, означавају и указују пре свега на *три лица* („Три Ипостаси“), на *тројицу* (личности, особа), чиме се у први план истиче *персоналистички* — да употребимо тај израз — начин богословског изражавања и схватања тајне Свете Тројице, тј. указује се на лични, „ипостасни“ начин егзистенције („тропос ипарксеос“) живог, хришћанског Бога, који постоји и открива се као *Света Тројица*: Отац, Син и Свети Дух, докле, напротив, латински израз: Trinitas, и за њим хрватски: „Тројство“, носи на себи карактеристичну нијансу супстанцијалистичког (есенцијалистичког) схватања „*тројичности*“ хришћанског Бога. Сама именица »трој-ство« (trinitas), својим завршетком на -ство, попут именица: сушта-ство, вешта-ство, свој-ство, итд.), више указује на једну неличну суштину, на једно бив-ство (биће, то *ὄν*), или на један квалитет или својство неке суштине. Напротив, реч и појам *Тројица* непосредно указује на тролични (триличностни), триипостасни карактер хришћанског Бога, указује на *Онога Који јесте* (τὸν ὄντα — ср. 2 Мојс. 3, 14), код Којега биће претходи суштини. Света Тројица: Отац, Син и Дух Свети нису »тројство«, »тројичност« (триадикотис, trinitas), него *три* Божанске Ипостаси, једносуштне и неразделиве.

Тројици) порицали су Свету Тројицу *раздељивањем*, тј. суштинским одвајањем Сина од Оца и сматрањем Њега за биће по природи ниже од Оца (за „другог Бога”), тј. у крајњој линији за *створење*, а Духа Светог су сматрали за биће *створено* од Оца и Сина (или од Оца кроз Сина, пошто је и Син од Оца). Овако међусобно супротстављене анти-тринитарне јереси Оци IV века називали су: Монархијанство — „јудејствујућом јересју” (због стерилног ултрамонотеизма), а Аријанство и Духоборство — „јелинским многобоштвом”, јелинским поли-теизмом (због раздељивања једнога Божанства). Пут пак црквеног тројичног богословља за Оце IV века, и особито за велике Кападокијске Оце који су поднели главни терет борбе са горњим јересима, пролазио је златном средином између ових двеју крајности. Али не зато што се Истина налази увек негде у „средини”, у компромису између две крајности, него зато што је, по речима св. Григорија Богослова, тај средњи пут био сама *ИСТИНА*, тј. тај пут је био оно исто првобитно и древно исповедање апостолске вере Цркве у Свету Тројицу, како је предана и сачувана у светом Крштењу (ср. Мт. 28, 19). Избегавање и монархијанске и аријанско-духоборачке крајности за св. Григорија Богослова означавало је „остајање у границама истинског богопоштовања” („ен орис истасте тис теосевиас”)⁴.

3. Да бисмо боље схватили те „границе истинског богопоштовања”, тј. праве црквене вере у Свету Тројицу и правилног богословствовања о Њој, на чему су нарочито инсистирали свети Кападокијски Оци, потребно је бар у најмањој мери погледати историју Монархијанске и Аријанско-духоборачке јереси и реакције на њих на Истоку и на Западу.

Монархијанска јерес јавила се крајем II и почетком III века, и то најпре на Истоку, да би затим прешла на Запад и тамо за дуго време нашла себи уточиште у самом Риму. На Истоку се против Монархијанства борио већма од других, и то са успехом, учени александријски богослов Ориген, а такође и низ источних црквених сабора (особито у Антиохији), који су врло енергично осудили монархијанску јерес јудејски схваћеног „монотеизма”, и исповедили традиционалну веру хришћанског Истока у *Триипостасног* хришћанског Бога. На Западу пак, монархијанска јерес, коју је у Риму развио Савелије и његове присталице, нашла је за себе у извесном смислу погодно тле у постојећој на Западу тенденцији западне богословске мисли ка извесном унитаризму, ка једностраном подвлачењу и наглашавању више *јединства* неголи тројичности у Богу, и посматрању Бога пре свега у Његовој *суштини*, у Божанству⁵. Истина, јерес Монархијан-

⁴ Беседа 20, 5 — 6; PG 35, 1072. Ср. и Бес. 8,1 (PG 35, 792): „Служећи се истином као мерилом и правилом”. — Слично говори и св. Григорије Ниски, који Аријанизам и Савелијанизам назива „двема замкама” које обе воде у пропаст, а православну тројичну веру и богословље он назива „уским и тесним путем Истине, који, по Јеванђељу, води у живот вечни” (Против Арија и Савелија, PG 45, 1281). (Дела св. Григорија Ниског користимо по најновијем критичком издању Jaeger-a, но због лакшег сналажења читаоца цитирамо их по Migne-y).

⁵ У свом приступу и посматрању тајне Бога западна богословска мисао полазила је најчешће од подвлачења *јединства природе* Божје, јединства Божанства, па тек онда је у тој једној природи тражила три лица. Ма колико овај богословски пут био законит он ће испољити своју слабост пред Савелијанизмом и разним другим варијацијама Монархијанизма. Ову своју слабост Запад ће испољити и у донекле уском, често формалном, отстојавању Никејског „једно-

ства осуђена је у лицу самог Савелија и на Западу, и двојица између најбољих западних богослова — Тертулијан и Иполит — сасвим јасно су у својим богословским списима разоткривали лаж и заблуду Монархијанизма, исповедајући са своје стране црквену веру у Свету Тројицу. Проблем је међутим био баш у томе што ни Тертулијан ни, поготову, Иполит нису имали главну реч у западном тројичном богословљу свога времена, а и касније. Јер, судећи по личном сведочанству самог св. Иполита, у Риму су у III веку и сами епископи римски (Зефирин, и нарочито Калист, од 217—222 г.) били заражени монархијанском јересју (модифицираним Савелијанизмом)⁶. У том смислу карактеристичан је био и нешто мало касније настали спор (половином III века) између два Дионисија: Дионисија Римског и Дионисија Александријског. У овом спору је римски епископ, нападајући богословске слабости свога александријског имењака (иначе ученика Оригеновог), уствари делимично испољио и своју слабу страну, своје западно нагињање ка унитаризму. (Јер се чак иза израза „једносупштни“, како га је схватао Дионисије Римски, скривала опасност „сливања“ Божанских Ипостаси чега се управо и бојао Дионисије Александријски, због чега и није хтео да одступи од свог наглашавања „три Ипостаси“⁷). Наравно да Дионисије Римски није био монархијаниста, као што је то био, по Иполиту, папа Калист, али и из овог случаја се да видети да је карактеристика западне богословске мисли била извесна тенденција ка унитаризму, ка наглашавању божанске суштине и јединства у њој и стављању ње на први план, испред Божанских Лица.

Гледано из ове перспективе, постаје нам далеко схватљивије зашто су у време после Првог Васељенског Сабора и римски епископи и цео Запад тако компактно стајали за никејски израз „једносупштни“ („омоусиос“), превиђајући, штавише, да под плаштом никејског „јединосупшчија“ Маркел Анкирски проповеда чисти Савелијанизам. На сва указивања са Истока да Маркел под „јединосупшчијем“ уствари проповеда монархијанску јерес Савелијевог типа, у Риму и на Западу остајали су глуви и неосетљиви. „Јер до сада, писао је поводом тога св. Василије Велики, они са Запада, у свим писмима која нам пишу, не престају анатемисати уздуж и попреко злогласног Арија и из Црква га изгонити, док Маркелу (Анкирском), који је пројавио овоме супротну јерес и нечестиво порицао и само постојање божанства Јединороднога, тумачећи погрешно назив „Логоса“, они никакав прекор не упућују“⁸. Ова прећутна симпатија Запада за Маркела, или макар њихова богословска неосетљивост пред опасношћу од његове јереси, карактеристична је сама по себи. Она једва да се може објаснити и оправдати политиком неподривања ауторитета Никејског Сабора, којег је Маркел био ватрени присталица. Јер управо

супшчија“, као што ћемо даље видети. Особито пак то ће се испољити у теологији бл. Августина и у читавој западној проблематици око Filioque. Али о томе ће још бити речи касније.

⁶ Ср. Иполит, Философумена, IX—X. Ср. и Теодорит, Ист. јереси, 3, 3 (PG 83, 405).

⁷ Видети о томе код св. Атанасија Великог: О Дионисију еп. Александријском (PG 25, 479—522); О Сабору у Никеји, 25—27 (PG 25, 460—8); О саборима у Аримину и Селевкији, 43—45 (PG 26, 768—776). Ср. и код св. Василија Великог: О Духу Светом, 29, 72 (PG 32, 201).

⁸ Писмо 69, 2 (изд. У. Courtonne, Lettres de Saint Basile, „Budé“, Paris 1957, т. I, 163).

од оваквих „никејаца“ морали су да бране и штите и саму никејску веру у једносупштност Сина Оцу велики Кападокијци на Истоку, тумачећи немонархијански (тј. правилно источњачки) никејски израз „једносупштни“⁹.

Али, не само код римских епископа, него извесни теолози виде ову исту тенденцију ка унитаризму у западној богословској мисли (тј. подвлачење у њој пре свега једне супштине у Богу) чак и код самог Тертулијана. У тој њиховој примедби несумњиво да има добар део истине. Ипак, треба истовремено подвући и тачно запажање других теолога да Тертулијана, заједно са Иполитом, ипак треба пре прибројати источној неголи западној концепцији о Светој Тројици. Јер Тертулијан се борио против Монархијанства, пишући против монархијанског јеретика Праксеја, те је зато пре свега настојао да развије и докаже истину о Св. Тројици. То нам може посведочити и његова богословска терминологија, која ће затим постати тријадолошка терминологија читавог Запада (*una substantia, tres personae*). Истина, и Тертулијан има својих слабости, као што су: извесни субординационизам, затим повезаност и зависност учења о Тројици од учења о „економији“, тј. о откривању и јављању у свет Лица Сина и Духа. (Код Тертулијана се заправо „економијом“ и назива само учење о Тројици, о чему ће касније бити речи). Али, не гледајући на то, његова перспектива о Тројици остаје верна црквеној вери у Св. Тројицу. Посебно пак, учење Тертулијаново о Светоме Духу било је као и на Истоку. Јер и он учи о божанској монархији Оца, коју нинакоји начин не уништава рођење Сина од Њега и исхођење од Њега Духа Светог. Како правилно примећује J. Moingt, у својој опширној студији о Тертулијановој Тријадологији, Тертулијан је био веран сведок догме о исхођењу Духа „од Оца“, која је затим била фиксирана на Другом Васељенском Сабору¹⁰. Зато је нетачно тврђење неких западних теолога да Тертулијан представља почетак западног учења о *Filioque*. Али о Тертулијану ће још бити речи касније.

Ово наше указивање на постојање на Западу у доникејском периоду извесне тенденције подвлачења и наглашавања пре свега једнога Божанства, једне божанске супштине, због чега ће остати недовољно схваћене и до краја осазнане (и отуда непревазиђене) све опасности монархијанског „сливања“, а што ће се пројавити и после Никејског Сабора, још не означава и тврђење да је та тенденција собом заклањала праву црквену веру у Свету Тројицу, која је на Западу несумњиво постојала. Тројична вера није била доведена у питање ни код самог Дионисија Римског, а још мање касније код најбољих представника западног богословља, какав је напр. био св. Иларије Пиктавијски. У његовом тројичном богословљу, а према томе и у учењу о Духу Светом, могуће је, истина, видети извештај утицаја Истока, где је Иларије провео своје прогонство. Али, управо то што је он као западњак могао схватити и усвојити источно богословље¹¹, показује да

⁹ Ср. Писмо 9, 3 св. Василија Великог („ката тин игиа дилоноти ту омоусиу дианиан“), као и Писма 125, 1 и 52, 1.

¹⁰ J. Moingt, *Théologie trinitaire de Tertullien*, изд. „Aubier“, Париз 1966. том. 3, с. 1067.

¹¹ Особито је карактеристичан у том погледу спис Иларијев *De Synodis*. Ср. и И. Попов, Св. Илариј епископ Пиктавијскиј, у „Богословские Труды“, изд. Московске Патријаршије, 1968—71, том 4—6. Ср. такође и А. Орлов, Тринитарнија возрјенија Иларија Пиктавијскога, Сергијев Посад 1908.

Запад није био туђ древној апостолској и црквеној вери у Свету Тројицу, оној вери на основу које је на Истоку свако монархијанско „сливање” било у корену пресечено.

После овог кратког осврта на историју Монархијанства, погледајмо сада укратко историју Аријанства и духоборачке јереси.

4. У уџбеницима историје Цркве, поготову оним западним, обично се тврди да је после Првог Васељенског Сабора цео Исток био аријански или полуаријански. Несумњиво је, међутим, да, иако је Аријанство настало и раширило се на Истоку, оно је на том истом Истоку дефинитивно и без остатка и побеђено. (Док на Западу, где је Аријева јерес донета са Истока, и где је борба против ње стално и упорно, али често формално, вођена, видећемо да је та упорна али једнострана антиаријанска борба оставила неке непожељне последице, бар што се тиче Шпаније). Борба против Аријанства није вођена на исти начин на Истоку на који и на Западу. Уместо западног упорног, али често формалног, држања за Никејски Сабор и анатемисања свих оних који не прихватају његов израз „омоусиос” (једносуштни), на Истоку је борба са свима антитринитарним јересима вођена на једном далеко ширем и комплекснијем плану, те је такав случај био и са борбом против Аријанства. Да би се схватило оно неприхватање на Истоку никејске формуле „једносуштни” треба се вратити мало уназад.

Видели смо како је монархијанска јерес била енергично осуђена свуда на Истоку. На великом Антиохијском сабору 268. године био је, штавише, осуђен и сам израз „омоусиос”, кога је Павле Самосатски употребљавао баш у монархијанском смислу¹². (Познато је такође да ни пре ове осуде израз „омоусиос”, бар код Оригена и његових ученика, није био омиљен¹³). С обзиром на ову осуду, и поготову после јавно савелијанског тумачења тога израза од стране Маркела Анкирског, источним оцима није било лако прихватити — или једино на њему остати — израз „једносуштни”, макар иза њега стајао и један Никејски Сабор. Уз то, Никејски Сабор је, наравно из оправданих разлога, више говорио о јединству и нераздељивости Божанског бића, док источним епископима је било драгоцено пре свега богословско исповедање *три Ипостаси*, тј. традиционална вера Цркве у *Тројицу*: Оца, Сина и Духа Светога. Зато је Дионисије Александријски у своје време, без имало колебања и попуштања, одговорио Дионисију Римском: „Ако у томе што ми говоримо да постоје *три ипостаси* они виде да су исте тиме раздељене, нека знају да су оне *три*, макар они то и не хтели; иначе, нека потпуно одрекну Божанску Тројицу”¹⁴. Ово исповедање трију Божанских Ипостаси било је за Исток драгоцен традиционална вера Цркве од које се он ни по коју цену није хтео и није могао одрећи. Треба, међутим, приметити да су и Дионисије Александријски и многи други епископи на Истоку, махом ученици Оригенови, заједно са драгоценим учењем о три Ипостаси, наследили и ону карактеристичну слабост Оригенове теологије — *субординационизам*. Ова слаба тачка Оригенове тријадологије биће веома вешто коришће-

¹² Ср. Св. Атанасије Велики, О Саборима у Армину и Селевкији, 43—47; Св. Василије Велики, Писмо 52, 1—2.

¹³ Ориген, Против Целса VI, 64 и Тумач. Јеванђеља Јовановог XIII, 25. Ср. и В. В. Болотов, Ученије Оригена о Св. Тројице, Санктпетербург 1879, стр. 276.

¹⁴ Код Св. Василија Великог, О Светом Духу, 29, 72 (PG 32, 201).

на од стране аријанаца. Због тога ће нико други него сам св. Атанасије Велики бити принуђен да брани свог претходника Дионисија Александријског, кога су аријанци присвајали себи и сматрали га својим једномишљеником. Карактеристично је међутим да у својој одбрани св. Дионисија и свети Атанасије особито подвлачи његово учење о *Тројици*: „Тако дакле ми Јединицу нераздељиву проширујемо у Тројицу, и опет Тројицу неумањену сводимо у Јединицу”, којим се тројичним исповедањем, по св. Атанасију, и Савелије ућуткује и аријанска јерес побеђује¹⁵. Тојест, тим и таквим тројичним исповедањем истовремено се побија и монархијанско „сливање” и аријанско „раздељивање” Божанства у Тројици.

Традиционално источњачко учење о три Божанске Ипостаси било је најјаче оружје против сваког монархијанског „сливања”, јер се тим учењем исповедало стварно постојање трију несливених Божанских Лица: Оца и Сина и Светога Духа. С обзиром да је овде полазна перспектива била *тројична*, триипостасна, тј. библијски *персонална* (или егзистенцијална), где је као полазна тачка служило лично Божје откровење, лично (ипостасно) јављање Сина Божјег у телу (а оно је могуће само ако је Син посебна Ипостас, посебна Личност), с правом је речено и констатовано, и од стране многих теолога посебно наглашено, да је у свом тројичном богословљу Исток полазио пре свега од исповедања и констатовања *трију Ипостаси* Божанских, па онда утврђивао њихово нераздељиво јединство¹⁶. (У овоме је уосталом и била једна од битних разлика између црквеног богословља и неоплатонске философије, коју су Оци добро познавали¹⁷). Када се међутим појавила аријанска јерес, која није „сливала” него „раздељивала” Божанство, онда је код многих на Истоку дошло до погрешних закључивања и чак јавно јеретичких злоупотребљивања, јер није увек и код свих богослова на Истоку довољно било подвучено и адекватним изразима изражено *јединство* трију Божанских Лица (говорило се о „јединству воље”, о „јединству по сагласности”, и сл.¹⁸).

¹⁵ О Дионисију еп. Александријском, 17 и даље.

¹⁶ Ср. *Th. de Régnon*, *Études de théologie positive sur la Sainte Trinité*, Париз 1892, том I, стр. 433; *Г. В. Флоровскиј*, *Восточние Отци IV-го века*, Париз 1931, стр. 75—76; *G. — L. Prestige*, *God in the patristic thoughts*, француски превод у изд. „Aubier”, Париз 1955, стр. 189—222; *V. Lossky*, *Théologie mystique de L’Eglise d’Orient*, Париз 1944, стр. 51—54; *J. Meyendorff*, *La procession du Saint — Esprit chez les Pères Orientaux*, у часопису „*Russie et Chrétienté*”, No 3—4 (1950), стр. 159—160, и такође: *Introduction à l’étude de Grégoire Palamas*, Париз 1959, стр. 292; *P. Christou*, *L’enseignement de St. Basile sur le Saint — Esprit*, у часопису „*Verbum Caro*”, No. 89 (1969), стр. 92, — и други. Против оваквог схватања иступа *A. Malet* у својој књизи: *Personne et amour dans la théologie trinitaire de St. Thomas d’Aquin*, изд. „Vrin”, Париз 1956, стр. 11—17 и 151—153 (и то понавља и *M. J. Le Guillou* у свом часопису „*Istina*”, No. 3—4 (1972), стр. 457—462). Нажалост, морамо признати да ретко ко тако конфузно и нетачно интерпретира Грчке Оце као *A. Malet* (напр. на стр. 14 своје књиге). Неразумљиво је зашто *Le Guillou* тако олако прихвата такве произвољне и тенденциозне, а ничим не доказане, ставове, поготову када се ради о већ познатим стварима из тројичног богословља Кападокијских Отаца.

¹⁷ Ср. *Г. В. Флоровскиј*, *Восточние Отци...*, стр. 76. У својој философији Плотин полази од неограниченог, бескрајног и безличног „*Једног*” („то *Ен*”), док црквено богословље Св. Отаца полази од вечноживог и личног, *тријединног* Бога: Оца и Сина и Светога Духа. Неоплатонски појам Бога као апсолутно престога „*Ен*”, нема ничега заједничког са библијским Богом јављеним у Тројици.

¹⁸ Ср. например тзв. Лукијанов символ (II Антиохијска формула): „три по ипостаси, једно по сагласности” (код *Св. Атанасија*, *О Саборима...* 23, 6).

Одавде постаје јасно зашто је на Никејском Сабору и за сам Исток била неопходна употреба израза: „Рођеног од Оца, тојест из суштине Оца”, и „једносушног Оцу”, тојест таквих израза који нису допуштали никакво аријанско извртање, него су подвлачили суштинско јединство и једнако божанско достојанство Сина са Оцем. Зато су велики Кападокијски Оци на Истоку, као и пре њих свети Атанасије, због овог наглашавања суштинског јединства у Светој Тројици, називали Никејски Символ: „То мега тис евсевиас киригма” („Велика проповед праве вере”)¹⁹. Јер је израз „омоусиос” Никејског Символа био заиста за Аријанце велики „елеполис”, како га назва св. Фотије, тј. неодољиви разарач свих њихових јеретичких тврђава, пошто тај израз није остављао ни најмању сумњу у јединство Оца и Сина по Божанству. Као такав израз „омоусиос” биће усвојен и на Истоку, што ће бити, после светог Атанасија, највећа заслуга великих Кападокијаца. Процес међутим усвајања овог израза није био исти на Истоку као на Западу.

Разлика у процени и усвајању овог израза из Никијског Символа, на Истоку и на Западу, произлазила је из различите духовне осетљивости за суптилне али веома важне богословске проблеме. Није се радило о „грчком ситничарењу”, него је богословска мисао и осећај источних теолога, како правилно примећује Prestige²⁰, била далеко суптилнија и дубља неголи западна латинска теолошка мисао. За Исток је, као што рекосмо, примарно важно и веома осетљиво било питање признавања стварног постојања *трију ипостаси* у Богу, тј. стварног постојања посебне Ипостаси Сина, и посебне Ипостаси Духа, несливених са суштином Оца (и неоводљивих на „силе” или „својства” те суштине), иако сједињених са Оцем по природи. Непризнавање *трију Ипостаси* за Исток је означавало отступање од предањске апостолске вере у Савелијеву јерес.

Посматрајући из ове перспективе лако можемо разумети зашто је пропао познати покушај сједињења источних и западних отаца на Сардичком сабору 343. године. На том сабору, изузев случаја св. Атанасија, једна од главних сметњи за сједињење било је присуство на сабору међу западним „никејцима” Маркела Анкирског, већ осуђеног на Истоку за савелијанску јерес, и уз то још покушај неких од присутних на сабору западних отаца (Осије Кордубског и Протогена Сардичког) да „опширније” изложе Никејску веру. У том изложењу вере, које иако присутан на истом сабору св. Атанасије Александријски није одобравао²¹, тврдило се између осталог да је „једна ипостас Оца и Сина” („миан ине ипостасин”)²², што је за источне оце било апсолутно неприхватљиво (макар и реч „ипостас” била поистовећивана на Западу са речју „усиа”, суштина). Такве нетачности биле су и недопустиве и неопростиве на Истоку, и нису могле бити покривене чак ни ауторитетом једног Никејског Сабора. Када се сличан случај поновио нешто касније у Антиохији међу „Евстатијанцима”,

¹⁹ Напр. *Василије Велики*, Писмо 52,1.

²⁰ У његовој књизи: *Dieu dans la pensée patristique* (франц. превод), стр. 6 и 201.

²¹ То се јасно види из његовог „Томоса Антиохијцима”, 5.

²² Ср. *Теодорит*, Црквена историја, II, 8 (PG 82, 1012—16). Ср. и *Созомен*, Црквена историја, III, 12. Ср. и *Св. Фотије*, Омилија 16,6 изд. В. Лаурдас: „Фотију Омилије”, Солун 1959, стр. 158.

на челу којих је стајао Павлин, св. Василије Велики се није устручавао да то окарактерише „Маркеловом болешћу”, тј. да то сматра за савелијанску јерес.²³

5. Из исте перспективе треба гледати и на покрет „омиусијана” на Истоку, који су били груписани углавном око Василија Анкирског, једног ретко суптилног богослова, истовремено антимонархијанца и антиаријанца, за кога ће не само касније св. Фотије имати да каже најлепше речи, него шта више и сам лично св. Атанасије Велики признаће га за потпуно православног и назваће га „братом у вери”²⁴. Омиусијани су у свему прихватили Никејску веру изузев израза „омоусиос” (уосталом толико компромитованог Маркеловим тумачењем), уместо кога су употребљавали израз „омиусиос” (ὁμοιούσιος) као погоднији за подвлачење реалног постојања Ипостаси Сина, посебне од Ипостаси Оца²⁵. Јер, борећи се против аријанске јереси, они нису заборављали ни савелијанско зло (тј. „сливање” Ипостаси), те су стално подвлачили стварно постојање *трију Ипостаси*. Јер за источне епископе није било довољно чак ни признавање „три лица” („триа просопа”), јер и над речју „лице” („просопон”) лебдела је сенка Савелијанизма, о чему говори сам св. Василије Велики²⁶. За праву веру у Свету Тројицу неопходно је било исповедати не само три Лица, него баш *три Ипостаси* (три конкретно постојеће Личности), при чему се реч „ипостас” ниуком случају није смела поистовећивати са речју „суштина”, нити се сводити на „суштину” или „природу”, или на обично „својство” Божанске природе (јер је *ипостасни*, персонални моменат бића, тј. реална личност, несводљив ни на што друго, па ни на саму своју суштину). Карактеристичне су о томе речи св. Василија Великог: „Они који говоре да су „суштина” („усиа”) и „ипостас” исто, они су принуђени да исповедају само различита лица („просопа”), и избегавајући да говоре „три ипостаси” не успевају да избегну Савелијево зло”²⁷. На тај начин је богословље омиусијанско стихијски продужавало здраву источну традицију са њеном пре свега *ипостасном* (триипостасном, тројичном) перспективом. Али, узето само за себе, и омиусијанско богословље требало је да усвоји у потпуности и никејско „смоусиос” и да то учење о *једносушности* Оца и Сина продужи још и на Духа Светога. Овај богословски подвиг предстојао је управо великим Кападокијцима, и они су га заиста достојно и испунили. Јер су се Кападокијски Оци борили за никејско *јединосушчије*, и за праву веру у Духа Светог, а при томе не жртвујући ништа од нај-

²³ Ср. Писмо 214, 3.

²⁴ Види Св. Фотије, Омилија 16, 6; Св. Атанасије, О. Саборима... 41, 1—2. У друштву Василија Анкирског био је и св. Кирил Јерусалимски, и св. Иларије Пиктавијски за време свог боравка на Истоку.

²⁵ Тачно и сажето изложење вере вође омиусијана — Василија Анкирског, налази се у његовој саборској посланици „О Светој Тројици” (код Св. Епифанија, PG 42, 425—444), за који спис с правом тврде патролози (В. Болотов, А. Спаски, J. Quasten) да садржи учење које се не разликује од учења Св. Атанасија Великог.

²⁶ Ср. Писмо 210, 5.

²⁷ Писмо 236, 6 Амфилохију Иконијском. Ово писмо св. Василија написано је 376. године. Карактеристично је међутим да исте те године бл. Јероним пише једно писмо са Истока папи Дамасу у Рим, у којем писму он још увек сматра употребу израза „три Ипостаси” за Аријанизам! (Писмо XV, 3—4; Lettres de Saint Jérôme, у изд. J. Labourt, „Bude”, Париз 1949, т. I, 47—49).

здравије источне тријадолошке традиције. Назив „новоникејци”, који им је касније дат, управо то и значи.

Не треба дакле заборавити, и ми то желимо овде нарочито да подвучемо, да су Кападокијски Оци у потпуности израсли из источног догматског предања, и да су, борећи се за Никејску веру, истовремено сачували и источну (предањску) богословску визију и све најздравије елементе из источног доникејског богословског предања о Светој Тројици. Јер такав је унутрашњи закон вере и живота Цркве у Духу Светом да једно истинито догматско предање у Цркви не може да буде потиснуто чак ни једним Васењенским Сабором. Али наравно, треба исто тако рећи, да су св. Кападокијци отклонили и богословски изнутра победили и све оне слабости које су се појављивале код богослова у доникејској тријадолошкој теологији на Истоку (субординација, мешање „економијског” момента јављања Тројице са теологијом о Св. Тројици), те су они на тај начин заиста постали „богословски ум” и „богословски језик”, кроз који је католичанска (саборна) и васењенска Црква Христова нашла свој прави и богодоличан израз своје предањске, тј. апостолске и јеванђелске вере.

6. Један од главних, ако не и најосновнији, наслеђен из древног црквеног и библијско-апостолског предања, елемент тројичног богословља Истока јесте учење о *монархији Оца*. Ово учење о Божанској монархији, или тачније вера Цркве у „Једнога Бога Оца...”, која вера доминира у читавом Светом Писму и у апостолској вери Цркве²⁸ (засведоченој најстаријим симболима вере и литургијским анафорама древних апостолских Цркава), представља полазну тачку источног тројичног богословља. Не просто богословља о „једном Богу”, него баш хришћанског *тројичног* богословља о „једноме Богу Оца у”, Који има Свога Јединороднога Сина, рођеног из Њега, и Свога Божанскога Духа, произашлог из Њега. По речима св. Кирила Јерусалимског, предање о „истини монархије” хришћанског Бога састоји се управо у поистовећењу „*монархије са достојанством Оца*”: „Јер не треба само веровати у *једнога Бога*, него и то да је Он *Отац* Јединородног Сина”²⁹, „*безвремени Почетак* („Архи”) и *Извор* („Пиги”)”³⁰ Божанства Сина и Духа Светога. (Ове речи ов. Кирила дословно ће бити поновљене од стране светих Кападокијаца, али о томе ће бити речи касније).

Ова апостолска вера Цркве у монархију Бога Оца, из Кога се рађа Син и производи Свети Дух, одувек је исповедана на Истоку, али у доникејском богословљу није увек налазила свој прави богословски израз у „*богодоличним речима*” и појмовима. Зато се код многих доникејских богослова сусреће учење о *потчињењу* (subordinatio) Сина и Духа Светог Богу Оцу, тако да се Син и Дух сматрају у неколико *нижи* него Бог Отац. Такав је случај био са Оригеном и његовим ученицима. Ипак, што се тиче Оригена треба приметити да је његова тројична перспектива, коју је он развио у борби са Монархијанством, била у основи правилна (и није водила неминовно у аријанску јерес, као што се обично мисли). Сам Ориген је имао својих заслуга за бого-

²⁸ О *монархији* Бога Оца, или *Теоцентризму*, у Светом Писму и у Цркви, говори чланак епископа Касијана Катанског: *L'enseignement de la Bible sur la procession du Saint — Esprit, у „Russie et Chrétienté”, No. 3—4 (1950), стр. 114—150.*

²⁹ Катихеза VII, 1. PG 33, 605.

³⁰ Катихеза XI, 20. PG 33, 716—717.

словску одбрану тројичног догмата Цркве, и он је био тај који је за Свету Тројицу први употребио израз „три Ипостаси”³¹. Међутим, у борби против Монархијанства, подвлачећи пре свега *триипостасност* хришћанског Бога (што су управо порицали монархијанци), Ориген је, у жељи да очува и хришћанско учење о *једном Богу*, прибегао учењу о субординацији (потчињењу) Сина Оцу, и Духа Светога Оцу и Сину. Сама по себи намера Оригенова да очува *једно начело* у Богу, и тиме очува хришћански Монотеизам, била је правилна и могла би се правилно протумачити да је Ориген остао само при *личној, ипостасној* монархији Оца, тј. на нивоу *Ипостаси*, где је Прва Ипостас Свете Тројице, Бог Отац, као „*Архи*” (принцип) и „*Пиги*” (извор) Сина и Духа заиста „*већи*” од њих (ср. „*мизон*” — Јн. 14,28)³². Али основна слабост и заблуда Оригенова била је у томе што је он говорио и о *суштинској* субординацији Сина Оцу, а Духа Оцу и Сину, тј. да је Син Божји *по природи* потчињен Оцу и нижи од Оца, а Дух Свети од њих оба двојице. Због оваквог схватања тајне Свете Тројице, ма колико да је Ориген као богослов био цењен на Истоку, ипак је од самог тог Истока било осуђено и одбачено ово његово учење о субординацији, и то не само касније, на Петом Васељенском Сабору, него већ и од самих Кападокијских Отаца. Ни ауторитет и ученост богословско-филозофска великог Александријца нису могли изменити апостолско предање тројичне вере Цркве, која ће као таква доћи до светих Кападокијаца и у њиховом богословљу наћи свој најадекватнији израз. Али велики Кападокијски Оци, одбацивши Оригенове као и других богослова погрешке (међу којима и погрешку поистовећења „икономијског” плана јављања Св. Тројице са „теолошким” планом тројичног бића у Богу), нису одбацили и напустили и ону правилну источну тријадолошку перспективу, за коју се борио и „многоучени и трудољубиви” Ориген, како га назива св. Атанасије Велики. Нити су они напустили апостолско-предањску веру Цркве у *монархију Оца*, него су је они *богодоллично* схватили и у „*богодолличним речима*” свога тројичног богословља изразили³³. То богословско *разликовање* и *расуђивање* („*диакрисис*”), заједно са свим осталим што су учинили, спада такође у богословски подвиг светих Кападокијаца.

Богословски подвиг Кападокијских Отаца управо се и састојао у томе да покажу да, богословствујући о највећој тајни хришћанске вере — Светој Тројици, не треба скретати ни у једну јеретичку крајност, нити у било какву људску филозофску или религиозну теорију, него богомудро ићи царским и уравнотеженим путем Истине Божје, путем истините црквене вере. Отуда је тек кроз њихово богомдано богословље Црква извојевала дефинитивну победу своје праве — Православне — тројичне вере и над јереси Монархијанском, с једне стране, и над Аријанском и Духоборачком јереси, с друге стране, коју је победу саборно запечатио Други Васељенски Сабор у Цариграду 381. године. Богословско дело, и посебно теолошка обрада, допуна и ко-

³¹ Тумачење на Јеванђ. Јованово, том II, 6.

³² Ср. Ориген, *De Princ.* I, 3, 5 (PG 11, 150): „*Origo et fons Filii vel Spiritus Sancti Pater est*”. Ср. и Григорије Богослов, *Беседа* 40, 43 (PG 36, 420). Ср. и В. Бологов, *Учение Оригена о Св. Троици*, стр. 48.

³³ Православно схватање монархије Оца, тј. само на ипостасном плану, где се Ипостас Оца, као *узрок* и *извор* Ипостаси Сина и Ипостаси Духа, сматра и назива *већом* („*мизон*”), даје укратко св. Григорије Богослов у својој беседи на Крштењу, 40, 43. PG 36, 420.

начна формулација васељенског Символа вере (Никејско-цариградског), на Другом Васељенском Сабору, спада у заслуге Кападокијских Отаца и њиховог богословља. Без тог њиховог богословског рада ни ауторитет Никејског Сабора не би био сам по себи довољан. Поготову што Никејски Сабор није у свом Символу све дорекао, и што је веома мало рекао о Духу Светоме.

7. Богословска појава светих Кападокијаца на Истоку јасно сведочи да није „сав Исток“ био аријански или „полуаријански“, како мисле већина западних историчара овога периода историје Цркве. Напротив, православност Истока признао је и сам свети Атанасије Велики, иако је сам лично највише пострадао од многих источних епископа, често жртава аријанског лукавства. На сабору у Александрији 362. године св. Атанасије је признао источну Тријадологију као потпуно правилну, док су је на Западу још дуго подозревали у аријанству или полуаријанству. Велики богословски дух „оца Православља“ био је далеко свестранији и суптилнији, и далеко „источњачкији“, него што су то били многи једностранни и формални браниоци никејског „јединосущија“ са Запада, који су међутим догматски посртали и падали тамо где се то није очекивало³⁴. Запад је, у лицу и самих римских и многих других својих епископа (изузетак чини светли лик св. Иларија Пиктавијског), дуго подозревао и саме Кападокијце у тобожњем Аријанству, док је истовремено сво време до Другог Васељенског Сабора одржавао општење са ноторним савелијанцем Маркелом Анкирским (и њему сличнима на Истоку, као што су били Павлин и Аполинарије³⁵). Шта више, на Западу, и посебно у Риму, били су једно време чак и против самог Другог Васељенског Сабора³⁶, мада је силом своје црквене Истине и своје — кападокијске — тријадолошке теологије Други Васељенски Сабор, као тумач и допуна Првог Васељенског Сабора, морао бити усвојен затим од целе Васељенске Цркве, као што то показују и сви потоњи Васељенски Сабори (особито од Халкидона па на даље). Оно што је за нас овде особито важно то је да је Други Васељенски Сабор изложио и запечатио веру Цркве Христове у Свету Тројицу, и посебно у Духа Светога, како су исту излагали св. Кападокијци, санкционисавши на тај начин свецрквено и саборно Тријадологију, а самим тим и *Пневматологију*, Кападокијских Отаца, о којој ћемо ми још посебно говорити.

Свим овим до сада реченим, пре излагања саме Пневматологије Кападокијских Отаца, хтели смо да потсетимо на чињеницу да, када је реч о Тријадологији, и самим тим и Пневматологији, светих

³⁴ Да су се многи западни епископи само формално, без дубљег богословског поимања, држали Никејског Символа види се, осим случаја са Маркелом, још и по томе што су два лукава аријанца, Урсакије и Валент, успели да преваре цео сабор западних епископа (у Аримину 359 г.) где је било око 400 епископа и да их наведу да потпишу једно полуаријанско („омијско“) исповедање вере. Аријанско исповедање вере потписао је био и римски папа Либертије (в. код св. Атанасија, Историја аријанаца, 41; PG 25, 741, и код св. Иларија, Fragm. V и VI; PLat. 10, 690).

³⁵ Против Павлинове и Аполипаријеве Тријадологије (иако су они били из табора „никејаца“) писали су св. *Василије Велики* (Писмо 152, 1) и св. *Григорије Богослов* (Писмо 104, PG 37, 185—192).

³⁶ О саборима у Аквилеји, Милану и Риму, држаним 381 и 382 године против Другог Васељенског Сабора види опширно код Hefele — Leclercq, *Histoire des Conciles*, т. II, 1. стр. 51—63. Ср. и P. Vatiffol, *Le Siège Apostolique*, Париз 1924, стр. 116—123 и 274—278.

Кападокијаца, онда се ту ради не о „теологији“ једне богословске школе, него о богословском исповедању саме Католичанске и Васељенске Цркве Божје. Карактеристично је да Кападокијски Оци не спадају ни у једну од познатих „богословских школа“, те су и с те стране они заиста „Васељенски Учитељи“ („Икуменики Дидаскали“) Цркве, јер су претходно и сами били смирени ученици католичанске вере и предања Саборне Апостолске Цркве. Према томе, њихово богословље о Духу Светом, као и целокупна њихова Тријадологија, саборно и васељенски прихваћена као правило и критеријум црквене вере у Свету и Животворну Тројицу, и шта више положена у основу свег даљег *христолошког* исповедања Цркве³⁷, не може никако бити стављена на исти ниво са богословљем било ког богослова (па био он Ориген или Августин), или било које богословске школе (била то антиохијска, александријска, или нека западна школа), као што би то хтели извесни западни римокатолички теолози.³⁸ С друге стране, игнорисање и пренебрегавање Кападокијског тројичног богословља и тражење неких других путева ван њиховог предањског и Црквом провереног и потврђеног пута, већ је сигуран знак отступања од правилне црквене вере и теологије о Божанској Тројици. Такав је управо био случај са бл. Августином и његовом тријадолошком теоријом. Али то је тема посебне расправе, која ће, ако Бог да, уследити за овом.

³⁷ Познато је да тријадолошка формула кападокијског богословља: „*миа фисис — трис ипостасис*“, постаје основа за христолошку формулу: „*миа ипостасис — дио фисис*“. Заснивање Христологије на тројичном богословљу очигледно је већ код св. Григорија Богослова у његовим познатим Писмима-расправама упућеним Клидонију, а писаним против христолошке јереси Аполинаријеве. Тако у свом I Писму, излажући укратко христолошко исповедање, св. Григорије каже: „Ако пак треба укратко рећи (христолошку веру), онда је овако: друго и друго су они (елементи) из којих је Спаситељ... али Он није други и други... А говорим друго и друго, јер је овде (тј. у Христологији) обратно од онога што је у Тројици (тј. у Тријадологији). Јер тамо је други и други, да не бисмо сливали Ипостаси, али није друго и друго, јер су једно и исто Три Лица по Божанству“ (Писмо 101. PG 37, 180). Заснивање христолошког богословља и његове терминологије на тројичном богословљу Кападокијских Отаца очигледно је код свих каснијих православних Отаца, особито после Халкидонског Сабора. Види о томе J. Meyendorff, *Le Christ dans la théologie byzantine*, изд. „Cerf“, Париз 1969, стр. 102—4, 196—200, 288—292.

³⁸ Ову чињеницу не увиђа Le Guillou (в. часопис „Istina“, 3—4 (1972), 457—464 и такође његов чланак и дискусију у књизи: *L'Esprit Saint et l'Eglise. L'avenir de l'Eglise et de l'Oecumenisme*, изд. „Fayard“, Париз 1969, стр. 195—234). Ср. такође и његову најновију књигу: *Le mystère du Père. Foi des Apotres-gnoses actuelles*, изд. „Fayard“ 1973, стр. 87—130). Сматрајући да су Кападокијци тобож преобрнули поредак доникејског богословља, Le Guillou превиђа оно главно: да се сав богословски подвиг св. Кападокијаца састојао у томе да њихово богословско исповедање буде „у границама благочешћа“, тј. да остане у границама јеванђељске и апостолске предањске вере Цркве. Али и о томе ће још бити речи касније.

Summary

Hieromonk Athanasiye Yevtich

THE TEACHING OF THE CAPPADOCIAN FATHERS ON THE HOLY SPIRIT

At the outset the author points out that in the ancient Church belief in the Holy Spirit was inseparable from the belief in the Holy Trinity, which is confirmed by baptismal creeds and liturgical anaphorae. He then underlines the significance of the Cappadocian theology and the Second Ecumenical Council for the final formulation of the Church's faith with regard to the Holy Spirit.

Further, the author envisages the historical and theological context of the Trinitarian doctrine of the Cappadocian Fathers, especially their pneumatology. He indicates the difference in approach to the Trinitarian theology between East and West and the different ways of theological strategy in struggling against main anti-Trinitarian haereses during the III and IV centuries: Monarchianism, on one hand, and Arianism as well as Macedonianism, on the other one.

The author emphasizes the immense theological significance of the Cappadocian Fathers for the Triadological and Pneumatological theology of the Church. The Cappadocians found the straight way and exact expression of the Church's traditional faith, so as to escape the various haeretical errors and theological exaggerations both in the East and in the West. Therefore, their Trinitarian confession, — entirely taken from the Eastern tradition, but rightfully called the „Neo-Nicene”, — is accepted by the whole Church ecumenical, not merely as a theology of one »school«, but as a theological expression of the ecclesial self-knowledge, as a »rule of faith« solemnly sealed in the Nicene-Constantinopolitan Creed at the Second Ecumenical Council. As such it becomes the basis for all posterior *Christological* teaching of the Church.

Contrary to this inspired way of theologizing there will appear in the West a different teaching on the Holy Trinity and the Holy Spirit, which will represent a deviation from the Cappadocian Triadology and consequently from the Church's faith. This stream of thinking led to the well-known doctrine of Filioque in the Mediaeval Western Scholasticism. The initiator of this Western doctrine was Augustine of Hippo, whose doctrine on the Holy Spirit will be treated in the next issue.