

ТЕОЛОШКИ ПОГЛЕДИ

ВЕРСКОНАУЧНИ ЧАСОПИС

ИЗЛАЗИ ЧЕТИРИ ПУТА ГОДИШЊЕ

ГОДИНА VI, 1973. бр 1—4

Издаје:

Православље — Новинско-издавачка установа
Српске патријаршије
с благословом

Његове Светости
Архиепископа пећког
митрополита
београдско-карловачког и
патријарха српског
Господина ГЕРМАНА

Главни и одговорни уредник
Епископ марчански Данило
Београд, ул. 7. јула бр. 5

С А Д Р Ж А Ј

	стр.
Свети Родоначелник — — — — — — — — — —	1
»Покајте се, јер се приближило царство небеско« — — — — —	81
Преношење философског »стварања« у теологију — — — — —	161
Томос Антиохијцима — — — — — — — — — —	237

НАШЕ ВРЕМЕ

<i>Панајот Нелас</i> , Свети и Велики сабор Православне цркве — — —	4
Спасење у православној теологији — — — — —	16

СТУДИЈЕ И ГЛЕДИШТА

<i>Јеромон. Атанасије Јевтић</i> , Увод у теологију Каладокијских Отаца о Светом Духу — — — — — — — — — —	22
<i>Јован Д. Зизиулас</i> , Евхаристијски поглед на свет — — — — —	37
<i>Димитрије Калезић</i> , Теолошки смисао иконе — — — — —	46
<i>Протојереј Василиос Сакас</i> , Имамо ли истог Бога као нехришћани — —	60
<i>Протојереј Алексеј Књазев</i> , Пророци — — — — — 83, 187,	309
<i>Др Лазар Милин</i> , Догма о искупљењу и спасењу — — — — —	107
<i>Симон Л. Франк</i> , »Благо на небесима« — — — — — — — —	123
<i>Јером. др Атанасије Јевтић</i> , Православна вера и живот — — — — —	131
<i>Епископ Георгије Вагнер</i> , О Духу Светом — — — — — — — —	165
<i>Павле Николајевич Евдокимов</i> , »Луда« љубав Божја и тајна његовог ћутања — — — — — — — — — —	188, 301
<i>Архимандрит Калист Вер</i> , Схоластика и Православље: теолошки метод као чинилац раскола — — — — — — — — — —	196
<i>Јеромонах Иринеј Краћунаш</i> , Натприродно рођење Господа нашег Исуса Христа — — — — — — — — — —	208
<i>Архитект Предраг Ристић</i> , Узнесење простора — — — — — — — —	217
<i>Отац Георгије Флоровски</i> , Појам стварања код Светог Атанасија Великог	243
<i>Јеромонах Атанасије Јевтић</i> , Свети Атанасије Велики и Александријски сабор 362. године — — — — — — — — — —	261
<i>Др Лазар Милин</i> , Свети Дух — треће лице Свете Тројице — — — — —	287

ПОГЛЕД У ПРОШЛОСТ

	стр.
<i>Драган Л. Милин, Јерусалим у Старом завету</i> — — — — —	146
<i>Др Јоан Коман, Значај хришћанског пријатељства</i> — — — — —	156
<i>Драган Л. Милин, Библија и археолошка открића</i> — — — — —	223

ПРИКАЗИ

<i>Едуард Лозе, Околина Новог завета (Радомир Ракић)</i> — — — — —	63
<i>Димитрије Калезић, Упознајмо религију (др Лазар Милин)</i> — — — — —	69
<i>Владимир Борђевић, Оглед српске музичке библиографије до 1914. године (др Радмило Вучић)</i> — — — — —	158
<i>Варнава Џорџатос, Основи конституције управљања православних патријаршија са историјским прегледом (др Миодраг Петровић)</i> — — — — —	160
<i>Истина XVII, 1972 (монахиња Марија Циглер)</i> — — — — —	236
<i>Еп. жички Василије, Учење Св. Атанасија Великог о Светој Тројици (А. Ј.)</i>	326

Свети Атанасије Велики

Πρόσ Ανωσιζιζιμα

(Одлуке сабора у Александрији 362. године)

Љубљеним и најжељенијим саслужитељима Евсевију, Лукиферу, Астерију, Киматију и Анатолију, — Атанасије и епископи који беху у Александрији из Италије и Арабије, Египта и Либије: Евсевије, Астерије, Гај, Агатос, Амоније, Агатодемон, Драконтије, Аделфије, Ермеон, Марко, Теодор, Андреј, Пафнутије, други Марко, Зоило, Мина, Георгије, Лукије, Макарије и остали, — радујте се веома у Христу!

1. Будући да сте служитељи Божји и добри управитељи, уверени смо да сте способни да све црквене ствари како треба решавате. Али пошто и до нас дође вест да многи, који се раније због свадљивости одвојише од нас, сада желе да се помире, а такође и многи од оних који се одвојише од веза са Аријанствујућима (Ариоманитима) настоје да ступе с нама у општење (заједницу), сматрали смо за неопходно да оно што смо написали, ми и наши љубљени Евсевије и Астерије, да то напишемо и вашој доброты. То исто желе и ови љубљени и заиста најдражи саслужитељи наши, радујући се таквој вести и желећи да, ако је још неко остао далеко од нас, или ако се неко још дружи са Аријанцима, да такав одступи од њихове маније (безумља), да би одсада сви и свуда говорили „Један Господ, једна вера“ (Еф. 4,5). Јер, „шта је тако добро или красно, као што вели песмописац, него да браћа живе заједно“ (Пс. 132,1). Наш је дом Црква, те и мишљење треба да нам је једно исто; јер на тај начин верујемо да ће и Господ с нама боравити, који је рекао: „Уселићу се у њих и живећу“ (2 Кор. 6,16). И: „Овде ћу се настанити, јер сам је заволео“ (Пс. 131,14). А то „овде“, где је другде, него тамо где се проповеда једна вера и благочешће?

2. Заиста, желели смо и ми из Египта, да заједно са љубљеном нашом браћом Евсевијем и Астеријем, ради многих разлога а осо-

(Превод са грчког по тексту из Migne, Patrologia Graeca, t. 26, col. 796—809).

бито ради те ствари, да дођемо, да би смо уједно и вашу љубав загрлили и овим миром и сагласношћу заједнички се наслађивали. Али, пошто нас црквене потребе задржавају, као што смо вам и у другим писмима јавили и као што можете дознати од тих истих саслужитеља наших, било нам је свакако жао. Замолили смо, међутим, те исте наше саслужитеље, Евсевија и Астерија, да дођу уместо нас к вама, и благодарећи њима — богопоштовању. Јер, мада су они могли журити да се врате у своје епископије („парикије”), ипак су ради хитне црквене потребе пре од свега другог изабрали пут к вама. Пошто они на то пристадоше, ми се утешисмо; јер када су тамо они и ви, и ми сви себе сматрамо да смо тамо са вама.

3. Све, дакле, оне који желе да се измире са нама, и особито оне који се окупљају (на богослужење) у Старој цркви, и оне који одбегавају од Аријанаца, ви призовите к себи и примите их као оци синове, и прихватите их као учитељи и старатељи, и присаједините их љубљенима нашим који су око Павлина. Немојте од њих ништа друго тражити, него само да анатемису Аријанску јерес и да признају исповећену од Светих Отаца у Никеји веру, и такође да анатемису и оне који говоре да је Дух Свети створење и да је одвојен од суштине Христове. Јер то уистину значи отступати од мрске јереси Аријанаца: не раздељивати Свету Тројицу и не говорити да је нешто у Њој створено. Јер они који се праве да признају исповећену у Никеји веру, а усуђују се да хуле против Духа Светог, ништа друго не чине већ само на речима одричу Аријанску јерес, док је се у свом мишљењу држе. Такође нека сви анатемису безбожно учење Савелијево и Павла Самосатског, и манију (безумље) Валентинову и Василидову, и безумље Манихејско. Јер када то тако буде учињено, биће од свих отстрањено свако зло подозрење, и показаће се једино чиста вера Католичанске Цркве.

4. Да такву пак веру имамо и ми и они који су свагда с нама били у општењу (заједници), мислимо да то није непознато ни вама нити икоме другом. Пошто се, дакле, обрадовасмо свима који желе да се сједине, а нарочито онима који се окупљају у Старој цркви, веома прославивши Господа за све то и за ту њихову добру намеру, молимо вас да њихова сагласност буде у овоме што напред рекосмо, и ништа више од тога: нити они који се окупљају у Старој цркви да траже нешто од вас, нити ови око Павлина да истичу нешто друго или нешто више од онога што је у Никеји (одређено).

5. За онај пак писани летак („питакион”), кога неки много спомињу, као да је он састављен на Сардичком сабору о вери, њега не треба чак ни читати нити спомињати, јер сабор тај ништа такво није одредио. Истина, неки су (тада) тражили нешто да напишу о вери, као да Никејски сабор није био довољан, и чак су то самовољно и покушали. Али је сабор који се састао у Сардици негововао и одредио да се ништа више о вери не пише, него бити задовољан исповећеном од Никејских Отаца вером, јер њој нема шта да недостаје, него је пуна благочешћа („евсевис” = праве вере), и да не треба излагати другу веру, да се не би мислило да је вера написана у Никеји несавршена, те се тако да повод онима који то хоће да много пута пишу и доносе одредбе о вери. Зато, ако неки то или

нешто друго буду истицали, ви их спречавајте, и убеђујте их већма да буду мирољубиви. Јер у томе ми ништа друго не видимо, него само свадљивост. Оне пак које неки окривљаваху што говоре о „три ипостаси“, због тога што су то несветописамске речи и по себи сумњиве, ми смо њих молили да ништа више не траже осим Никејског исповедања. Међутим, ми смо их из радозналости испитивали да бисмо дознали да ли и они тако говоре као што говоре Ариоманити: да су (те три ипостаси) отуђене и далеке једна од друге, и међусобно различитих суштина („аллотриоусиус“), и да је свака ипостас за себе одељена као што су то друга створења и људи рођени од људи? Или, да су то различите суштине, као што је злато, или сребро, или бакар, да ли и они тако схватају? Или, да ли и они тако мисле када говоре „три ипостаси“ као што други јеретици говоре о три принципа и три бога? Они су нам потврдили да тако никада нити су говорили нити су мислили. Када смо их ми упитали: Како онда то говорите, и зашто уопште такве речи употребљавате? — одговорили су: Зато што верујемо у Свету Тројицу; не само по имену Тројицу, него Тројицу која стварно јесте и постоји („усан ке ифестосан“). Јер ми знамо да Отац истински јесте и постоји, и Син заиста у суштини („енусион“) јесте и постоји, и Дух Свети постоји и јесте. Ми нити говоримо три Бога, или три принципа, нити уопште подносимо оне који тако говоре или мисле. Него знамо за Свету Тројицу, а једно Божанство и један принцип: Сина једносушног Оцу, као што рекоше Оци, а Духа Светог не као створење, нити туђе, него својственог и неразделивог од суштине Сина и Оца.

6. Прихвативши њихово тумачење ових речи и њихову одбрану, испитали смо затим оне које они оптуживаху што говоре „једна ипостас“, да ли они то говоре онако како Савелије мисли, тј. с циљем порицања Сина и Светог Духа, или да Син нема бића („анусиу онтос“) и да Дух Свети не постоји („анипостату“)? Али и ови нам потврдише да нити тако говоре, нити су икада тако мислили. Него, веле, ми говоримо „(једна) ипостас“ сматрајући да је исто рећи „ипостас“ или „суштина“. А сматрамо да је једна (ипостас) због тога што је Син из суштине Очеве и што Им је и једна иста природа. Јер ми верујемо да је Божанство једно и једна је његова природа; није природа Оца друкчија, а природа Сина и Духа Светог туђа Њему. И тако се овде са овим сагласише и они који бише нападнути због тога што говоре „три ипостаси“, и ови опет који говоре „једна суштина“ прихватише њихово (исповедање) како га они протумачише. И обадве стране анатемисаше и Арија као христорборца, и Савелија и Павла Самосатског као безбожнике, и Валента и Василида као туђе истини, и Манихеја као проналазача зала. Благодаћу пак Божјом сви се, и после оваквих објашњења, заједнички сагласише да је од оваквих речи боља и тачнија исповећена од Отаца у Никеји вера, и да се надаље више треба задовољавати употребом њених израза.

7. А и што се тиче домостроја Спаситељевог по телу, пошто и о томе изгледа да неки споре између себе, ми испитасмо и једне и друге, и нађосмо да оно што исповедају једни с тим се саглашавају и други. Наиме, не као што пророцима „дође Реч (Логос) Господња“ (Јер. 1,2), да тако, на крају векова, дође Она и у светог човека, него

сама Реч (Логос) постаде тело (Јн. 1,14), и будући у обличју Божјем узе обличје слуге (Флб. 2,6—7), и од Марије постаде по телу човек ради нас. На тај начин, савршено и свецело, род људски, ослобађан у Њему од греха и оживљаван из мртвих, уводи се у Царство Небеско. А и ово још они исповедише: да Спаситељ није имао тело без душе („апсихон“), нити неосетљиво, нити без разума („аноитон“ = без ума). Јер, када Господ постаде ради нас човек, оно тело Његово какво је имао није било неразумно („аноитон“), нити је у Њему, Логосу, извршено само спасење тела, него и душе. Он који је истински Син Божји, постао је и Син човечји; и будући Јединородни Син Божји, Он исти постао је и прворођени међу многим браћом (ср. Рм. 8,29). Отуда, није други био Син Божји пре Аврама, а други после Аврама (ср. Јн. 8,58); нити је један васкрсао Лазара, а други питао за њега, него је један и исти на људски начин говорио: „Где Лазар лежи?“, а на божански га васкрснуо (ср. Јн. гл. 11). Један и исти је био Онај који је на телесни начин као човек пљувао, и на божански начин као Син Божји отворио очи слепоме од рођења (ср. Јн. гл. 9). Телом је страдао, као што вели Петар (1 Петр. 4,1), а на божански начин је отварао гробове и васкрсавао мртваце (ср. Мт. 27,52). Схватајући на основу овога на исти начин и све остало што је речено у Еванђељу, они нас уверише да исто мисле о оваплоћењу и очовечењу Логоса.

8. Пошто, дакле, ово све би овако исповећено, вас молимо да оне који тако исповедају и тако тумаче ове изразе које употребљавају, не осуђујете самовољно нити одбацујете, него их примајте када желе да се помире и оправдају. Оне пак који не желе да тако исповедају и тумаче те речи, њих одбацујте и изобличавајте, јер су сумњивога схватања. Не прихватајући такве, саветујте онима који правилно тумаче и схватају да ништа више једни друге ни испитују, нити да споре о нечем некорисном, нити да се боре против таквих речи, већ нека буду сагласни са благочествим (= побожним, православним) веровањем. Јер они који не мисле овако, него се само свађају око таквих ситних речи и траже нешто друго од онога што је написано у Никеји, такви не раде ништа друго него „напајају ближњега свога мутним пићем“ (Авак. 2,15), као мрзители мира и љубитељи раздора. Али ви, као људи добри и верне слуге и пристави Господњи, одбацујте и спречавајте оно што је страшно и што изазива саблазан, а више од свега изабирајте такав мир, само када је вера здрава (правилна). Можда ће нас Господ помиловати, и подељено сјединити. А када постане једно стадо, опет ћемо сви имати једнога Вођу — Господа нашег Исуса Христа.

9. Према томе, иако ништа више није требало тражити сем Никејског сабора, нити дозвољавати речи настале из радозналости и свадљивости, али ради мира и из разлога да не одбацујемо оне који хоће да правилно верују, ми то одобрисмо и оно што они исповедише укратко записасмо, — ми, који остварисмо у Александрији, заједно са саслужитељима нашим Астеријем и Евсевијем, јер многи између нас отпутоваше у своје епископије („парикиас“). Ви пак са своје стране, тамо где се и до сада обично сакупљасте, заједнички прочитајте то и затражите да се ту сви позову. Јер је праведно да

се ту прво прочита Посланица и да се ту присаједине они који желе и траже мир. А када се они присаједине, онда тамо где сав народ буде желео, ту, у присуству и ваше доброте, држите богослужбене скупове и Господа сви заједнички прослављајте.

Поздрављају вас браћа која су са мном. Желим вам, ја Атанасије, да будете здрави и да нас помињете пред Господом. Тако исто и остали окупљени епископи потписах. И два ђакона, послана од Лукифера, епископа острва Сардике, Ереније и Агапит; и од Павлина послани Максим и Калимерос, такође ђакони. А присутни беху и неки монаси епископа Аполинарија, ради овога од њега послани.

10. А ово су сваки посебно од напред споменутих епископа, којима је Посланица написана: Евсевије из града Виргила у Галији, Лукифер са острва Сардике, Астерије из Петре у Арабији, Киматије из Палта у Келесирији, Анатолије из Еулије.

А они који послаше јесу: папа Атанасије и они који с њим беху у Александрији: ови исти Евсевије и Астерије, и остали — Гај из Паратонија близу Либије, Агатос из Фрагона и из дела Елеархије у Египту, Амоније из Пахнамуна и осталог дела Елеархије, Агатодемон из Схедије и Менелаита, Драконтије из Малог Ермупоља, Аделфије из Онуфа у Лихни, Ермион из Тана, Марко из Зигре близу Либије, Теодор из Атрива, Андрија из Арсеноита, Пафнутије из Саоа, Марко из Фила, Зоило из Андра, Мина из Антифрона.

Ово потписа и Евсевије на латинском, што у преводу гласи: Ја Евсевије епископ, по вашој тачности („акривиан“) коју сте с обе стране међусобно исповедили сагласивши се о ипостасима, и ја се сагласих. Тако исто и о оваплоћењу Спаситеља нашег: да је Син Божји и човек постао, узевши на себе све осим греха, какав је и древни човек створен, то потврдох онако како је то речено у Посланици. А пошто се говори да је онај Сардички писмени летак („питакион“) спољашњи (тј. вансаборски), да не би изгледало да се поред Никејске излаже друга вера, и ја се с тим слажем, те га не треба ни показивати, да се неби сматрало да се тиме искључује Никејска вера. Желим вам да будете здрави у Господу.

Ја Астерије слажем се са овим што је напред написано, и желим вам да сте здрави у Господу.

11. И пошто би послан овај Томос из Александрије, тако потписан од гореспоменутих, после тога потписах и ови:

Ја Павлин тако мислим, као што примих од Отаца: Оца савршенога да Он јесте и постоји, и постојећег Сина савршеног, и постојећег Духа Светог савршеног. Зато и прихватам напред изложено тумачење о трима ипостасима, и о једној ипостаси или суштини, а и оне који тако мисле. Јер је благочестиво мислити и исповедати Свету Тројицу у једном Божанству. А и о очовечењу Логоса Очевог, које је било ради нас, тако мислим као што је написано, да, по апостолу Јовану, Логос постаде тело; не како мисле они најбезбожнији који говоре да је Он претрпео неку промену, него да је ради нас постао човек родивши се од Свете Дјеве Марије и Духа Светога. Јер Спаситељ није имао тело ни без душе, ни неосетљиво, ни без ума („аноитон“); нити је, када је Господ постао човек ради нас, оно тело

Његово какво је имао било без ума („анонитон“). Тако, анатемишем оне који одбацују исповећену у Никеји веру и не говоре да је Син из суштине Очеве и једносуштан Оцу. Анатемишем и оне који говоре да је Дух Свети створење постало кроз Сина. И још анатемишем Савелија и Фотина, и сваку јерес, слеђујући за вером Никејском и за свим што је напред написано. Будите здрави желим вам ја Картерије.

О. Георгије Флоровски

Појам стварања код Св. Атанасија Великог*

Идеја стварања била је једна радикална хришћанска новина у области философије. За грчку мисао та се идеја није чак ни постављала као проблем; она је била сама по себи нешто туђе и незамисливо за јелинску философску мисао: *De rerum originatione radicali* (= о кореним пореклу ствари). Грчка је мисао била чврсто везана за појам једног *вечног света*, постојаног и непроменљивог у својој суштинској структури и саставу. Тај свет је једноставно постојао, он јесте. Његово постојање је једна нужност. Свет је једна основна, дата ствар, иза које ни мисао ни фантазија нису могле да продру. Није то да у свету нема кретања, јер се ствари крећу сходно старој схеми, тј. у оквиру цикличког настајања и нестајања. Али је сам свет непроменљив и његова стална и постојана структура поновно и непогрешиво се појављивала у том кружењу. Није то био статичан свет, — у њему је постојао један снажан динамизам. Међутим, то је био динамизам оног неизбежног цикличног кретања. Свет је за јелинску мисао био једно периодично па ипак „нужно“ и „бесмртно“ биће. Његова је „форма“ била изложена променама, налазила се заиста у једном сталном току, али његово унутрашње биће, оно што га је стварно сачињавало, било је вечно. Једноставно, нико није могао логички да се пита за „почетак“ света, за онај први моменат када је целокупна светска грађевина ушла по први пут у један ред, у стање постојања¹). Управо у овој тачки Библијско Откривење представљало је за грчку мисао радикални изазов. И тај изазов за Јелине био је доста тежак.

(Наслов оригинала: *The Concept of Creation in Saint Athanasius*. »*Studia Patristica*«, VI, edited by F. L. Gross (Texte und Untersuchungen zur Geschichte der altchristlichen Literatur, Band 81), с. 36—57, Akademie-Verlag, Berlin 1962. С грчког превео А. Ј.)

¹ Види на пр. J. Baudry, *Le probleme de l'Origine et de l'eternité du monde dans la philosophie grecque de Platon à l'ère chrétienne*, Paris 1931. Такође, Jacques Chevalier, *La notion du nécessaire chez Aristote et chez ses prédécesseurs*, Paris 1915. Види и мој чланак: *The Idea of Creation in Christian Philosophy*, у часопису *Eastern Churches Quarterly*, 8, 1949, и додатак: *Nature and Grace*.

Уствари, философи и до данас не могу лако да поднесу тежину тога изазова.

Библија почиње са историјом *стварања*: „У почетку створи Бог небо и земљу” (1М. 1, 1). Ова библијска реч постала је за хришћанску Цркву основни члан вере. Свет више није сматран за једно по себи „саморазумљиво” биће, јер Хришћанска Црква је без колебања нагласила последњу и суштинску зависност света од воље и делатности Божје. Уз то, библијско схватање света пратиле су и још важније последице него што је овај обични „однос”. Свет је, наиме, створен из ничега, то јест он није постојао одувек. Мислећи о свету и разматрајући га, човек је био дужан да открије негде неки почетак — „*post nihilum*”.

Очигледна, дакле, и велика разлика била је између ова два схватања, библијског и јелинског. Јелини и хришћани живели су у два различита духовна света. Зато су категорије грчке философије биле недовољне за описивање света хришћанске вере. Хришћанска вера је управо наглашавала радикално поимање изненадности света, његов „изненадни” улазак у простор, у поредак егзистенције. И стварно, за хришћане, факт постојања света није био нешто друго него један показивач који је указивао на *Другога*, на свога Господара и Творца. Стварање света је схватано и поимано као један власни и слободни акт Божји, а не као нешто што је настало нужно, као нека нужна еманација из самог начина Божјег постојања. На тај начин, случај (или могућност) света имао је своје две стране: с једне стране, са стране света, свет је „могао и да не постоји уопште”; а с друге стране, са стране Творца, Он је „могао да уопште не створи свет”.

Врло је лепо то изразио Etienne Gilson, када је рекао: „Заиста је истинито да један Бог *Творац* јесте *par excellence* хришћански Бог, али нимало није хришћански онај Бог, којему би његово биће наметало да буде једино Творац”²). Постојање света сматрано је од стране хришћана за једну тајну, за једно чудо божанске Слободе.

У међувремену, хришћанска мисао је сазревала. Али то је бивало споро и постепено, на један мукотрпан и противречан начин, као што човек испипава простор пред собом и поново се враћа натраг. Први хришћански писци често су описивали своју нову веру употребљавајући за свој израз стару и већ уобичајену философију. Нису увек били у току и, свакако, нису увек били обезбеђени од опасности двосмислености појмова, што се уосталом неизбежно дешава при једном таквом поступку. Употребљавајући грчке категорије хришћански писци су, и не знајући то, наметали себи један свет радикално различит од онога у коме су они посредством своје вере живели. Зато су често били у тешкоћи да визију своје вере изразе оним недовољним средствима која им је стављао на располагање језик (философски) коме су прибегавали као помоћном средству. Ово и овакво стање треба озбиљно узимати у обзир. Etienne Gilson је једном приликом рекао: „Хришћанство је донело ново вино, али су стари мехови остали још увек јаки; грчка философија је имала подграде (подупираче), које су се супротстављале току нових ствари”³). Наравно, ово

² Etienne Gilson, *God and Philosophy*, Yale University Press, 1941, s. 88.

³ Etienne Gilson, *L'esprit de la philosophie médiévale*, Deuxième édition revue, Paris 1944, s. 82, p. 1.

је само једна лепа реч, али да ли она не износи доста оптимистички стварно стање ствари? Да ли не улепшава стварност? Несумњиво, стари мехови нису попуцали одједном, и то свакако није помогло хришћанској мисли која се налазила у свом рађању. Али, мехови су уз то још били запрљани, мирис који су одавали био је ружан, и ново вино у њима добијало је један другачији, туђ укус. А све је то било зато, што је хришћанима предстојала неизбежна дужност да „исклешу нова имена” — „кенотомин та ономата” (= стварати, „сећи” нова имена), како то рече Св. Григорије Богослов. Нова вера тражила је нове изразе и категорије да би се изразила онако како треба.

Стварно, радикална могућност стварања прихваћена је и потврђена верно од стране хришћанских писаца од самог почетка. Господство (власт) Божје над светом наглашено је у довољној мери. Једино је Бог признат и исповећен за моћног и вечног. Целокупна творевина „доведена је у биће”, тј. створена је и одржава се „у бићу” једино благодаћу и благовољењем Божјим, Његовом властитом вољом. Егзистенција је увек била схватана као дар Божји. С те стране гледано, чак је и душа људска била „смртна” по својој природи; њена бесмртност је била нешто могуће, уколико се она као творевина држала једино благодати Божје. Свети Јустин Философ говорио је о томе јасно и одређено, насупрот платонским аргумензима о „бесмртности”. Јер за њега би „бесмртна” душа свакако означавала „нестворену” душу⁴). Није, међутим, још било разјашњено у каквом односу стоји та творачка „воља” Божја са самом Његовом „суштином”. А управо је то био кључни проблем. У мишљењу првих хришћана идеја о Богу тек се полако и постепено ослободила од „космолошке” поставке, то јест од поставке према којој су Грци обично оформљивали своје појмове које су имали о Богу. Тајна Свете Тројице била је често тумачена у једном двосмисленом, то јест не толико сигурном космолошком оквиру. Тумачење које је давано није било тумачење самог бића Божјег, него је развијано у перспективи творачког и искупитељног дела Божјег и Његовог самооткривења у свету. Тако некако треба гледати на проблем теологије о Логосу код Апологета, код Иполита и код Тертулијана. Сви ови писци нису могли доследно да праве разлику између категорија Божанске „суштине” и Божанског „откривања” *ad extra*, у свету. Уствари, то питање је код њих пре представљало одсуство тачности, стварне недовољности језика, него неку основну догматску погрешку. Апологети никуом случају нису били ни пре-аријанци, нити присталице аријанских теорија. Епископ George Bull се с правом супротставио сличним оптужбама Патавијевим у његовој књизи *Defensio fidei Nicaenae*. Па ипак, као што је G. L. Prestige правилно рекао, „невине теорије Апологета доспеле су до тога да дадну подршку аријанском начину мишљења”⁵).

Случај Оригенов је од посебног значаја. Ориген такође није успео да разликује космолошку и онтолошку димензију у теологији

⁴ Св. Јустин Философ, *Дијалог с Трифуном*, гл. 5 и 6. Види и мој чланак *Васкрсење живота*, *Bulletin of Theological School of Harvard*, 1950—51. Ср. J. Lebreton, *Histoire du dogme de la Trinité*, t. II, Paris 1928, s. 635 i d.

⁵ G. L. Prestige, *God in Patristic Thought*, S. P. C. K. 1952 (1936), s. 123.

(Триадологији). Болотов је с правом писао да „логичка веза између рођења Сина и постојања света још није раскинута у Оригеновим схватањима”⁶). Може се тврдити да та веза не само што „није раскинута”, него је још појачана у Оригеновој мисли. Његово последње питање било је управо следеће: да ли је могуће и дозвољено да мислимо о Богу а да Га истовремено не схватамо и као Творца? Негативан одговор на ово питање био је за Оригена једино могућ побожан одговор. Свака другачија претпоставка чинила би му се као тешка хула. Бог никада не би могао да буде нешто што сам одувек већ није био. У бићу Божјем нема ничега само „могућег” (евентуалног), јер је све вечна стварност. То је било основно, најдубље убеђење Оригеново. Бог је увек био Отац јединородног Сина, и Син је савечан са Оцем; свака друга претпоставка представљала би компромитовање неизменљивости Божанског бића. Али, Бог је такође увек Господ и Творац. Ако пак прихватимо да је Бог *Творац*, — а несумњиво је члан наше вере да је Он Господ и Творац —, онда неминовно треба да прихватимо и да је свагда био Господ и Творац. Јер, очигледно, Бог никада не „напредује” ка ономе што сам од раније већ није био. Ово је за Оригена неминовно повлачило и вечност постојања света, свих твари на које се и односило Господство и сила Божја. Сам Ориген је употребљавао израз „Пантократор” (Сведржитељ), којег је сигурно позајмио од грчке Септуагинте. Овај израз он употребљава веома карактеристично. Тај грчки израз далеко је јачи него његови одговарајући преводи у латинском и енглеском језику: *omnipotens*, *almighty*. Ови преводи показују просто силу, док грчка реч „Сведржитељ” нарочито подвлачи активну употребу и вршење те силе. Оштрина Оригеновог аргумента у латинском преводу је на овај начин изгубила своју снагу. „Реч 'Пантократор' не даје нам само идеју силе или моћи, него нам даје пре свега идеју активног остваривања те способности,⁷). Та реч означава Господа, Бога који влада над свима, који у случају да све оно над чим Он влада не би постојало од вечности, сам не би могао да буде вечни Сведржитељ (Пантократор). Сила или моћ Божја треба одувек да има творевину као објект своје динамичности (моћи), те творевина на тај начин постаје вечни пратилац (или последица) Божанског бића. На овом пољу свако јасно разликовање „рађања” од „стварања” практично је било немогуће, јер се обоје ових (тј. и рађање и стварање) показивало као вечни односи, стварно нужни и суштински за Божанско биће. Ориген није могао, није желео, нити пристајао да прихвати неки „случај” или „вероватноћу” (*contingent*) за свет, јер би то, сходно његовом схватању, изазвало неку промену у самом Богу. У његовом систему су вечно постојање Св. Тројице и вечна егзистенција света били повезани неразрешиво и нераздвајно; обоје заједно или се прихватају или одбацују, или стоје или падају. Син Божји је, наравно, вечан и вечно „персоналан” и „ипостасан”.

⁶ В. В. Болотов, *Учење Оригена о Светој Тројици*, Петроград 1879, 380—1. Ово је до сада најбоље излагање Оригеновог учења по овом питању. Ср. и Н. Crouzel, *Théologie de l'image de Dieu chez Origène*, Paris 1956.

⁷ J. N. D. Kelly, *Early Christian Creeds*, London 1950, 137. Ср. такође и студију Antonio Orbe, S. J., *Hacia la primera theologia de la processión del Verbo*, Rim 1958 (*Estudios Valentinianos*, t. I, 1, 199, p. 14).

Али Он се рађа вечно у вези са вечно, предвечно ствараним светом⁸). Оригенов аргумент, по његовим основним поставкама, јесте директан, једноставан и доследан. Било би веома непобожно да се претпостави да би Бог могао некада да буде без своје Премудрости, макар само и један једини тренутак — „ad punctum momenti spatiis“. Бог је свагда био Отац свога Сина, који се од Њега рађа „без икаквог почетка“ — sine ullo tamen initio. Ову своју мисао Ориген појашњава: „не само онога (почетка) који се може приметити кроз делове времена, aliquibus temporum spatiis, него и онога који се једино умом може замислити, и, да тако кажемо, једино голим интелектом схватити“ — nudo intellectu. Другим речима, Премудрост се рађа пре сваког почетка који се може замислити — extra omne ergo quod vel dici vel intelligi potest initium“. Штавише, примећује Ориген на једном другом месту, „рођење“ Премудрости не би се могло протумачити као један тренутни догађај, него као један стални и постојани акт и факат, један однос „бити рађан“, тачно онако као што је зрак спојен нераскидиво и неодвојиво са светлошћу. По књизи Премудрости Соломонових, Премудрост (Божја) и јесте „одсјај вечне светлости“ (7, 26). Зато и вели Ориген: „Није Отац родио Сина, него Га увек рађа“⁹). Али, сходно Оригеновом схватању, у бићу Премудрости постоји и подразумева се и сав план творевине. Целокупна твар — universa creatura — унапред је положена у Премудрости¹⁰). Можда је текст овога параграфа некако другојачије формулисан од стране латинског преводиоца (јер грчки оригинал до данас није сачуван), али је сигурно да је главна мисао преведена верно¹¹). Ориген је говорио о некој врсти „предвиђања“, „предзнања“ — virtute praescientiae. Међутим, према опет његовом схватању, не би могла постојати нека врста временског поретка, сукцесије: свет „пред-виђан“ или „пред-сазнаван“ у Премудрости требао је такође предвечно и одувек да се остварује.¹²) У овом управо правцу Ориген је и наставио своје закључке. Изразе „Отац“ и „Сведржитељ (Пантократор)“ он је поставио напоредо један поред другог, и под наводницама. Као што неко не може да буде отац а да нема сина, нити господар а да нема неку својину или неког слугу, тако и ми не можемо Бога да називамо Свемогућим ако не постоји нешто над чиме ће Он пројављивати ту своју силу или моћ. Према томе, ако хоћемо да докажемо да је Бог свемогућ, онда треба да прихватимо постојање света. Али, као што је Бог постојао предвечно и одувек као Господ, тако је и свет у својој целини такође постојао одувек, предвечно: necessario existere oportet¹³). Једном речју, пошто свет треба одувек да сапостоји са Богом,

8) Ср. излагање J. Daniélou у његовом завршном курсу на Католичком институту у Паризу: *Le III^e me Siècle: Clément et Origène. Notes prises au cours par les élèves*, 148—154.

9) На пророка Јеремију омилија IX. Изд. Klostermann, 70. Ср. латински превод »Апологије« Памфилове, PG 17, 564.

10) *De princip. I, 2, 2*, Изд. Köttschau, 29—30.

11) Види одломак на грчком у спису Методија Олимпског, *О створењима*, који наводи св. Фотије у својој »Библиотеци«, кодекс 235.

12) Ср. Orbe, 77, 176 и даље.

13) *De princip. I, 2, 10*; Köttschau 41—42. В. грчки цитат код цара Јустинијана, *Epist. ad Mennam*, Mansi IX, 528.

онда треба да Му је и савечан. Сапостојећи једнако је савечан. Наравно, Ориген је мислио на онај првобитни свет духова. За Оригена и није постојало друго него један вечни јерархијски систем бића, један „ланац бића”. Он никада није могао да избегне космолошки образац средњег Платонизма¹⁴).

Исто тако, изгледа да је Ориген схватио рођење Сина као један акт воље Очеве: „Родио се из воље Оца”¹⁵). С друге стране, са подозрењем је гледао на израз „из суштине Оца”, и врло је вероватно да је тај израз формално и одрицао. За њега је та фраза била обмањива и опасна, оптерећена „материјалистичким” нагињањима и подсећала је на некакву поделу и деобу у Божанској суштини¹⁶). Текст који имамо као сведочанство није јасан, нити може да доведе до коначног закључка¹⁷). Можда је истина да је у овој тачци Ориген побијао гностичке идеје, особито Валентиново схватање о „еманацији”, и да је хтео да оправда изразито духовни карактер Бога¹⁸). У сваком случају, постоји једна очигледна двосмисленост: и рођење Сина и стварање света подједнако се приписују вољи или хтењу (савету) Бога Оца. Моје бар мишљење је, вели Ориген, да један акт који произилази из Божанске воље — *voluntas patris* — треба да је довољан и моћан да обезбеди одржавање онога што Бог хоће. Јер када нешто усхте, Он не употребљава никакво друго средство, не ставља у дејство ништа друго осим онога што произилази из хтења (одлуке) воље Његове — *nisi quae consilio voluntatis profertur*. На тај начин се и биће Сина рађа тако исто од Њега — *ita ergo et Filii ab eo subsistentia generatur*¹⁹). Смисао овога текста је нејасан, а немамо његов оригинални грчки текст²⁰). Али у сваком случају, Син се и овде још једанпут савим јасно сапоставља са створењима²¹).

Потојало је једно неизјашњено противљење, нешто као унутрашњи скривени отпор против Оригеновог система, и то је довело до једног такође унутрашњег сукоба, и на крају, до отвореног разилажења оних теолога који су били под дубоким утицајем његове

¹⁴ Ср. Orbe, 165 и д. и нарочито резиме, с. 185. »Origenes discurre siempre vinculando la Subiduria personal de Dios al mundo (inteligible, o quizá también sensible). La generación del Verbo, que hubiera en absoluto bastado a explicar el misterio de la prehistoria del mundo, no adquiere autonomía propia. De seguro su coeternidad con el Padre se halla en Origenes mejor definida que en ninguno de sus contemporáneos; pero las múltiples coordenadas que de diversos puntos traza el Alejandrino para definir igualmente la eternidad del mundo, comprometen las fronteras entre la necesidad de la generación natural del Verbo y la libertad de la generación intencional del mundo en El. Los límites entre la Paternidad y la Omnipotencia no aparecen claros en el Alejandrino«. Ср. такође P. Aloysius Lieske, *Die Theologie der Logosmystik bei Origines*, Münster i/W 1938, 162 — 208; i Endre von Ivanka, *Hellenisches und Christliches im Frühbyzantinischen Geistesleben*, Већ 1948, 24 — 27.

¹⁵ Цитат из Јустинијана, Mansi IX, 525.

¹⁶ На Јеванђеље Јованово XX, 18, изд. Preuschen 351. *De princip.* IV, 4, 1, Kötschau 348. В. и цитат код Маркела Анкирског како нам га даје Јевсевије, *Contra Marcellum* I, 4, изд. Klostermann 21.

¹⁷ Ср. Crouzel, 98 и д.

¹⁸ Ср. Orbe, 674 и д., и нарочито одељак »Origines y los Arrianos«.

¹⁹ *De princip.* I, 2, 6, Kötschau 35.

²⁰ Ср. Crouzel, 90 и д.

²¹ Ср. Ernst Benz, *Marius Victorinus und die Entwicklung der abendländischen Willensmetaphysik*, Stuttgart 1932, 329—340.

снажне мисли. Може се ипак тврдити да је Оригенова Тријадологија била по суштини православна, наравно пре-никејска, али у том смислу што је тумачење његових схватања, дато од Светог Атанасија Великог и од Кападокијских Отаца, било правилно и оправдано, и, пре свега, истог карактера са оним што је представљало његову основну визију. Јер је Ориген заиста снажно подвлачио вечност Божанског рођења Сина и у том погледу је био одлучни против-аријанац. Свети Атанасије нас уверава да је Ориген јасно нападао све оне који су се усуђивали да алудирају на то да је „било када није био” Син, па ма који они били²²). Међутим, с друге стране, општа шема Оригенове теологије била је на сваки начин недовољна у многим важним тачкама. У сваком случају, сукоби и супротности теологије четвртога века могу да буду правилно схваћени једино у перспективи оригеновске теологије и проблематике, јер је пресудни философски проблем, који је лежао у основи тих теолошких разлика, уствари био проблем времена и вечности. Унутар тог истог система није се могло иначе него да се заузме један од два става: одбацити вечност света, или довести у сумњу вечност Логоса Божјег. Овај последњи став заузео је Арије и сви они који су га из разних разлога симпатисали. Њихови пак противници били су дужни да инсистирају на временскости света. Проблем дакле *стварања* био је пресудни философски проблем овог дијалога. То јест, није могла бити постигнута никаква јасноћа у учењу о Богу док се није решио и правилно поставио проблем света. Наравно, суштина овог неслагања била је религиозне природе, проблем је био радикално теолошки, али сама вера и побожност нису могле саме да се оправдају на овој историјској раскрсници друкчије него философским аргументима и оружјем. Ово је већ био схватио Св. Александар Александријски, који је, по речима историчара Сократа, „философирајући богословствовао” (I, 5). Свети Александар је учинио први покушај да учење о Богу ослободи од уплитања истог у традиционални космолошки контекст, док је сам истовремено остајао близак оригеновским токовима мисли.²³)

Сам пак Арије тврдио је да је Логос Божји „створење”. Створење, наравно, изузетно и више од свих других створења, али ипак ништа више него једно створење које је рођено из воље Божје. Према томе, за Арија је Бог био пре свега *Творац*; ван тога врло мало или скоро ништа се није могло рећи за неизрециво и несхватљиво биће Божје, непознато и самом Сину. Није, дакле, у стварности уопште било места за „теологију” у систему Аријевом. За њега је једини стварни проблем био проблем космологије, тј. један чисто јелински приступ стварима. Арије је имао задатак само да одреди појам *стварања* и твари. Зато су формулисане две главне тачке: прво — потпуна несличност између Бога и свих осталих реалности које су „имале почетак”, почетак *сваке* врсте; и друго — сам по себи тај „почетак”. Син је исто тако имао свој почетак — Оца, једноставно зато што Му је син. Једино је Бог беспочетан у правом смислу те речи. Изгледа да

²² В. цитат Оригенов код св. Атанасија, *De decretis*, 27.

²³ В. добар и исцрпан чланак Д. А. Лебедева, *Св. Александар Александријски и Ориген*, у »Труди Киевској Духовној Академији«, 1915, окт-дец. 244—273 и 388—414. Ср. такође његов чланак: *Проблема происхожденија арианизма*, у »Богосл. вјестник«, 1915, мај, 133—162.

је Арије стављао главни акценат на однос зависности као такве, док је елемент времена био релативно неважан, безначајан за његову аргументацију. Стварно, у његовом познатом писму Јевсевију Никомидијском, Арије јасно говори да је Син ушао у биће „пре времена и векова”²⁴). Сам Свети Атанасије се жали како Аријанци избегавају израз „време”²⁵). Међутим, они су јако тврдили да су све „створене” ствари на неки начин ушле у битисање, тј. на начин на који је стању бића макар логички претходило једно стање „небића”, из којег су оне произашле „из непостојећег” („екс оук онтон”). У том смислу, нису постојале пре него што су настале, — „ук ин прин геннити”. Очигледно је да је за Аријанце „стварање” означавало нешто више него једну обичну зависност: повлачило је за собом суштинску несличност са Богом, а такође и нешто пролазно, тј. неко ограничење. С друге пак стране, они су наглашавали да се сва твар (и стварање) заснивало на вољи и хтењу (одлуци, савету) Божјем, — „телимати ке вули”, како је сам Арије писао Јевсевију. Овај последњи мотив био је очигледно оригенистички. У ствари, Арије је отишао много даље од Оригена: Ориген је одбацивао само познато гностичко учење о „еманацији” (истицању из Бога), док је Арије одбацивао сваку природну сродност Логоса са Богом. Арије није ништа имао да каже о животу Божјем, осим Његовог односа са творевином, и у том погледу Аријева мисао је била потпуно архаична.

Од веома је великог значаја чињеница да је сабор у Антиохији (324—5. године, тј. пре Никеје) схватио сва ова питања и позабавио се свим тим главним проблемима. Тај Сабор вели да се Син рађа од Оца на неки неописиви и неизрециви начин, а не „из ничега” (из небића); рађа се не као створење, не „вољом”, него као сами *пород* (γεννημα). Постојао је одувек, и није било момента када Он није постојао. „Јер Он је обличје („икона”) не воље нити било чега другог, него саме ипостаси („ипостасеос”) Очево”²⁶). Због свега тога, вели Сабор, Син не може бити сматран за „створење”. На овом Сабору ништа није речено о творевини и стварању, али би се лако могло наслутити шта је за Оце овога Сабора означавало *стварање* и „твар”. Сви они елементи који доприносе разликовању између „рађања” и „стварања” већ се налазе у одлуци овога Сабора. Али, тек Свети Атанасије Велики ће бити онај који ће највише и одсудно допринети

²⁴ Код св. Епифанија, *Против јереси*, LXIX, 6, изд. Holl, 156. И код Теодорита, *Црквена историја* I, 4, 63, изд. Parmentiez, 25.

²⁵ *Против аријанаца*, I, 13.

²⁶ Од овог Антиохијског сабора 324—5. г. остала је једна посланица. Тај важан документ сачуван је само у сиријском преводу, који је први објавио и обратно превео на грчки Edward Schwartz у *Zur Geschichte des Athanasius*, VI. (Nachrichten von der königlichen Gesellschaft der Wissenschaften zu Göttingen, 1905, 272—273. Поново издана у *Gesammelte Schriften*, III, Berlin 1959, 136—143). Енглески превод Kelly са грчког Шварцовог, *Early Christian Creeds*, 209—210. Ауторитет Антиохијског сабора порицао је Харнак, и други. Најбоља анализа сведочанстава и убедљива одбрана аутентичности дата је у серији чланака Д. А. Лебедеза, *Антиохијски сабор 324. г. и Посланица Александру епископу солунском*, у »Христијанскоје чтеније«, 1911, јул—август 831—858, септ. 1008—1023. *Питање Антиохијског сабора 324. г. и великог и светог сабора Анкирског*, у »Труди Киев. Дух. Академији«, 1914, апр.—јул («Богосл. вјестник», јул—август), 428—512.

правилном расправљању о овом разликовању, када је тај проблем ушао у следећу фазу свога развоја.

II

Већ у својим првим списима, још пре но што се појавио аријански спор, Свети Атанасије се мучио проблемом *стварања*. Схватио је да је оно било у тесној вези са најважнијом истином хришћанске вере — са искупитељним оваплоћењем Божанског Логоса. И стварно, његово тумачење Искупљења, како га је изложио у свом делу „О очовечењу (сваплоћењу) Логоса“, заснива се на једном посебном схватању света. Постоји, по Атанасију Великом, један радикални расцеп, један *hiatus* између апсолутног бића Божјег и бића света, насталог не по неопходности. Тако се уствари јављају два начина постојања, егзистенције, потпуно различита и сасвим неслична. То су, с једне стране, суштина Бога који је „бесмртан“ и „непропадљив“, и с друге — ток света, који пролази и који је суштински изложен промени и пропадљивости. Последње онтолошко растојање налазило се баш у тој тачци: у Божанској нетљености (непропадљивости) и у светској текућости, пролазности. Пошто је сва твар једном почела „из ништа“ вољом и благовољењем Божјим, у природи свих сазданих ствари налази се једно унутрашње дубоко стремљење ка опадању, ка трошности. Већ по самој својој природи све твари су суштински непостојане, текуће, немоћне, смртне, подложне пропадању. „Јер природа створених (насталих) ствари, пошто је створена из небића, сама по себи је текућа и слаба и смртна“²⁷). Према томе, биће ствари се показују као несигурно; а ако у свету ипак постоји неки поредак и стабилност, онда је то одозго од Бога Логоса, који „обухвата и одржава“ сву творевину и који је спречава и одвраћа од оног унутрашњег стремљења њеног ка пропадљивости. Сва твар је, наравно, дело Божје, резултат Његове делатности (енергије), али тим самим она је унутрашње ограничена, тиме што је творевина. Свети Атанасије је формално одбацивао идеју о „сперматичким логосима“ (= семенима ствари), који се иманентно налазе урођени у самим стварима. Сва творевина се држи благодарећи једино непосредном интервенисању Божанског Логоса. Свет је створен „из небића“ једним првобитним и моћним Божјим „Нека буде“, и продужава такође да постоји благодарећи сталном старању Творчевом. Човек такође учествује у тој „природној“ нестабилности света, као једно „сложено“ биће које је добило свој почетак из небића: „настали смо из небића“. По самој својој природи човек је пропадљив и смртан — „ката фисин фтартос“ (по природи трулежан), — и једино благодаћу Божјом и заједничарењем у енергијама Логоса Божјег може да избегне то стање: „Благодаћу заједничарења у Логосу можемо избећи оно што је по природи“. Сам човек нема никакве силе вечности: „Није могуће по самом принципу постанка пребивати (остати) вечно“²⁸). Форма оваквог схватања очигледно је платонска, али Свети Атанасије мисли мудро и разборито. У његовом схватању веома јако је наглашена личност

²⁷ Св. Атанасије Велики, *Против Јелина*, 41.

²⁸ *Против Јелина*, 40—43; *О оваплоћењу Логоса* 2, 3, 5.

Логоса Божјег, Његова космичка или „творачка“ функција, а да се при том ни мало не превиђа Његово трансцедентно Божанство. Јер у читавом овом аргумену божански карактер Логоса преставља основну и унапред дату поставку. Логос је, по Св. Атанасију, „јединородни Син“ који је рођен предвечно од Оца, као од свог извора. Између Логоса и свих створења постоји једна апсолутна несличност. Логос је присутан у свету, али само „динамички“, што ће рећи — кроз Своје „силе“, док је по Својој „суштини“ изван света: „По суштини Он је изван свега, а у свему је присутан Својим силама“²⁹). Трагове овог разликовања између „суштине“ и „сила“ можемо да откријемо уназад све до Платона и Плотина, и код Апологетâ и Климента Александријског. Па ипак овде, код Светог Атанасија, имамо један потпуно нови допринос: имамо промену терена, или тла, на коме се ово разликовање примењује. Атанасије не употребљава то разликовање никада када говори о односу између Бога и Логоса, као што је то чинио Ориген. Светитељ Александријски ово разликовање употребљава са једним новим циљем: да апсолутно разликује унутрашњу суштину Божју и Његове творачке или „промислитељне“ енергије (дејства) *ad extra*, тј. према створењима и твари уопште. Свет дугује своје биће моћној и властној вољи и доброты Божјој; он се држи над безданом своје сопствене немоћи *sola gratia*, само животворном благодаћу Божјом. Свет постоји и стоји зато што у њему пребива благодат Божја³⁰).

У својој борби са Аријанцима Свети Атанасије је отишао још даље са тим истим претпоставкама и истим ставовима. Главна гранична линија за њега пролази између Творца и твари, а не између Оца и Сина, како су тврдили Аријанци. Логос Божји је Творац, али је Творац баш зато што је потпуни и савршени Бог, „неизменљива икона Оца“. Он није један обичан „орган“, оруђе, средство, него је онај непосредни и последњи реализаторски (стваралачки) узрок. Његово биће и суштина потпуно се разликују од твари, од творачког плана о свету. У овом погледу Атанасије Велики је био сасвим јасан: „Логос Божји није постао ради нас, него смо пре ми постали ради Њега, јер је „у Њему све саздано“ (Кол.1,16). Нити је ради наше слабости Он, који је моћан, постао (тј. створен) од самога Оца, да би нас кроз Њега као кроз оруђе Отац створио, — не дај Боже! То није тако. Јер да је Бог хтео и да не створи твари, Логос би и тада ништа мање био код Бога и у њему би био Отац. Према томе, твари није било могуће да постану без Логоса, те су тако и постале кроз Њега, и сасвим правилно. Јер пошто је Син Логос, по природи

²⁹ О оваплоћењу Логоса, 17.

³⁰ В. А. Gaudel, *La théologie du Logos chez Saint Athanase*, у *Revue des sciences religieuses*, II, 1931, 1—26. J. B. Berchem, *La rôle du Verbe dans l'oeuvre de la création et de la sanctification d'après Saint Athanase*, у *«Angelicum»*, 1938, 201—232 и 515—558. Нарочито Louis Bouyer, *L'Incarnation et l'Eglise-Corps du Christ dans la théologie de Saint Athanase*, Paris 1943. Такође Régis Bernard, *L'image de Dieu d'après St. Athanase*, Paris 1952. Проф. Московске Духовне академије И. В. Попов, у својој књизи: *Личност и учење Атанасија Великог*, 1917, даје одличан преглед историје овог разликовања суштина-енергија од Филона до Ареопагита, I, 330—356. Ср. такође А. И. Бриљантоз, *Утицај источног богословља на Западу у делима Ј. С. Еригене*, Петроград 1898, 221 и д.

својствен суштини Оца, и из Њега је и у Њему је, како је Сам рекао, онда створења нису могла не постати кроз Њега³¹). Ако би и то предпоставили да Отац није замишљао да икада створи свет, или један део његов, Логос би ипак и тада постојао „са Оцем” и Отац „у Њему”. То је срж аргументације Атанасијеве. И заиста, у описивању најунутрашњијег односа између Оца и Сина од стране Св. Атанасија, пажљиво се избегава свака веза са Божанским домостројем (стварања и спасења света), и у томе је био највећи и најодлучнији његов допринос Тријадологији у овом критичном периоду спора са Аријанцима. Ово значи да *Теологија*, у оном првобитном значењу те речи, и *Икономија* (Домострој) треба потпуно да се разликују и да се разграниче, што, наравно, не значи да треба раскидати њихову тесну повезаност. „*Биће*” или „*Суштина*” („Усиа”) Божја има апсолутну суштинску предност и суштински (онтолошки) превазилази дела (акције) и вољу Његову. Бог је нешто далеко више него Творац. Када Га називамо „Отац” тиме означавамо нешто далеко веће и више од једног простог односа према створењима³²). Још „*пре*” него што је Бог створио било шта, „далеко пре” — „полло протерон” — Он *јесте* Отац, и твори (ствара) кроз Свога Сина. За Аријанце Бог није био ништа више, вели Св. Атанасије, него Творац и уредитељ Универзума. Они нису признавали код Бога нешто што би се налазило више од воље Његове, нешто „то иперкименон тис вулисеос” (= што је изнад воље). Међутим, очигледно је да *суштина* стоји пре воље, те, према томе, и „рађање” такође превазилази вољу: „рађање надмаша вољу”³³). Све ово, наравно, није друго него један поредак логички: у Божанском бићу, у Божанском животу не постоји никаква временска сукцесија. Али овај логички поредак има онтолошко значење. Јер Тројична имена показују унутрашњи карактер Божји, Његово унутрашње Биће, те су зато онтолошка имена. Постоје уствари две различите групе имена (или назива) која можемо да употребљавамо за Бога: једна група имена односи се на енергије Божје, тј. на вољу и хтење (одлуке) и делање Његово, а друга — на суштину Његову. Свети Атанасије је инсистирао на томе да ове две врсте имена треба јасно и доследно разликовати. Ово пак разликовање представља нешто више од обичног мисаоног или логичког разликовања; разликовање („диакрисис”) постоји у самој реалности. Бог *јесте* оно што *јесте* — Отац, Син и Свети Дух. То је једна последња реалност која се јасно показује и открива из Светог Писма. Стварање и створења су дело Божанске воље и та воља је заједничка свим Трима Лицима Једнога Бога. На тај начин *Очинство* нужно претходи „Твораштву”, стваралаштву. Биће и постојање Синово истиче предвечно из суштине Очеве, или, боље рећи, припада тој суштини. Насупрот томе, биће и постојање света налази се ван те суштине и заснива се једино на вољи Божјој. Постоји извесни елеменат „случајности” (евентуалности, могућности), неки карактер случајнога у примени и откривању творачке воље, у мери у којој та примена и откривање одражавају карактер и суштину Божју. С друге пак стране, постоји апсолутна нужност у Тројичном

³¹ *Против аријеваца* II, 31.

³² *Против аријеваца* I, 33.

³³ *Против аријеваца* II, 2.

бићу Божјем. Ове речи могу да изгледају чудне и изненађујуће, и, наравно, Свети Атанасије их не употребљава директно и буквално. Ово би Оригена и још многе друге довело у недоумицу као нешто што повређује Божје савршенство: не значи ли то да Бог подлеже неком ограничењу или неком фаталистичком детерминизму? Наравно да не, јер „нужност” у овом случају не значи друго него једно друго име за „биће”, за „суштину” Божју. Бог не изабира Своје Биће, Он једноставно јесте. Због тога са мисаоне, рационалне стране ни једно друго питање преко овога не може бити стављено, ни постављено. Свакако да Богу приличи да ствара, тј. да изражава Себе *ad extra*, али то изражавање је *actus* воље Његове, и ни на који начин није неко продужење или ширење Бића Његовог. Због свега овога, не треба уопште говорити о вољи или хтењу Божјем када описујемо вечни однос између Оца и Сина, тврдио је Свети Атанасије јасно и дефинитивно. Његова борба против Аријанизма зависила је на крају крајева од овог основног разликовања између „суштине” и „воље”, јер једино је то разликовање могло недвосмислено да буде основа за стварну разлику између „Рађања” и „Стварања”. У богословској мисли Светог Атанасија „Тројична визија” Бога и појам *стварање* живели су заједно, били су органски и тесно повезани³⁴).

После овога да испитамо детаљније неке карактеристичније одломке из познатих „Логоса” (Слова, трактата) Св. Атанасија „Против Аријанаца”. Тачно одређивање хронологије ових дела није повезано са циљем нашег чланка.

I, 15: Бог се у Светом Писму описује као Извор Премудрости и Живота; Син је Његова Премудрост. Ако би се прихватило заједно са Аријанцима да је „било некад када није било” Сина, то би значило да је извор некада био сув, или боље рећи да никаквог извора није ни било. Јер извор из којег ништа не извире уствари и није извор. Ова идеја, карактеристична за Светог Атанасија, често се појављује у „Логосима”. На пример, у II, 2: када Логос не би био истински Син Оца, сам Отац не би био Отац, него само уредитељ створења и твари. Плодност Божанске природе би у том случају угаснула, пресахла; природа би Божја била „пуста... неплодоносна”. Била би то једна ствар сува, једна светлост без сјаја, један извор пресахли: „као светлост која светли, и извор пресушени”. Исто тако и у I, 14: „Био би извор бесплодан и сув, и светлост без сјаја”. Или у II, 33: „Сунце без сијања”. Ова слика и упоређење налазило се већ код Оригена: „*Otiosam enim et immobilem dicere naturam Dei impium est simul et absurdum*”³⁵). Али, као што смо већ видели, код Оригена је тај аргуменат био погрешан, крио је у себи једну нејасноћу. То се код њега дешавало зато што није било места за чисто разликовање између „бити” и „деловати”; било је погрешно зато што је он толико тесно повезивао „рађање” и „стварање” да се није могла повући никаква гранична линија између њих. Насупрот њему, Атанасије Велики разборито избегава такву замку. Он никада не употребљава тај аргу-

³⁴ Ср. Ernst Benz, нав. дело. 340—342; »Разликовањем ипостаси и енергије (воље) дата је најтешња ипостасна веза Оца и Сина, а такође је дата и основа стварања из ничега«.

³⁵ *De princip.* III, 5, 2, Kötschau, 272.

менат, тј. Божанску плодност, у односу на вољу и одлуку Божју, и у том погледу с правом одбија да следује за Оригеном, мада његово име и не спомиње изричито.

I, 20: Бог никада није био сам без нечега Свог: „Када то Бог беше без онога што Му је својствено?” Створења немају никакво сродство, никакву сличност са Творцем: „(Твари) ништа слично по суштини немају са Створитељем”, оне су „изван Њега”. Створења су добила своје биће благодаћу и благовољењем Логоса Божјег: „Постала су благодаћу и вољом Његовом кроз Логоса”, „тако да могу опет и престати некада ако би то захтео Творац”, додаје карактеристично Св. Атанасије. Јер, закључује он, „такве је природе оно што је постало”. (Ср. такође и II, 24 и 29: „Све твари имају свој постанак из небића”). На овом месту Свети Атанасије побија једну примедбу својих противника. Аријанци су, наиме, говорили: Зар Бог не треба да је Творац увек, будући да моћ стварања није пришла Богу негде касније („не придође Њему моћ стварања”)? Из тога они закључују да би свет у том случају требао да је од пре векова, вечан. Важно је овде то да је ова аргументација Аријанаца уствари била Оригенов аргументат, који се базирао на анализи израза „Пантократор”, само што је закључак био различит. Наиме, док је Ориген заиста тврдио да су створења вечна, дотле је за Аријанце такво схватање било чиста хула. Овим су они уствари хтели да доведу до апсурда и доказ о предвечном рођењу; они су се ту борили колико против Оригена толико и против Св. Атанасија. На ову њихову оптужбу Атанасије одговара у истим својим текстовима. Две енергије (делатности), „рођење” и „стварање”, пита он, да ли су заиста сличне између себе, имају ли нешто слично, тако да оно што би могли рећи за Бога — Оца, можемо рећи и за Бога — Творца? Сво тежиште Атанасијевог противнапада против Аријанаца лежи управо у овом питању. Јер стварно, између ове две енергије (или делатности) постоји потпуна разлика. Син је „својствени пород суштине” Очеве, насупрот томе, створења су „изван” Творца и зато за њих не постоји никаква неопходност да буду вечна: „нема нужности („анагки”) да буду свагда”. Рођење не подлеже вољи: „рођено („то геннима”) хтењу не подлеже”, него је „својство суштине”. Исто тако, једног човека можемо да назовемо „творцем” пре но што је ишта створио, али никога не можемо назвати „оцем” пре него што добије сина. Тако би се и Бог могао да назове Творац пре него што је стварао, вели Св. Атанасије. Овај његов закључак претставља један суптилни али врло јак моменат његове аргументације. Атанасије нас учи да је Бог могао да је хтео да створи свет предвечно, одувек, али сам свет не би могао да постоји предвечно, јер је створен из ничега — „екс ук онтон” —, и зато „није постојао пре но што је постао”. Јер „како би (свет) могао сапостојати са вечно постојећим Богом”? Овај нови моменат аргументације Атанасијеве од великог је значаја. Јер стварно, ако би се, онако како је то радио Ориген, пошло од вечности и неизменљивости Божје, онда је тешко видети како је могло нешто што је заиста и стварно „временско” („хроничко”) да уопште и постоји. Све енергије (акције, делатности) Божје треба да су вечне, и Бог једноставно не може да је некада „почео”. Али, у том случају негира се природа и карактер самих створења, она се равнодушно превиђају и заоби-

лазе. Управо то је и хтео да каже Велики Атанасије. „Почетак” спада у најунутрашњију природу створења, временских ствари, зато и не могу створења да сапостоје са Богом. Оно у самој природи ствари урођено ограничење ни на који начин не омаловажава моћ и силу Творца, а Свети Атанасије тврди само то да код *рађања* постоји идентичност природе, док код *стварања* постоји разлика природā (ср. I, 26).

I, 36: Пошто дакле, као што рекосмо, створења настају из ничега, њихова егзистенција је неминовно једно стање тока, течења: „(Твари) имају променљиву природу”. Ср. тако исто и I, 58: Биће твари је непостојано, оне могу чак и сасвим да пропадну. То не значи да ће оне нужно и да пропадну, али ако се то не дешава то је само благодарећи благодати Божјој. Једино Син Божји, као пород суштине Очеве, поседује једну суштинску, унутрашњу моћ и силу да „сапостоји” вечно са Оцем: „(Сину је) својствено да вечно јесте и да сапостоји са Оцем”. Такође и у II, 57: Биће онога чија је егзистенција (постојање) некада почела може се уназад пратити до неког првобитног момента његовог.

У 2. делу свог III „Логоса” Свети Атанасије се опширно бави аријанским мишљењем да се Син родио вољом и хтењем Очевим: „вољом и хтењем се родио Син од Оца”, веле они (III, 5). Овакви изрази или називи, протестује Св. Атанасије, немају нимало места у овом контексту. Аријанци једноставно настоје да под покривачем ових двосмислених речи прикрију своју јерес. Атанасије тврди да су они своје идеје позајмили од Гностикā и као доказ за то наводи Птолемеја. Птолемеј је учио да је Бог најпре замислио а затим захтео и учинио, тј. дејствовао. Слично њему, вели Св. Атанасије, и Аријанци тврде да је воља Очева претходила рођењу Сина, и као доказ за то он наводи на том месту Астерија³⁶. Међутим, тачно је само то да се изрази „воља” и „хтење” (одлука) односе само на произвођење творевина и ствари. Аријанци су међутим говорили да, ако постојање Сина неби било зависно од Оца, онда би изгледало као да Бог има Сина „по нужди” и без Своје воље: „анагки ке ми телон”. У одговор на ово Св. Атанасије вели да такав начин мишљења само показује њихову неспособност да схвате основну разлику која постоји између „бити” и „дејствовати”. Бог не размишља, не саветује се са Собом о Свом бићу и постојању. Било би заиста бесмислено да тврдимо да су милост и доброта само вољни (вољевни) обичај Божји, а не део природе Његове. Ако је пак тако, да ли онда то значи да је Бог невољно добар и милостив? Наравно не, јер „оно што је по природи превазилази и претходи хтењу (вољи)”. Пошто је Син пород сопствене суштине Оца, Бог Отац не „размишља” или „одлучује” о Њему, нити „хоће”, јер би то означавало „размишљање” и „хтење” о Свом сопственом бићу. Зато и вели: „Бог Свога Логоса, који се из Њега по природи рађа, унапред не замишља или хоће (одлучује) οὐ πρὸ βουλεύεται”. Јер Бог је Отац Свога Сина по природи, а не по вољи: „Не вољом, него природом има сопственог Логоса”. Све оно што је створено створено је вољом и благовољењем Божјим, али Син није дело воље, последица благовољења Божјег, као што су то створења, него је по

³⁶ Ср. Orbe, нав. дело, 465, 692 и 751.

Својој природи пород сопствене суштине Оче: „Није Он касније настао као творевина воље, као што је твар, него је по природи сопствени пород суштине”. Примењивање израза „воља” и „хтење” (одлучивање) на односе између Оца и Сина, то је, по Св. Атанасију, једна груба и бесмислена идеја (III, 60, 61, 62).

Ако сада резимирамо ово што смо да сада рекли, видећемо следеће: Богословски списи Светог Атанасије то су углавном дела настала неким спољашњим поводом, тј. настала по захтеву потреба свога времена. Атанасије је увек расправљао оне горуће проблеме у споровима који су тада вођени. Тумачио је спорна места из Светог Писма, тачно пазећи на изразе и терминологију; одговарао је на нападе; водио полемику. Никада није имао времена за једно бестрасно и систематско излагање. Можда и време за систематизацију још није било дошло. Па ипак, постоји једно савршено јединство и доследност у његовим теолошким визијама, које су јасновидне и коренито основане. Његово схватање проблема и проблематике било је необично сигурно и поуздано. У бури једне ватрене дискусије он је био способан да јасно разликује и схвати онај стварно пресудни моменат и спорну тачку. Из црквеног предања Атанасије Велики је наследио католичанску (саборну) веру у Божанство Логоса и та је вера била стварна осовина његове богословске мисли. Није било довољно само исправљати објашњења и тумачења, побољшавати терминологију, отклањати погрешна схватања. Оно што је у доба Светог Атанасија требало да се исправи то је била — општа теолошка перспектива. Била је неопходна потреба заснивања једне „Теологије”, тј. учења о Богу, које би било способно да изрази веру црквену на сопственој основи и тлу. Тајну Свете Тројице требало је схватити саму по себи и за себе, и зато „Логоси” Светог Атанасија (Против Аријанаца) полазе од самог почетка с тим циљем. Louis Bouyer, у својој вредној књизи о Атанасију Великом, правилно је рекао да у својим „Логосима” Атанасије приморава читаоца да замисли „божански живот у самоме Богу, пре него што тај живот буде саопштен и јављен нама”. Из те перспективе која доминира у „Логосима”, може се, по речима Bouyer-а, лако видети она радикална разлика која постоји између Бога и твари. Види се апсолутност Божанске трансцендентности: Бог нема потребе за Својим створењима, сам за Себе је потпун и савршен. Та најунутрашњија реалност Божја јесте оно што нам се открива у тајни Тројице³⁷. Али, овде је по среди заиста двострука тајна. Постоји, наиме, стварно тајна Божанске егзистенције и суштине, али постоји и једна друга тајна која ову прати, тајна Божанског стварања, тајна Божанске Икономије (Домостроја). Никакав стварни напредак не може се достићи у области *Теологије*, док се не постави неки поредак у области *Икономије*. Ово је свакако и био разлог

³⁷ Louis Bouyer, нав. дело, 47 и даље: »Значајно је да први нови елеменат списа »Протиз аријеваца« јесте то да нас нагони да посматрамо божански живот у самом Богу пре но што нам он буде дат. То посматрање је основно надаћуће целокупног дела, јер у себи садржи најдубље разлоге оног основног разликовања између Бога и твари, разликовања које до темеља руши аријанске позиције. Божанска трансцендентност је стварно апсолутна, јер Бог нема никакве потребе у својим створењима. Он поседује живот у себи и тај се живот састоји у односима које одржава са својим Логосом«.

који је навео Светог Атанасија да се на проблем *стварања* упути још у својим првим делима, која на неки начин сачињавају његово богословско исповедање. С једне стране, значај и смисао искупитељног Оваплоћења може се схватити јасно и правилно само у перспективи првобитног стваралачког дела Божјег. С друге стране, да би се потпуно показало свемогућство Божје неопходно је да се покаже у крајњој линији случајни и акцидентални настанак света, његова потпуна зависност од воље Божје. У перспективи аријанске борбе наметале су се две дужности, међусобно тесно повезане: прва — да се покаже тајна Божанског рабања као суштински карактеристична за Божанско Биће по себи; и друга — да се нагласи случајност створеног света, случајност коју такође можемо да видимо и на самом поретку бића. У светлости овог основног разликовања између „бића” и „воље” могао је Свети Атанасије Велики да изложи ова два апсолутно неупоредива начина постојања. Божји унутрашњи живот ни на који начин се не одређује откровењским самојављањем Божјим у свету, нити самим Божјим планом стварања. Свет је један парадоксални „додатак”, један „сувишак” у поретку бића. Свет је изван Бога, или боље рећи он је то само „изван”. Свет међутим постоји на свој начин и у својој димензији. Свет настаје и одржава се једино вољом Божјом. Воља Божја се пројављује у временском периоду Божанске Икономије (домостроја), док је биће Божије неизменљиво и вечно. Два начина постојања — Бога и света — могу се окарактерисати као „нужни” и „случајни”, као „апсолутни” и „условни”, или, по речима једног истакнутог немачког теолога прошлог века, F. A. Staudenmeier-a, као Nicht — nicht — seyn — könnende и Nicht — seyn — könnende („немогуће не бити”, и „могуће не бити”). Ово тачно одговара разликовању између Божанског бића и Божанске воље³⁸. Ово разликовање је схватио и доследно оформио Свети и Велики Атанасије, епископ Александријски, у жару своје борбе против Аријанске јереси. То је био велики корак даље од Оригена. Атанасије Велики није био само један истакнути и искусни борац, него и велики богослов са свим одликама које овоме припадају.

III

Атанасијево разликовање између „рабања” и „стварања”, са свим последицама његовим, било је опште прихваћено од стране Цркве његовог времена. Нешто мало касније, Свети Кирило Александријски само ће поновити свог великог претходника. Његова књига „Ризница о Светој и Једносушној Тројици” у великој је мери зависна од Атанасијевих „Логоса”³⁹. Једино што, уместо о „вољи” Св. Кирило је говорио о „енергији”: „Стварати је дело енергије, а природе — рађати; а природа и енергија нису једно исто”⁴⁰. Тако исто и Св. Јован

³⁸ F. A. Staudenmeier, *Die christliche Dogmatik*, III, Freiburg 1848.

³⁹ Jacques Liébaert, *La doctrine christologique de Saint Cyrille d'Alexandrie avant la querelle nestorienne*, Lille 1951, 19—43. Noël Charlier, *Le Thesaurus de Trinitate de Saint Cyrille d'Alexandrie*, у *Revue d'Histoire Ecclésiastique*, 45, 1950, 25—81.

⁴⁰ Ризница . . . 18 PG 75, 313, ср. 15 (PG 75, 276): »Пород . . . произлази природно из суштине родитеља, (тзар) је . . . изван као туђе«. Ср. 32, PG 75, 564—5.

Дамаскин, у свом „Тачном изложењу Православне вере“, понавља Светог Атанасија и Светог Кирила: „Ми говоримо да је од Њега, то јест из природе Очево рођење Сина. Ако неби веровали да Син, који је рођен од Оца, од почетка сапостоји са Оцем, онда би тиме уводили промену у Очевој ипостаси: не будући Отац, Он касније постаде Отац. А што се тиче твари, која је касније постала, она није из Божанске суштине, него је из небића у биће приведена (тј. створена) вољом и силом Његовом, те се тако промена не дотиче природе Божје. Јер рађање је: да из суштине родитеља произилази оно што се рађа, истоветно по суштини; док стварање и творење је: да споља и не из суштине саздатеља и творца настаје оно што се твори и саздава, потпуно неслично по суштини“. Божанско рађање је, дакле, резултат природе, „природне плодности“, док, насупрот томе, стварање је један акт одлуке и воље — „телисеос ергон“⁴¹. Ова антитеза између плодности (или рађања) и воље (или хтења, одлучивања) јесте једна од најкарактеристичнијих одлика Источног богословља⁴². Ово важно богословско разликовање добило је своју систематску обраду у каснијој византијској теологији од Светог Григорија Паламе (1296—1359 г.).

Свети Григорије Палама је говорио да, ако не спроведемо јасно разликовање између „суштине“ и „енергије“ у Богу, онда не може бити никаквог разликовања између „рађања“ и „стварања“⁴³. Ово разликовање је нешто касније поново наглашавао и Свети Марко Ефески (за време Флорентијског сабора)⁴⁴. Тако је овај Атанасијев богословски мотив поново и поново избијао на први богословски план.

Сада се поставља следеће питање: Разликовање Суштине и Енергија у Богу да ли је право и онтолошко разликовање — *in re ipsa*? Или је можда то само једно интелектуално или логичко разликовање, тј. „по замисли“ само, а да се не схвата објективно, из страха да се не би довела у питање *простота* Божанског бића?⁴⁵ Нема никакве сумње да је за Светог Атанасија Великог ово разликовање било стварно и онтолошко. Иначе, његов главни аргуменат против Аријанаца био би ослабљен и пропао би. Нема сумње да тајна остаје тајна: сушти-

⁴¹ Тачно изложење православне вере I, 8. PG 94, 812—813.

⁴² Ср. Th. de Regnon, *Etudes de théologie positive sur la Sainte Trinité*, Troisième série: Théories Grecques des Processions Divines, Pariz 1898, 263 и даље: »Cette fécondité de Dieu, cette procession par voie d'activité substantielle, telle est l'idée maîtresse de la théorie grecque au sujet du Fils« (169).

⁴³ Ср. напр. Григорије Палама, *Главе физичке, богословске . . .* 96 (PG 150, 1181): »Ако се нимало не разликује божанска суштина и божанска енергија, онда се ни стварање, које је дело енергије, неће нимало разликовати од рађања и исхођења (Сина и Духа), које је ствар суштине. . . И створења се ни по чему неће разликовати од Рођенога (Сина) и Произведенога (Духа)«. Види мој чланак: *Свети Григорије Палама и светоотачко предање* у *Greek Orthodox Theol. Review* 2, 1960, 128—130. Види такође Jean Meyendorff, *Introduction à l'étude de Grégoire Palamas*, Париз 1959, особито стране 279 и даље.

⁴⁴ Ср. »Силогистичке главе« св. Марка Евгеника, код W. Grass, *Die Mystik des Nikolai Cabasilas*, Greifswald 1849, Appendix II, 217: »Ако је исто суштина и енергија, онда је свакако исто да Бог неминозно заједно са егзистирањем и дејствује, те ће дакле твар бити савечна Богу, који, по Јелинима, одувек ствара«.

⁴⁵ Ова моменат је недавно обрадио проф. Endre von Ivanka, *Palamismus und Vätertradition*, у *L'Eglise et les Eglises*, II, Chevetogne 1955, 29—46. Аргументи проф. Иванке нису убедљиви; промакао му је најодлучнији моменат. И управо то, тј. компромис у питању расправљања о Богу и његовом Бићу, био је општи став западне теологије, особито у Римокатоличкој цркви.

на Божја је несхватљива за човека и његов ум, — то је заједничко уверење свих Отаца Цркве 4. века, Светих Кападокијаца, Светог Јована Златоуста, и осталих. Али ипак, постоји и довољно места за схватање, за познавање Бога (а то је могуће благодарећи Његовим енергијама, дејствима, јављањима). Разликовање, које смо горе навели, није само у томе да смо га ми учинили (у уму), и није само то што разликујемо. Јер не разликујемо само „биће“ и „вољу“ у Богу (него и Три Ипостаси и једну Суштину). А ни за самог Бога није исто да „јесте“ и да „делује“ (ради, ствара). Такво је било најдубље уверење Светог и Великог Атанасија.

SUMMARY

Fr. Georges Florovsky

THE CONCEPT OF CREATION IN SAINT ATHANASIUS

The well-known patristic scholar and authority on the philosophy and theology of the Holy Fathers, Georges Florovsky speaks of a very important element in Athanasian theology which proved very important for later Eastern theology.

Having beforehand shown the absence of a concept of *creation* (*from nothing — ex nihilo*) in Greek philosophy and the problematics of Origen's understanding of creation, the author presents St. Athanasius' concept of creation as an act of will (or action) of God, completely different from the concept of *begetting*, as that which is related to (which belongs to) the *being* itself or the *essence* of God. For St. Athanasius there exists in God Himself a real distinction between these two acts, one internal and natural — *begetting*, and the other external and a result of willing — *creation*. This real distinction of St. Athanasius was used as his argument against the heresy of Arianism. With such a precise theological distinction he liberated pre-Nicene theology from much of its ambiguity and danger. Pre-Nicene theology did not always distinguish between *theology* and *economy*, but St. Athanasius insisted on precisely that distinction. This understanding of creation as an act not by nature, but by the will or energy of God, St. Athanasius bequeathed to the Eastern Fathers following him up until St. Gregory Palamas and St. Mark of Ephesus.

We direct our English speaking readers to the full text of this article by Georges Florovsky in »Studia Patristica«, VI, ed. by F. L. Gross (Texte und Untersuchungen zur Geschichte der altchristlichen Literatur, Band 81, p. 36—57, Akademie—Verlag, Berlin 1962).

Свети Атанасије Велики и Александријски сабор 362. године

1. Свети Атанасије Велики, архиепископ Александријски (328—373. г.), јесте, као што је познато, један је од највећих Отаца Цркве Христове, „стуб Цркве” и „отац Православља”, како га је назвало целокупно хришћанско предање, свакако због његових надчовечанских борби и подвига за очување Правословне вере против јереси Аријанске. Његове заслуге за истиниту и праву веру — Православље, и уопште за Католичанску Цркву Божју, тако су велике и значајне да се са њим вероватно не може поредити ниједан други Отац Цркве. Те његове заслуге показују се на свим пољима живота и рада хришћанског: црквеном, богословском, духовном, канонском, подвижничком, моралном. То је несумњиво, но ми сада не мислимо о свему томе опширније да говоримо. Од свих његових великих и неупоредивих заслуга и подвига ми бисмо се овде зауставили само на једном, на оном на који историчари нису увек обраћали довољно пажње, а који се подвиг нама чини итекако важан ако не и најважнији у животу и раду овог „оца Отаца” и „тринаестог Апостола” Цркве Божје на земљи. Реч је о оном знаменитом Сабору, који је Св. Атанасије одржао по повратку из свог трећег изгнанства — 362. године у Александрији.

Још је Свети Григорије Богослов у својој *Беседи о Великом Атанасију*¹ исказао мисао да највеће од свих дела и подвига Атанасија Великог јесте оно што је он урадио на свом Сабору у Александрији 362. године. Подвиг и дело што је тада учинило ово „најсветије око васељење” — папа и патријарх Александријски, Св. Григорије сматра за веће од свих његових подвига аскетских, и од свих његових страдања и прогонстава, и од његових богословских дела и списа. У чему је, дакле, тај подвиг Атанасија Великог и о каквом се то сабору ради?

Да би одговорили на ово питање и да би показали колико је Григорије Богослов био у праву у својој оцени, а то значи да би

¹ То је 21. Беседа (или Слово) Св. Григорија Назијанзина, Р. Г. 35, 1081 — 1128.

стварно показали праву величину Св. Атанасија Александријског, и као богослова и као пастира Цркве, потребно ће бити да добро проучимо одлуке тог Александријског сабора од 362. године, и свакако црквено-историјске околности под којима су те одлуке донете. Пре анализе и коментара самог текста одлука тог Александријског сабора, који смо текст дали у српском преводу са грчког на почетку овог чланка, најпре ћемо изнети укратко цео живот и рад Св. Атанасија до 362. године и најважније догађаје из историје Цркве тога периода. Ово последње још и зато што се живот и рад Св. Атанасија и живот и историја саме Цркве Православне тога доба потпуно поклапају. На тај начин ћемо боље разумети историјско-богословски контекст овог значајног Атанасијевог сабора о коме је реч.

Ево укратко живота и рада Св. Атанасија²) и историје Цркве до 362. године.

2. Атанасије Велики је рођен у Александрији 295. године, од родитеља несумњиво хришћана (Руфин, X, 14). Васпитан је на хришћанским традицијама велике Александријске школе, која се до тада прославила својим мудрим учитељима и мучеништвом и исповедништвом својих епископа, од којих је последњи, Св. свештеномученик Петар (+311), пострадао за време Атанасијевог детињства. Атанасије је добио доста солидно опште образовање у Александрији, граду који је још увек био један од највећих културних центара тадашњег света, те према томе неоправдан је презир извесних западних историчара према његовом философском образовању. Оно што је Атанасије знао из опште философске културе свога доба није било ни мало ни површно, што, уосталом, показују и сама његова богословска дела, особито апологетски списи *Против Јелина* и *О очовечењу (оваплоћењу) Логоса*, а такође и његова три трактата *Против Аријанаца*, где се александријски бранилац Православља хвата у коштац са најсуптилнијим философским и богословским проблемима које му је наметало његово време и префињена дијалектика Аријанизма³). Али, право *философско* образовање Св. Атанасија

² Историјски извори за живот Св. Атанасија Великог пре свега су његова дела, особито три Апологије: *Апологија цару Констанцију* (цитираћемо скраћено: Ап. Конст.), *Апологија против Аријанаца* (Ап. Ариј.), и *Апологија о бекству* (Ап. бекст.). Затим, *Историја Аријанаца монасима* (Ист. Ариј.), *Посланица о саборима у Армину и Селевкији* (О Саборима), као и остала историјска дела његова и *Посланице* (Писма), свакако и оне *Пасхалне* посланице, које су веома важне за хронологију.

— Доста података даје *Св. Григорије Богослов* у својој 21. *Беседи* посвећеној Св. Атанасију, а затим и историчари који излажу историју Цркве IV века: Руфин, Сократ, Созомен, Теодорит, Филосторгије (са аријанске стране), Геласије Кесаријски, Септимије Север, *Историја акефала*, *Пасхална хроника*, и најзад дела *Св. Епифанија Кипарског: О јересима*, и *Св. Иларија Пиктавијског: De Synodis* и *Fragmenta historica*.

— Постоји и неколико мало каснијих *Житија* Св. Атанасија: Премафрастовско, Фотијевско (из »Библиотеке«), Метафрастово (сакупљена су од стране Боландиста, а издана су и у Р. Г. т 25). Српски превод в. у *Житија Светих за месец Јануар* од о. Јустина Поповића, Београд 1972., под 18. јануаром, стр. 555—574.

— Новија литература о Св. Атанасију веома је богата и разноврсна, али због недостатка простора ми је нећемо овде наводити.

³ Ср. у том смислу макар чланак *Г. Флоровског: Појам стварања код Св. Атанасија Великог*, који смо дали у преводу у овом истом броју.

уопште се не ограничава само на светско јелинистичко образовање, које, кад би било узето као самодовољно, могло би можда и бити код њега веће и шире. У том смислу треба схватити и речи Св. Григорија Богослова о образовању Атанасијевом: „Измалена је био одгајен у божанским врлинама и поукама, прошавши донекле и кроз опште („енциклопедијско“) философско образовање, да се не мисли да је сасвим неискусан у томе, нити да испадне као да не познаје оно што је желео презрети. Племенитост и достојанство његове душе нису дозвољавали да се исувише бави тим сујетним и пролазним стварима“. Уместо свега другог, Атанасије се, вели даље исти Григорије, сав дао на изучавање божанске науке Светога Писма: „Он изучи све књиге Старога Завета и све књиге Новога Завета боље него ико други сваку појединачно од тих књига. Обогати се духовним виђењем и просветљеним животом, и од обога тога дивно исплете један златни ланац, за многе друге неисплетљив: живот му је био вођ у виђење, а виђење потврђиваше и запечаћиваше живљење“ (Бес. 21,6). Дубину образовања Св. Атанасија у Светом Писму најбоље показују његова дела, која сва извиру из Речи Божје и напајају се на непресушним изворима живе и богооткривене истине садржане у њој. Његови богословски а и обични историјски списи, па чак и писма, преизобилују наводима из Светог Писма, али свакако не зато што је такав био „манир епохе“, него зато што је за њега реч Божјег Откривења у Цркви била извор *Истине* и правог хришћанског живота, као уосталом и за толике друге Оце Цркве. Јер богословље Отаца Цркве и није друго него тумачење и раскривање Светога Писма, наравно увек праћено животом саобразним Светом Писму (о. Ј. Поповић)^{3а}).

Други важан моменат хришћанског образовања Св. Атанасија треба сматрати његов боравак у пустињи међу Тиваидским монасима у Египту, и посебно — код великог аве Тиваидског Антонија Великог, родоначелника православног монаштва. Боравак Атанасијев код монаха и код Антонија Великог је историјски посведочен (ср. Созомен II, 17,31), и о њему говори и сам Св. Атанасије („Живот Антонијев“, 71—91). Без тога, необјашњиво би било сво оно касније велико пријатељство Александријског епископа са свим Египатским монасима и они његови тако чести боравци и скривања код њих, до те мере да су они били готови за њега и живот свој положити. О томе сведоче и око стотину Египатских епископа у писму упућеном са Александријског сабора 338. г. папи Јулију, у коме Атанасија између осталог називају „једним између аскета“, тј. монахом (Ап. Ариј. 6). О дружењу Св. Атанасија са монасима кроз цео његов живот сведочи и његов долазак у Рим (приликом II изгнанства 339. г.) у пратњи два монаха, ученика Антонијевих. Том приликом је његова и њихова појава у Риму оставила дубоки утисак на хришћански

^{3а}) О томе дивно говори сам Св. Атанасије у делу *О очовечењу (оваплоћењу) Логоса*, 57: »За изучавање Светога Писма и за истинско знање потребан је добар живот, чиста душа и врлина по Христу, да би тако ум, идући кроз ту врлину, могао достићи и схватити оно чега је жељан, и научити о Богу Логосу онолико колико је доступно људској природи. Јер без чистог ума и без подражавања живота Светих, нико не може схватити речи Светих«.

Запад, као уосталом и нешто ранији боравак Атанасијев у Галијском граду Тревиру (данас немачки Trier, француски Trèves).⁴) На крају, везе Атанасијеве са Св. Антонијем Великим потврђују се и интервенцијама великог Аве Тиваидског које је овај предузимао у одбрану Св. Атанасија, пишући и самим императорима, и чак силазећи из пустиње у Александрију да против Аријанаца подржи Атанасија и Православље (Созомен II, 31). Умирући пак, свети Тиваидски стогодишњак оставио је епископу Атанасију своју мантију, као некад Св. пророк Илија свој плашт Јелесеју. Додајмо томе још и то, да ће Александријски архиепископ најоданије себи епископе рукополагати управо између најспособнијих и најревностнијих монаха Египатских, од којих ће се многи прославити у борбама одстојавања Православне вере, а неки и у евангелизацији још непросвећених незнабожаца (као еп. Аксомски Фрументије, просветитељ Етиопије — в. Ап. Конст. 29 и 31). Сам Св. Атанасије цео свој живот проживео је подвижнички и монашки, а иза себе је оставио и неколико дела о благодатно-подвижничком аскетском животу.

Вративши се из пустиње у Александрију Атанасије буде увршћен у ред клирика и узет у најужу близину архиепископа Александријског Александра (312—328. г.). Александар га произведе у чин чтеца, а после проведених око шест година у том чину^{4а}), буде рукоположен за ђакона и као ђакон постане секретар Александров. У том својству учествује већ на Александровом сабору у Александрији 319. године, на којем је осуђен Арије (између потписника саборске одлуке налазе се и потписи двају ђакона Атанасија, од којих је један несумњиво Атанасије Велики⁵). Нема сумње да још из овог времена ђаконства Атанасијевог почиње његова борба против јереси Аријеве и против Аријевих присталица, који ће му то добро запамтити за касније. Но свакако су Арије и Аријанци највише запамтили изузетне способности ђакона Атанасија на самом I Васељенском Сабору у Nikeји 325. године, где је поразу Аријеве јереси он не мало допринео. О томе сведоче и историчари тога доба, и сам Св. Атанасије посредно (Апол. Ариј. 6), а и каснији Оци и писци црквени. Карактеристично о томе говори каснији наследник Св. Атанасија на Александријској катедри, Свети Кирило: „Овоме сјајном и славном мужу још на самом светом и великом Сабору у Nikeји, који у оно време беше сазван, дивљаху се сви присутни. Јер иако тада још не беше епископ, него само један од клирика, њега ипак узе са собом на Сабор блажене успомене епископ Александар због његове оштрине ума и понашања, због врло суптилног и неупоредивог расуђивања које имађаше. Он беше тада уз старца као син уз оца, и потстрекаваше га на сваку корисну ствар, указујући у сваком потребном послу пут којим треба ићи” (Писмо I. PG 77, 13—16). Наравно да ђакон Атанасије није могао учествовати као

⁴ Ср. G. Bardy, »Athanasie (saint)«, у *Dict. de Spiritualité*, t. I, 1047 и 1052.

^{4а} Види Ch. Kannengieser, La date de l'Apologie d'Athanasie »Contre le Paiens« et »Sur l'Incarnation du Verbe«, у *Recherches de Science Religieuse*, Paris, 58 (1970), No. 3, p. 407, n. 30.

⁵ Ова саборска одлука са свима потписима налази се у делу Св. Атанасија: О Nikeјском Сабору, 35. Ср. и Tillemont, Mémoires pour l'histoire ecclésiastique... t. VI, 220—1.

члан Сабора у његовом раду, поготову не у гласању и одлучивању, али је његов допринос био велики у предсаборским и вансаборским богословским дискусијама, у којима је успешно разобличавао дијалектику учених Аријанаца.

3. Свети Nikeјски Први Васељенски Сабор, осудио је, као што је познато, и низложио јерес Аријеву због његовог порицања и одбацивања традиционалне црквене вере у Божанство Сина Божјег. Арије је, наиме, учио да Син Божји није од вечности и да није *прави Бог*, него само највише *створење* Божје („други Бог“), „Син“ из *воље* Божје (Против Аријан. I — III). Православну веру Цркве Оци Nikeјски, њих око 300 на броју, изложили су у свом познатом *Символу вере* („то Матима“, по речима Сократа, I, 8) који садржи првих осам чланова нашег данашњег Символа (истина, донекле обрађених, тј. гдегде преформулисаних и допуњених на II Васељенском Сабору). Главни изрази овога на Истоку традиционалног али сада допуњеног Символа (био је то вероватно прерађени символ Кесаријске Цркве) били су они у којима се исповедало да Син Божји није створен, него да је вечно рођен, „из суштине Оца“ и да је „једносуштан — *ὁμοούσιος* — Оцу“. Овим снажним изразима у корену је пресечена свака двосмисленост аријанске дијалектике, јер се тим изразима исповедало и подвлачило *суштинско јединство* Сина Божјег са Богом Оцем, а, по речима Св. Атанасија, само је такво исповедање „било способно и довољно да уништи сваку нечестиву јерес (Аријанску) и да утврди црквено учење“ (Афричким епископима, 1). Уношењем у Символ израза „једносуштни“ („*ὁμοούσιος*“), израза који је због јеретичке употребе од стране монархијанисте Павла Самосатског био у своје време осуђен на великом Антиохијском Сабору 268. године, несумњиво се показала и пројавила велика слобода и смелост Nikeјских Отаца, њихова слобода деце Божје и пастира Цркве. Али, несумњиво је и то да је управо тај израз био велики камен спотицања за велики број Источних епископа дуго времена после Nikeјског Сабора, и то не само за „аријанствујуће“ (или „аријаномислеће“) епископе, него и за оне који то нису били, а таквих је не мало било сво време на Истоку. Највише је израз „*ὁμοούσιος*“ био проблематичан за Исток због тога што су многи „строги никејци“, на Истоку а особито на Западу, својим уско-формалним, а често и чисто јеретичким, савелијанским, тумачењем никејског једносуштија (случај „никејца“ Маркела Анкирског) наносили огромну штету правом смислу Nikeјске вере и правим никејцима какав је био Св. Атанасије (ср. Сократ I, 23). Требало је доста времена и труда после Nikeјског Сабора, требало је праве богословске ширине и стрпљивог богословског рада, какве ће особине управо и испољити Велики Атанасије (особито на свом Александријском Сабору 362. г.) и за њим Велики Кападокијци, па да се Nikeјски Символ и његов израз „једносуштни“ заиста покаже као „велика проповед праве вере“ (Василије Вел. Писмо 52,1), тако да свако противљење њему представљаће само „узалудну борбу против сенки“ (Св. Атан., О Саборима, 54).

На Nikeјском Сабору био је свргнут јеретик Арије и прогнан у Илирик (тј. на Балкан), а са њим су били свргнути и протерани

и аријански епископи из Африке: Секунд Птолемаидски и Теона Мармарички (које је већ раније био осудио еп. Александар у Александрији). Лукаво потписивање Никејског Символа од стране тројице изразитих аријанаца: Евсевија Никомидијског, Теогнија Никејског и Марија Халкидонског, није их спасло од скорог прогонства које их је постигло (крајем 325. г.), јер су одбили да потпишу и личну осуду Арија (О Никеј. Саб. 41). О свим својим одлукама Никејски Сабор је известио писмима Александријску и остале Цркве по васељени. Учени Евсевије Кесаријски (у Палестини) осетио је са своје стране потребу да са Сабора упути писмо својој пастви, у којем објашњава, и у неку руку правда себе, зашто је и у ком смислу потписао Никејски Символ са изразом „омоусиос“ (ib. 33). Овим је Евсевије већ показивао да му Никејско исповедање једносусности није било по срцу, и да га је потписао више из опортунитета него по убеђењу, што ће својим каснијим држањем и посведочити.

Сабор у Никеји решавао је и питање Мелитијевог раскола у Александријској Цркви. Због повезаности тога раскола са многим догађајима из живота Св. Атанасија, потребно је овде рећи и реч-две о томе. За време последњег Диоклецијановог гоњења 305. године, док се Александријски архиепископ Петар (300—311. г.) био уклонио од гоњења негде ван Александрије, епископ Ликопољски у Тиваиди (Горњи Египат) Мелитије (а не Мелетије) незаконито је рукополагао презвитере по епархијама четворице заточених епископа, па и у самој Александрији, где је уместо Петрових двојице презветера-периодевта рукоположио своје презвитере. На протестно писмо затворених епископа архиепископу Петру, у Александрији се састане један сабор 306. г. под председништвом Петровим, који свргне Мелитија због канонских престапа (и због „приношења жртве идолима“ — Ап. Ариј. 59). Мелитије се не потчини одлуци сабора и одвоји се у посебну Цркву, наводећи као разлог свог одвајања Петрово примање натраг у Цркву палих верника и клирика, тј. оних који се за време последњег гоњења беху одрекли вере. За разлику од онисходљивог и човекољубивог става архиепископа Петра према палима, Мелитије је одбијао њихово примање у црквену заједницу све до краја живота, а и све оне који су избегавали страдање, а такав је био по његовом мишљењу и Петар, сматрао је „нечистима“, док је себе и своје присталице називао „катари“, тј. чисти. На споменутом сабору 306. г. Свети Петар је против таквог Мелитијевог става донео својих познатих 14 канона ⁶⁾. Ускоро затим римске власти прогнају Мелитија у руднике палестинске, где он остане заточен све до 311. године, а управо те исте године мученички пострада архиепископ Петар. Пуштен из заточења, Мелитије се врати не у свој Ликопољ, него у Александрију, али не приђе Католичанској Цркви, него почне рукополагати своје епископе и оснивати своју тзв. „цркву мученика“, чиме дефинитивно створи раскол у Александријској Цркви. Овај Мелитијев раскол настави се и за време архиепископа Ахиле (311—312) и Александра (312—328), те на тај начин доспе и на дневни

⁶⁾ Ови канони су ушли у канонске зборнике Православне Цркве. В. код Н. Милаша, Правила Православне Цркве с тумачењима, Н. Сад 1896, II, 315—326.

ред I Васељенског Сабора. Сабор заузме један помирљивији став, мада је Св. Атанасије касније изражавао мишљење да је расколнике Мелитијанце требало строжије судити (Ап. Ариј. 59 и 71). Сабор примора Мелитија да се врати у свој Ликопољ, али му остави част и звање епископа, но без права рукополагања. Од њега рукоположени епископи били су деградирани и потчињени месним Александровим епископима, с тим што могу бити назначени тек када неко од ових умре. О овоме говоре канони 4., 6. и 8. Никејског Сабора, који потврђују стару праксу („та археа ети“ = старе обичаје) Александријске Цркве: „да Александријски епископ има власт над свим областима Египта (горњег и доњег), Либије и Пентапоља“, и да избор епископа мора бити вршен на саборима и увек потврђиван од митрополита (Александријског), и — „да не буде у једноме граду два епископа“. Ову своју одлуку I Вас. Сабор такође је саопштио једним писмом Александријском народу, но Мелитије се ни са одлуком Васељенског Сабора није у потпуности сагласио, и пред своју смрт назначио је себи за наследника неког Јована Архафа (Созомен II, 21). Тек негде крајем 327. г. пошло је за руком архиепископу Александру да оствари извесно помирење Мелитијанаца са Црквом, али и то помирење није у потпуности успело, јер ће се ускоро испољити њихово непријатељство према наследнику Александровом Св. Атанасију. Наиме, када су јеретици Аријанци почели своје интриге против Атанасија Великог, у исту спрегу против Светитеља ступили су и Мелитијанци. (Шта више, и сам Арије је једно време раније припадао Мелитијевој секти).

4. Спрега Мелитијанских расколника и Аријанаца у Александрији учинили су да већ сам избор Св. Атанасија за архиепископа, наследника Александровог, није ишао баш тако лако. Свети Александар је умро 18. априла 328. године, а избор Атанасијев извршен је (у отсуству самог Атанасија) на сабору Египатских епископа 8. јуна исте године. У свом писму, писаном 338. године папи Јулију, Египатски епископи, који су изабрали Св. Атанасија, овако говоре о том његовом избору: „Све мноштво и сав народ Католичанске Цркве, окупљен на једно место, викаше као једним устима тражећи Атанасија за епископа Цркве; они се јавно мољаху Богу и нас (епископе) преклињаху, и то у току неколико дана и ноћи не отступајући од Цркве нити нас пуштајући да одемо, о чему смо сведоци сви ми и сав прад и област; и ништа нису говорили против њега, него су напротив све најбоље говорили: да је вредан, побожан, хришћанин, аскета, прави епископ. И сви ми рукоположили смо га на очиглед свих и уз клицање свих“ (Ап. Ариј. 6). Египатски, међутим, епископи у овом свом писму то не спомињу, али по свему изгледа да су Мелитијанци били истакли као ривала Св. Атанасију неког Теону (или, по Св. Епифанију, чак га и изабрали за епископа)⁷, но он у току пар месеци умре. Против новоизабраног архиепископа Мелити-

⁷ О јересима 68, 7. PG 42, 196. У овом свом делу (Јерес LXVIII) Св. Епифаније даје своју процену питања Мелитијевог раскола, али, како правилно примећује и В. В. Болотов (Лекции по истории древней Церкви, кн. II, 423—8, Петроград 1910), његово мишљење садржи извесне нетачности и показује његову пристрасност према Мелитију.

јанци наставе потајну борбу, не одричући се својих претензија и амбиција, које изгледа да нови архиепископ Атанасије, по свом канонском праву и положају, није толерисао, него их је у корену сасецао и спречавао (Созомен II, 17, 22, 25). Зато ће Аријанци, у својој борби коју су повели против Св. Атанасија, имати у Мелитијанцима своје верне савезнике. Али, по надахнутим речима Григорија Богослова, Атанасије Велики је дошао за епископа Цркве Христове заиста „по великом Божјем совјету и предзнању, које издалека полаже основе великим стварима“, јер ће њему бити поверен не само народ апостолске Александријске Цркве, него и „брига и старање („епистасиа“) о читавој васељени“ (Бес. 21, 7). У њему ће Син Божји наћи Свога неодољивог поборника и Дух Свети Свој највернији орган (ib.) Све лукаве замке и интриге јеретика Аријанаца, и њихових савезника Мелитијанаца, неће успети да слома или макар поколебају овог непобедивог борца за Свету Тројицу, мада ће он од њих претрпети многа страдања и многа прогонства.

Као прво оруђе аријанске борбе против Св. Атанасија послужио је мелитијански „презвитер“ Исхир⁸). Он се био одметнуо и као самозвани свештеник држао богослужења у некој приватној кући у Мареоту, предграђу Александрије на једној делти Нила. Послани од Атанасија презвитер Макарије посетио је Исхира и посаветовао га да то не чини, а вероватно му и строжије припретио. Од овога случаја Аријанци касније преко Исхира исплету многе клевете против Св. Атанасија и Макарија, због чега ће Св. Атанасије и бити осуђен, о чему ће касније бити речи. Други случај где су Мелитијанци послужили као оруђе Аријанцима у њиховим интригама против Св. Атанасија био је случај мелитијанског епископа Арсенија Ипсилског (у Тиваиди), кога су Аријанци сакрили а онда Атанасија оклеветали да му је руку отсекао, итд.

После Никејског Васељенског Сабора борба Аријанаца против истога отпочела је на тај начин што је најпре поведена борба против истакнутих личности бранилаца Никејске вере. Ова борба је поведена чим су Арије, а за њим и Евсевије Никомидијски и Теона Никејски, вратили се из изгнанства, подневши претходно неискусном у верским и богословским питањима цару Константину „књигу покајања“, тј. једно доста безбојно исповедање вере (крајем 327 г. — Сократ I, 26 и 14). Неће проћи дуго времена и већ од једног сабора у Антиохији, састављеног од прикривених Аријанаца, биће свргнут и прогнан (пре 330 г.) Евстатије Антиохијски, ватрени Никејац. Ускоро за њим буду прогнани и други епископи Никејци: Асклипије Газски и Евтропије Адријанупољски. Одмах по повратку Арија из изгнанства и његовом пријему од стране цара Константина, цар упути писмо у

⁸ Овај Исхир је у време пре Никејског Сабора био постављен за презвитера од неког презвитера Колута, који је био приграбио сам себи епископску власт. На сабору у Александрији 323—4 г. све што је Колут урадио било је поништено и сви од њега »рукоположени« враћени су у ред лаика, те је тако и Исхир био рашчињен и увршћен у ред лаика. Када је крајем 327. или почетком 328. г. архиепископ Александар успео да помири Мелитијанце са Црквом, он је тада од Мелитија Ликопољског затражио тачан списак («вревиион» = каталог) његових клирика. У том списку нигде није било Исхира, те према томе он и није био никакав свештеник (з. Апологија против Аријанаца, 12 и 71—78).

Александрију најпре архиепископу Александру (поч. 328г.), а по његовој смрти и новом архиепископу Атанасију (нашто га је наговорио Евсевије Никомидијски, Сократ I, 23, 27), да се презвитер Арије и његов пратилац Ђакон Евзоије приме у општење у материнску им Александријску Цркву (Геласије III, 15; Ап. Ариј. 59 — 60; Сократ I, 27). Свети Атанасије је то енергично одбио без обзира на поновљене претње императора, говорећи цару да „не може бити никакве заједнице христорборној јереси са Католичанском Црквом” (Ап. Ариј. 59 и 60). Тада су отпочеле једна за другом борбе и клевете против Св. Атанасија пред царем и Источним епископима. У позадини, или боље рећи на челу свих тих борби против Атанасија стајао је лукави и пред царем моћни престонички епископ Евсевије Никомидијски, који се са мале Бејрутоке катедре докопао престоничке катедре (а касније, 339г., докопаће се и Цариградске, на којој ће остати до своје смрти 342г.). Против Светог Атанасија изнете су једна за другом следеће клевете од стране Мелитијанаца и „Евсевијеваца”, или тачније „оних који су око Евсевија” (израз: „и пери Евсевион”, означава мању групу прикривених аријанских и аријанствујућих епископа на Истоку^{8а}), чија је душа и главни вођ био моћни Евсевије Никомидијски, али, нажалост, означава понекад и већу групу православних Источних епископа увучених од стране истог Евсевија у интриге против Св. Атанасија и у отпор против Никејског израза „једносуштни”). Наиме: Атанасије је „незаконито” изабран за епископа, јер је млад (свега 32 године) и јер је биран и рукоположен од презвитера; Атанасије је присиљавао да се даје извесни намет за неке „ланене стихаре” (Ап. Ариј. 60); затим, Атанасијев презвитер Макарије упао је у цркву где је мелитијански презвитер Исхир служио литургију и преврнуо му престо, разбио св. путир и књиге поцепало и спалио; на крају, дошла је и оптужба за убиство епископа Арсенија (Мелитијанца) и отсецање његове руке ради врачања! Уз ове дошле су и оптужбе „политичке” природе: Атанасије је издајник, јер је слао новац неком узурпатору Филумену у Египту; и такође, он је спречавао довоз пшенице из Египта у Цариград (јер је богата долина Нила снабдевала престоницу храном). (Ап. Ариј. 60, 63 и 87; Сократ I, 27 — 35 и др.).

5. Прва оптужба, о „ланеним стихарима”, подигнута је у Никомидији око 331.г., но та клевета буде брзо оповргнута од два присутна тамо Атанасијева презвитера, Макарија и Аписа. Тада као друга оптужба буде истакнут случај са „презвитером” Исхиром и разбијеним путиром, а придодата буде и оптужба за издајство и „колаборацију” са Филуменом. Исход свих тих оптужби био је позив Св. Атанасија од стране цара Константина 332.г. да дође на двор у Никомидију. Атанасије изађе пред цара и пошто се пред њим потпуно оправда, буде са чашћу враћен у свој град, носећи са собом царово писмо александријском народу, у којем га Константин хвали и назива „Божјим човеком” (Ап. Ариј. 61—62). Потстицани од Аријанаца Мелитијанци изнеше нове оптужбе: вођ Мелитијанаца Јован Архаф, пошто њихов епископ Арсеније беше негде скривен па се мишљаше

^{8а} Ср. писмо папе Јулија Римског Источним епископима (са сабора у Риму 341.) у коме се вели: »Чуо сам да су неки малобројни узрок свега тога« (Апол. Ариј. 34).

да је умро, изнесе пред цара оптужбу на Св. Атанасија (333г.) да је, наводно, он убио Арсенија и руку му отсекао, а такође и да је презвитеру Исхиру разбио путир. Константин тада наложи свом полубрату Далматију, који је живео у Антиохији, да испита ту ствар, те овај напише Атанасију да дође к њему ради ислеђења. У међувремену, Светитељ преко својих саепископа и ђаконџа пронађе Макарија и о томе извести цара писмом, те он, дознавши да је Арсеније жив, обустави даље ислеђење у Антиохији. Следеће 334. године требало је, по заповести царевој, да један сабор у Кесарији Палестинској, под председништвом Евсевија Кесаријског а у присуству и Евсевија Никомидијског, суди о оптужбама на Атанасија, но Светитељ одбије да дође на тај сабор састављен искључиво од његових непријатеља⁹).

Године 335. навршила се била тридесетогодишњица Константиновог царовања, и цар је позвао епископе у Јерусалим на освеђење тек довршене базилике над Гробом Господњим. По заповести царевој епископи се претходно састану на сабор у приморском граду Тиру, јула 335., да би испитали ове буне против Св. Атанасија и умирили Александријску Цркву. Надзор над сабором цар је поверио свом комиту Дионисију и преко њега енергично и са претњом позвао је Атанасија да се неодложно јави на сабор. Александријски архиепископ дође са око 50 Египатских епископа, али њима као „непозванима“ не буде допуштено да учествују на сабору. Истина, на сабору је било и доста православних (и Никејаца, као што су: Александар Солунски, Максим Јерусалимски и др.), али су Евсевијевци били бројнији и утицајнији. Цео ток неправедног суђења Светом Атанасију на овом сабору изнео је он сам опширно у својој *Апологији против Аријанаца*, и оно се углавном састојало у следећем: Најпре су Мелитијанци иступили против њега са оптужбом о убиству њиховог епископа Макарија, на што је Светитељ одговорио извођењем пред сабор живог Макарија и показивањем обеју руку (додајући при том благо: „Нека нико не тражи и трећу руку, јер је Творац створио сваком човеку само две руке“). Затим буде изнета оптужба о тобожњем насиљу над мареотским „попом Исхиrom“ (наводно разбијање св. престола и путира од стране презвитера Макарија по наредби Атанасијевој). Та ствар није ишла тако лако, а и сам даљи ток заседања био је врло буран. Сабор је држан с предубеђењем и иза затворених врата, а и царев конзул, комит Флавије Дионисије, није се држао правде, што је све изазвало протесте Египатских епископа и клирика, којима приступ на сабор није био дозвољен (њих је о збивањима на сабору извештавао присутни на сабору Александар Солунски). Свети Атанасије је доказивао да споменуто насиље над Исхиrom није ни могло бити, јер Исхир уопште није свештеник што потврђује и каталог („вревиион“) Мелитијанских клирика поднет у своје време архиепископу Александру од стране самог Мелитија (налази се у Ап. Ариј. 71). Евсевијевци затраже ислеђење на лицу

⁹ Ср. В. В. Бологов, *Лекции по истории древней Церкви*, т. IV, Петроград 1918, стр. 46. Ср. и *Ed. Schwartz, Kaiser Konstantin*, 1936, с. 150; *H. Lietzmann, Kirchengeschichte*, 1938, III, 117 (цит. код В. Стефанидис, *Екклесијастички историја*, Атина 1970³ стр. 185).

места у Мареоту и у истражну комисију од 6 чланова изаберу искључиво своје људе, противнике Св. Атанасија: Диогнија, Македонија (Цариградског од 342г.), Теогнија Nikeјског, Марија Халкидонског, и два Панонца, ученика Аријева: Урсакија из Сингидунума у Мизији (данашњи Београд) и Валента из града Мурсе у Панонији (данашњи Осјек), који ће од тада кроз цео живот несрећно пратити Св. Атанасија^{9а}). Против таквог састава комисије и против начина њеног делања, — јер је комисија отишла у Мареот само са тужитељем Исхиром оставивши оптуженог Макарија везаног у Тиру, и јер је у Мареоту вршила лажно ислеђење уз помоћ и насиља египатског епарха Филагрија („отступника”) и војника незнабожаца, не допуштајући при томе Александријским и Мареотским презвитерима да присуствују (њихова протестна писма у *Апол. Ариј. 73—79*), — узалудно су протестовали Египатски епископи у Тиру, а и еп. Александар Солунски. Видећи да од таквог суђења неће бити никакве праведне пресуде, Св. Атанасије још пре завршетка сабора одлази императору у Цариград (јер га је уствари цар и натерао да дође на овај сабор) и пред њим (7. новембра 335) изнесе све учињене му неправде на сабору. Константин тада напише писмо сабору и позове све његове учеснике себи на двор. У међувремену, сабор у Тиру, на основу наводних „резултата” ислеђења (у Мареоту су чак подигли на брзину цркву Исхиру, јер је није било, а обећали су му и епископство), свргне Светог Атанасија и о томе извести остале епископе. Сабор се затим премести у Јерусалим — поводом освећења новоподигнутог храма на Голготи — и тамо, по ранијој жељи и цара, коме је Арије већ био поднео писмено вероисповедање, исти Арије буде примљен у црквену заједницу и Александријској Цркви буде препоручено да га и она исто тако прими (*Ап. Ариј. 84*).

Као што смо већ раније рекли, Арије је израније био примљен од цара Константина и упућен у Александрију, но Св. Атанасије је одбијао да га прими у Цркву. Арије је затим ипак дошао у Александрију, али као обичан посетилац, и одатле је поново писао Константину и тражио да буде примљен у Цркву, али је цар (333. г.) негативно одговорио (*О Nikeј. Сабору, 40*). На крају, цар је позвао Арија да дође у Цариград. Пошто је сада на Јерусалимском сабору (335. г.) Арије и од епископа био примљен и васпостављен, зато буде наређено Александру еп. Цариградском да га прими у црквено општење. Но на том путу Арије изненада умре (336. г.) у једном нужнику, што буде схваћено као казна Божја (*Писмо Св. Ат. Серапиону*), те тако анатема Nikeјског Сабора остане на њему. Свети Атанасије је касније протествовао против ове одлуке Јерусалимског сабора о примању Арија, сматрајући да она иде директно против одлуке Nikeјског Васељенског Сабора (*Ап. Ариј. 22, 24, 85*). Тек по завршетку Јерусалимског сабора пођу к цару у Цариград и то само 6 епископа, све противници Св. Атанасија (два Евсевија, Урсакије и Валент, Теогније и Патрофил). Они пред Константина иступе са новом оптужбом

^{9а} О овој двојници лукавих и способних западних каријериста — Аријанаца види код *M. Meslin, Les Ariens d'Occident 335—430 (Patristica Sorbonensia 8), éd. du Seuil, Paris 1967, стр. 71—84.*

политичке природе: Атанасије спречава довоз жита из Египта у Цариград! Цар се на то разгневи и без даљег саслушавања прогна Светитеља у Тревир у Галију (ib. 87). Атанасије је сматрао да је цар то учинио донекле и из жеље да га заштити од непријатеља, а Константин, у сваком случају, није назначио заменика Атанасију на Александријску катедру. Тако Св. Атанасије пође на своје прво изгнанство у Тревир, где остане око 2 године. У Тревиру пак, Светитељ је уживао покровитељство Константиновог сина Константина II, а такође према њему се врло благонаклоно односио и месни епископ Павлин Трирски (Тревишки). Из овога изгнанства Александријски архипастир редовно је упућивао својој пастви пасхалне посланице.

6. Ово прво изгнанство Атанасија Александријског трајало је до смрти цара Константина Великог (умро је 22. маја 337. г. примивши пред смрт крштење од Евсевија Никомидијског, пошто је умро у предграђу Никомидије). Умирући, свети цар је изјавио жељу да се Св. Атанасије врати из изгнанства, о чему сведочи син му Константин II, западни владар, испраћајући одмах (јуна 337. г.) Атанасија са својим пропратним писмом за Александрију (Ап. Ариј. 87). Враћајући се у Александрију преко Сирије Св. Атанасије је настојао да ободри и подржи епископе Никејце који су били збачени од Источних епископа. Један од таквих је био и Маркел Анкирски, против кога је Исток повео борбу и црквену и богословску (због Маркеловог савелијанизирајућег тумачења Никејског јединосущија), а на челу те борбе стајао је Евсевије Кесаријски, по чијем реферату Маркел буде осуђен на сабору у Цариграду (336. г.) и свргнут. Уместо њега, на Анкирску катедру буде изабран учени и даровити Василије (лекар), једна од светлих личности онога времена, озбиљан и дубок правомислећи богослов (православнији у сваком случају од Маркела), кога ће нешто касније и сам Св. Атанасије признати за брата у вери (О Саборима, 41), мада ће се у понечему њих двојица и тада разликовати¹⁰).

Атанасије Велики стигне у Александрију 23. новембра 337. године. Његови противници у Александрији били су се окупили око неког аријанца Пистоса и настојали су да он буде изабран и признат за епископа (Ап. Ариј. 19 и 20, где се вели да су настојали да придобију за себе и папу Јулија). Источни епископи „око Евсевија“ такође подрже Пистоса против Атанасија (Секунд Птолемаидски га чак хиротонише) и упуте своју трочлану делегацију папи Јулију, протестујући против „незаконитог“ повратка Атанасијевог. Том приликом они су се позивали на саборске одлуке и каноне, који су, веле, сада нарушени. А радило се о овоме. Источни епископи су се више година узастопно окупљали на саборе у Антиохију, и у канонима једнога

¹⁰ Вредно је приметити да из групе Источних епископа Василије Анкирски није се посебно истицао у борби против Св. Атанасија, док се увек истицао у догматским борбама, како против Маркеловог — Фотиновог Савелијанизма, тако и у борби против Аријанизма. Зато ће њега с правом окарактерисати Св. Фотије као »човека који је имао живот богат и другим добрима, а особито ватреном ревношћу против Аријевог беснила« (Омилија 16, 6; изд. В. Лаурда, Фотију Омилије, Солун 1959, с. 158). — О Василију Анкирском биће још речи касније.

од тих сабора (в. каноне 12—15 Антиохијског Сабора)¹¹ одлучено је: Епископ осуђен на једном сабору, и не оправдан на другом (већем сабору те области), не може бити васпостављен, нити сме апеловати на царску (политичку) власт. Само по себи ово правило је добро и одражава апостолску традицију Цркве, тако драгу на Истоку и до данас (ср. и каноне 9. и 20. истог сабора), али је оно употребљено против невиног Св. Атанасија (као што ће касније исто правило бити употребљено и против невиног Св. Златоуста).

Да би предухитрио своје противнике, Св. Атанасије, или боље рећи око 100 Египатских епископа одрже сабор у Александрији (338. г.) и са сабора упуте своје опширно писмо „свима епископима Католичанске Цркве“, затим и папи Јулију и тројици царева, синова Константинових (од којих је Констанције владао на Истоку, а Константин II и Констанс на Западу). У том свом писму Египатски епископи разобличују све досадашње клевете и сплетке против свог Александријског архиепископа: износе укратко сву историју Аријанства и историју Атанасијевог законитог избора за епископа, затим ток незаконитог суђења Атанасију у Тиру и Мареоту, и на крају шаљу писмено сведочанство епископа Либије, Пентапоља и Египта у корист Атанасија (цео текст писма у Ап. Ариј. 3—19). Једна делегација Александријских клирика однесе ово писмо у Рим папи Јулију и тамо се сретне са тројицом посланика Источних епископа, посланих из Антиохије. Суочени са Атанасијевим презвитерима и изобличени, Антиохијски посланици се уплаше, а њихов вођа презвитер Макарије чак и побегне, док остала двојица апелују на папу, те овај одреди рок за расправу о томе. Антиохијски, међутим, оци нису дали своју сагласност на апелацију својих представника у Риму, а када је папа Јулије упутио у Антиохију своја два презвитера, Елпидија и Филоксена, да Антиохијске оце позове у Рим на сабор и суђење, његови посланици буду од њих задржани све до 341. г., а затим отпуштени без икаквог резултата. Врло је интересантна и карактеристична преписка која је у ово време вођена између Источних епископа окупљених у Антиохији и папе Јулија и Западних епископа у Риму. На то питање ми ћемо се вратити док најпре изложимо ток још неких догађаја.

Пошто случај са Пистосом, аријанским противкандидатом Св. Атанасију у Александрији, није успео, Евсевијевци одрже сабор у Антиохији марта 339. године (у присуству и цара Констанција) на коме за епископа у Александрији буде предложен Евсевије Емески, но када он то не прихвати (Сократ II, 9), они изаберу Григорија Кападокијца. Са пропратним писмом за префекта Египта Филагрија (такође Кападокијца) Григорије буде упућен у Александрију и уз подршку префектове војске насилно буде устоличен 22. марта 339.

¹¹ У канонским зборницима Источне и Западне Цркве постоји 25 канона Антиохијског сабора. Обично се мисли да ти канони (у које спадају и ови 12. — 15.) припадају Антиохијском сабору из 341. године. Међутим В. В. Болотов (Лекции... т. III, 218—220 и т. IV, 52), позивајући се и на ауторитетне канонисте, сматра да канони Антиохијског сабора потичу не са оног сабора из 341. г., него са једног претходног сабора држаног још за живота цара Константина (+337), јер се у 1. канону Константин представља као још жив и јер је томе сабору председавао Евсевије Кесаријски (+340).

године. Каква су све насиља и безакоња и скрнављења светиња том приликом била учињена, особито од стране обесних војника, незнабожаца и Јевреја, најбоље се види из *Окружне Посланице* Св. Атанасија, упућене том приликом, око Пасхе 339. г., — јер су се ти догађаји и насиља десили крајем Четрдесетнице и око Ускрса, — „свима саслужитељима — епископима — по свима местима”. Описавши у једном драматичном тону насиља нанета кононима Цркве и вере, њему самоме, његовим верницима, монасима и девственицама, Св. Атанасија умољава све епископе да не приме Григорија у општење, чак ни преко писама, и тражи да тим пре сада треба одржати сабор, који је још претходне године припреман у Риму али Евсевијевци на исти нису дошли. Неколико дана после насилног уласка Григоријевог, Св. Атанасије, доведен у немогућу ситуацију, напушта Александрију (16. априла 339. г.) и одлази у Рим.

7. У зиму 340—341. године у Риму се под председништвом папе Јулија састане сабор од око 50 епископа западних. На овај сабор су дошли и изгнани епископи—никејци са Истока: Атанасије, Павле Цариградски, Маркел Анкирски, Асклипије Газски, Лукије Адријануполски, а били су позвани и Источни епископи „који су око Евсевија”, пошто су сами раније по својим делегатима писали у Рим желећи сабор (Ап. Ариј. 21—35). На тај позив папе Јулија Источни епископи из Антиохије не дођу, него одговоре једним „изврсно стилизованим и правнички састављеним писмом, са доста ироније и не без претње” (Созомен III, 8), у коме су Римској Цркви скретали пажњу да, иако је то поштована и апостолска Црква, она не треба да заборава да јој је са Истока дошла вера, и да јој Источни нису потчињени, јер се Цркве не мере по величини градова, него су сви епископи једнаки (Ап. Ариј. 21—25; Созомен III, 8). Источни епископи, другим речима, не признају никакво вођство, примат или суд Рима, и осећајући се самодовољни пишу папи Јулију нека он бира с ким ће да општи: са свим Источним епископима или са Атанасијем и Маркелом? За њих је меродаван и неприкосновен суд сабора (конкретно се мисли на саборске осуде Атанасија, Маркела и др.) и нико други нема ту шта да суди о ономе што је већ решено. Антиохијски оци, на крају, пребацују Јулију што је писао само „онима око Евсевија”, а не свима њима, тј. одбијају да себе сведу на „Евсевијевце”¹².

Сабор у Риму узме у разматрање ствар Атанасијеву, Маркелову и осталих прогнаних епископа и потпуно их оправда и прими у општење. О свему томе Римски сабор напише преко папе Јулија опширно писмо Источнима, овога пута адресирано: Дијанију (Кесарије Кападокијске), Флакилу (Антиохијском), Наркису, Евсевију (доскоро Никомидијском, сада Цариградском, али умре 342 г.) и осталој „љубљеној браћи” (Ап. Ариј. 21). У писму се критички одговара Источнима и објашњава зашто су Атанасије и Маркел примљени у општење. Што се тиче Светог Атанасија у писму је показано да је сабор потпуно разоткрио ову неправду и једностраност („мономерија”) су-

¹² Ср. и мишљење P. Batiffol-a о овом одговору Источних епископа Римском папи (La paix constantinienne et le Catholicisme, Paris 1914, p. 419—431).

бења и осуде над њим у Тиру, о чему сведоче живи сведоци и документа сакупљена на лицу места. Али, вели се даље, ако се и претпостави да је Атанасије крив, сасвим је противно апостолском предању и црквеним канонима да се уместо њега шаље епископ из туђег града, уместо да истога бирају епископи, ствештенство и народ Александрије (Ап. Ариј. 30). И још нешто, о великој апостолској Цркви Александријској требало је судити не тако, него заједно са свима нама (ib. 35, где папа изражава извесне претензије, које ће се нешто касније изразити и на Сардичком сабору). Што се пак тиче Маркеловог пријема у општење, за кога су Источни писали да нечестиво, тј. јеретички учи, због чега је и осуђен на Истоку, будући да је Маркел то пред Римским сабором порекао и дао једно исповедање вере, „тако да смо ми видели да ништа није ван истине исповедио” (ib. 32), сабор га је, као противборца Аријевог још на Никејском Сабору, примио у општење као првославног (ib). Уствари, писмено исповедање вере које је Маркел поднео папи Јулију (сачувано код Св. Епифанија, Прот. јереси, 72) избегава или ограничава неке од његових ранијих схватања, али нека и прикрива¹³. Маркелово савелијанизирајуће (монархијанистичко) тумачење Никејског Символа само је штетило ствари Св. Атанасија и ствари Никеје. Особито ће се штетност Маркелова учења ствари Никелије и Св. Атанасија показати после појаве учења Фотиновог, еп. Сирмијумског, Маркеловог ученика. Фотина ће због савелијанизма више пута осудити источни епископи (најпре у Антиохији 344 г.), а онда и западни (у Милану 345 г.). Но Запад неће осудити Маркела (све до II Васељенског Сабора) и имаће заједницу с њим сво време, тако да ће тиме не мало штетити Никејској вери и Атанасију Великом.

У свом писму Антиохијским оцима папа Јулије и Римски сабор замерили су им и то што су примили у црквену заједницу Аријанце, осуђене од великог и Католичанског Сабора Никејског, чиме су показали да руше и презиру тај свети Сабор 300 Отаца, а свакако и на себе су навукли сумњу да су присталице Аријеве јереси (Ап. Ариј. 23,25). Како је у то време, у јесен 341г., држан велики сабор у Антиохији поводом освећења велике цркве, коју је започео Константин а довршио Констанције, оци саборски, њих 97 на броју, реше се да одговоре на то подозрење Западних према њима. У својој енциклици они ту увреду одбацују речима: „Ми нисмо постали Аријеви следбеници: јер како ћемо ми као епископи следовати за презвитером? Нити смо ми прихватили неку другу веру, него ону коју смо од почетка примили. Ми смо испитали и испробали веру његову (Аријеву) и онда смо га примили у општење, а не да смо ми за њим пошли ” (О Саборима, 22). Да би показали да верују не јеретички, они дају своја исповедања вере, међу којима је најважније II исповедање, тзв. друга Антиохијска формула или Лукијанов символ (Созомен III, 5). Немамо овде место за детаљније разматрање овог

¹³ Ср. В. Стефанидис, Екклесијастички историја, с. 189. Ср и J. Tixeront, Histoire de dogmes dans l'antiquité chrétienne, Paris 1939, p. 39—43. — Да Маркел није ни после Сардичког сабора напустио своју јерес најбоље то показује Писмо 69, 2 Св. Василија Великог упућено 371. године Атанасију Великом.

символа¹⁴, али је потребно приметити да од овог момента почиње на Истоку формулисање вере речима другачијим од оних основних у Никејском Символу. Ових 97 отаца Антиохијског сабора, чији ће углед од тада на Истоку бити веома велики, ништа нису рекли против Никејске вере, али је несумњиво да су заобишли Никејски Символ (и његов централни израз „једносуштни“) и дали своје, традиционално источно, исповедање вере. Несумњиво је и то да је овај Антиохијски символ (II формула) у својим изразима о Сину Божјем доста близак Никејском Символу, особито оним својим изразом у којем се вели да је Син „ничим не разликујућа се икона (лик) — ἀπαράλλακτος εἰκών — Божанства Очевог, и суштине, и воље, и силе, и славе (Његове)“ (О Сабор. 23; Сократ II, 10). Тај израз, „неразлични (или истоветни) лик Божанства и суштине Очевог“, представља велику вредност овог символа, а такође и даље наведени његови изрази о *реалности сопствене ипостаси* свакога од Св. Тројице: Оца, Сина и Светога Духа, док је слаба страна овога символа у недовољном наглашавању *јединства* Св. Тројице и у извесном потчињавању Божанских Лица неком реду, „таксис-у“. Ипак треба рећи да после исповедања овог символа не може бити речи о стварном „Аријанству“ свих антиохијских, или уопштено речено свих Источних епископа, мада ће њихова богословска борба на Истоку бити, све до II Васељ. Сабора, веома бурна и тешка и променљива. У тој борби многи ће епископи и богослови на Истоку изгубити душу губећи се у „лабиринту многих изложења вере“ (Сократ II, 41), али ће се кроз ту борбу испољити менталитет хришћанског Истока, по коме никаква нова формулација вере не може бити олако прихваћена док богословски и црквено не оправда себе да она не представља отступање од древнопредањске апостолоке вере. Никејско „омоусиос“, нема сумње, није лако прихваћено на Истоку, али за то нису само криви Источни епископи. Јер су многи његови тумачи, особито Маркел Анкирски (кога зато поново анатемису Антиохијски оци у својој тзв. III формули) и други формални никејски заштитници, давали такав смисао изразу „омоусиос“ који је на Истоку већ давно био осуђен у личности Павла Самосатског. Источни ће епископи, зато, настојати да другим изразима изразе истину о божанском достојанству Сина Божјег и Његовом најтешњем јединству са Богом Оцем, али таквим изразима који ће очувати драгоцену наслеђе источне богословске традиције о реално постојеће *три Божанске Ипостаси*, три конкретна Божанска Лица: Оца и Сина и Св. Духа, без сливања и мешања њихових посебних ипостасних својстава. Нема сумње у то да неће увек ти изрази бити најсрећније изабрани, понекад ће они чак бити прихватљиви и за прикривене Аријанце и полуаријанце, али ће управо из те богословске „ноћне битке“, по речима Св. Григорија Ниског, на Истоку засијати за целу Католичанску Цркву прави смисао источне богословске традиције и право православно схватање Никејског јединосушчија. Ово ће добро схватити Свети Атанасије Велики и, мада дуго и неправедно прогањан од њих, први он пружиће руку Источнима, док ће

¹⁴ Детаљну и зналачку анализу овог »Лукијановог символа« дао је В. В. Болотов, Лекции... т. IV, 57—61.

многи „Никејци“ са Запада, формално се држећи Никејског Символа и његових израза, често долазити у ситуацију да издају његов прави смисао и да наивно наседну с једне стране аријанским, а с друге савелијанским замкама и јеретичким подметањима. Да додамо овде још и то, да ни на овом Антиохијском сабору, нити на иједном каснијем сабору држаном против Св. Атанасија, Атанасије ни једанпут није осуђиван од Источних епископа због јереси, зато што његово тумачење Никејске вере није ни могло бити нападнуто, бар не од оних којима је било стало до апостолске и отачке предањске вере о Сину Божјем, а таквих је увек било међу Источним епископима и њихов се траг може пратити од овог Антиохијског сабора све до Александријског сабора Атанасијевог 362. године и даље до великих Кападокијаца и до II Васељенског Сабора 381. године.

8. Римски и Антиохијски сабор очигледно су представљали расцеп и раздор у Хришћанској Цркви, и зато су два императора, пре свега западни Констант (а Константин II погинуо је већ 340г. код Аквилеје) а по његовој жељи и источни Констанције, решили да сазову заједнички васељенски сабор у Сардици (Софији), крајем 342. и 343. године. На сабор се окупи преко 150 епископа (око 95 западних и 76 источних) и, наравно, ту дође и Св. Атанасије, који је из Рима био најпре у Милану код цара Константа, па одатле од њега послан у Шпанији код Осие, са којим је сада и дошао у Сардику (Ап. Конст. 4). Сабор у Сардици се, међутим, убрзо раздели: Источни су захтевали да западни прихвате њихове одлуке о осуди Атанасија, Маркела и Асклипија, те према томе да ова тројица уопште не учествују на сабору. Западни епископи на то не пристану, него размотре ствар Атанасијеву, приме његову одбрану и потврде општење с њим (Ап. Ариј. 36—47). Слично поступи и према Маркелу (који се опет признаје за „православног“, док ће Св. Атанасије од тада бити хладнији према њему и избегаваће општење), а такође и према Асклипију Газском и Павлу Цариградском (Сократ II, 20; Созомен III, 11). У међувремену Источни побегну из Сардике и пређу у Филипупољ (недалеко од Сардике, али на територији источног императора Констанција, који их је подржавао), једино што се од њих одвоје три епископа и приђу западнима (међу којима и Астерије, еп. Петре у Арабији). У Филипупољу они одрже свој сабор на коме осуде и свргну 9 Сардичких епископа међу којима Атанасија, Маркела, Осиеу Кордубског, Протогена Сардичког, Гауденција Наиског (Нишког) и Јулија Римског, кога сматрају за главног кривца и преступника (због примања осуђених у општење). О својим одлукама они упуте енциклику „свој Католичкој Цркви“ (почев од Григорија у Александрији), уз коју приложе и једно ново исповедање вере (IV Антиохијска формула — ср. Св. Илирије, Fragm. III; Созомен III, 11).

Западни пак епископи у Сардици, као што рекосмо, примише поново Св. Атанасија, Маркела и остале у општење и наставише са радом сабора. Они са своје стране свргну главне вође Источних: Теодора Ираклијског, Наркиса Неронијадског, Акакија Кесаријског, Стефана Антиохијског, Георгија Лаодикијског, Урсакија и Валента из Паноније, а Григорија Александријског, Василија Анкирског и Квинтијана Газског не признају за епископе и, наравно, и њих сврг-

ну. О својим одлукама Сардички сабор написао је посланицу свима епископима и Црквама у којима су неправедно били збачени епископи, а пре свих других Александријској Цркви (Ап. Ариј. 37 — 41). Сардички оци написали су и једну посланицу „свима епископима и саслужитељима Католичанске Цркве”, у којој такође излажу ток и одлуке сабора. Карактеристично је да у тој посланици наводе изјаве еп. Астерија Арабијског и Арија Палестинског, који су од источних пребегли западнима, према којим изјавама међу источним епископима постоје многи који верују правилно, али су спречени од оних да дођу овамо (ib. 46).

Сукоб западних и источних епископа за последњих неколико година, који је свој врхунац достигао у Сардици, навео је оце Сардичке да донесу познате каноне 3., 4. и 5. Сардичког сабора, којима се по први пут у Цркви даје једна изузетна надлежност и право апелације епископу Римском Јулију. Немамо простора да се овде задржавамо на тумачењу тих канона, једино напомињемо да се овде радило о одлукама једног помесног сабора, — а не о неком „природном” праву Римског епископа —, који сабор иде на то да парира конкретним одлукама источних епископа донетим против Атанасија и Маркела, тј. да реши једну конкретну, привремено безизлазну ситуацију у којој су се нашли ови прогоњени источни епископи. Зато је с правом примећено од стране канониста да Сардички канони представљају уствари својеврсни одјек на каноне Антиохијског сабора^{14а}).

Још један догађај на Сардичком сабору показује условљеност западних епископа понашањем источних епископа, а то је покушај Сардичких отаца да на изазов источних епископа (њиховим догматским формулама у Антиохији) одговоре једним својим „изложењем вере”, које је наводно „ради јасноће” требало да опширније изложи Никејску веру. О томе овако пише Созомен: „А изложише и они тада други састав о вери, опширнији од онога у Никеји, али са чувањем истог смисла и не многим мењањем њихових речи. А Осија и Протоген (Сардички), који тада беху на челу оних који се са Запада сакупише у Сардици, вероватно бојећи се да неки не помисле да се овде мења („кенотомин”) оно што је одређено у Никеји, написаше Јулију и посведочише да се оно (Никејско) треба сматрати за главно, а због потребе јасноће треба проширити тај исти смисао, да се не деси да Аријаномислећи, злоупотребљавајући краткоћу (тј. сажетост) оног састава (Никејског), наведу неискусне на погрешку” (III, 12). Мишљење Св. Фотија о овом суду Созоменовом није баш најповољније, јер, према Св. Фотију, Сардички „коментар” Никејског ороса ни издалека није тако наиван како изгледа, него је то покушај који Никејску веру уствари сужава и затвара у уске оквире сопственог (западног) поимања и схватања („Сардички сабор... Никејску одредбу вере је без потребе проширио у претерану опширност и смисао њен затворио у претерану ускут сопственог схватања”.¹⁵) И заиста, у том Сардичком „изложењу” или „спису” (или *летку*, „питакион”,

^{14а} В. најнозију опширну студију В. Фидас-а, Проипотесис диаморфосеосту тесму тис Пентархиас тон Патриархон, Атина 1969, с. 104—129.

¹⁵ Св. Фотије, Омилија 16, 6, споменуто изда. стр. 158.

како ће га назвати Св. Атанасије), који је сачуван код Теодорита (II, 8. PG 82, 1012 — 16), говори се о „једној ипостаси“ Оца и Сина, тако да се тешко може отети утиску о сличности тога схватања Маркеловом тумачењу Никејског „омоусиос“. Из овога нам постаје јасно зашто је Св. Атанасије на Сардичком сабору енергично био против тог вероизложења и тражио је да се остане само на потврди Никејског Символа. То исто мишљење о овом „летку“ поновиће Св. Атанасије и на свом Александријском сабору 362.г. (Томос Антиох. 5), о чему ћемо ми још говорити. Атанасијево поштовање према Никејским Оцима, његово схватање Никејског јединосущија и, уопште, његово тројично богословље (а он је управо негде у ово време писао своја 3 трактата *Против Аријанаца*) нису дозвољавали једно такво уско и опасностима бременито богословско учење, какво је било Осијино и Протогеново у Сардици.

Сардички оци су упутили своје посланике са саборским одлукама на Исток у Антиохију (344г.). Због скандала, који им је покушао тамо да приреди Стефан Антиохијски, Стефан буде одмах свргнут на сабору кога тамо сазове Констанције. Сабор изабере Леонтија за еп. Антиохијског, и, да скине са себе подозрење у Аријанству, изда још једно исповедање вере, тзв. „макростихос ектесис“ (опширну V Антиохијску формулу), које има својих и добрих и слабих страна, и које на крају садржи опширније анатеме против учења да Сина некад није било (тј. против Аријанства) и против Маркела и Фотина (О Саборима, 26; Сократ II, 19). Ова ће V Антиохијска формула у многоструком послужити као основ за тзв. I Сирмијску формулу од 351. године.

9. Западни император Констант, присталица Никејске вере, захтевао је енергично од свог брата Констанција да се остваре одлуке Сардичког сабора, и пре свега, да се Св. Атанасије поврати на своју катедру. Александријски Светитељ у ово време кретао се по разним местима на Западу, од Дунава до Галије. Тако 334. године провео је Ускрс у Нишу, родном месту цара Константина (вероватно код еп. Гауденција, збаченог такође од источних епископа у Филипупољу), где добије позив од цара Константа да дође к њему у Аквилеју (данашњи Трст). Дошавши тамо буде примљен од Константа, али у присуству старца Осије и еп. Фортунатија Аквилејског (То подвлачи сам Св. Атанасије у Апол. Конст. 3, јер ће га источни цар Констанције клеветати да га је пред братом оптуживао и нападао). У Аквилеји му стигне и први писмени позив од цара Констанција да дође к њему на Исток, но Атанасије не оде одмах. Разлог томе је био тај што Светитељ није имао поверење у Констанција, симпатизира Атанасијевих противника „Евсевијеваца“, чији је он, по речима Атанасијевим, „био слуга“ (Ист. Ариј. монасима, 70). Западни цар Констант, који је у међувремену отишао у Галију, поново дозове Атанасија к себи, и тек одавде, после новог позива Констанцијевог (вероватно да угоди брату, а вероватно и зато што су политички интереси тада зближили браћу), Атанасије одлази на Исток да се најпре у Кесарији Кападокијској а затим и у Антиохији јави императору (346г.). Што је Констанције пристао да врати Атанасија у Александрију вероватно је помогло и то што је у то време, 26. јуна

345. године, већ био умро Георгије у Александрији тако да је катедра остала празна. Са својим писмима епископима, презвитерима и народу Александријском цар Констанције упути Св. Атанасија његовој Цркви и у тим писмима заповеда да се ове што је раније против Атанасија урађено сада повлачи и предаје забраву (Ап. Ариј. 54). На путу ка Александрији прослављени борац за Православље сретне се у Сирији са Палестинским епископима, који под Максимом Јерусалимским одрже сабор у Јерусалиму (346г.) и скоро сви приме Атанасија у општење, о чему напишу и посланицу епископима Египта и Либије и вернима у Александрији (ib. 57). Сви ови догађаји утицаће тада на познате и лукаве опортунисте из Паноније, Урсакија и Валента, да се са покајањем обратe Риму, и, пошто исповеде своје грешке, наравно и оне учињене против Св. Атанасија, они буду примљени у црквено општење на сабору у Милану 347. г. И на сабору у Милану и пред Јулијем у Риму они су анатемисали „јеретика Арија и његове присталице”, а Св. Атанасију су написали братско писмо општења (Ап. Ариј. 58). Међутим, неће проћи много времена, и поготову када се и политичка ситуација буде мало изменила, а ови ће се опортунисти и верни ученици Аријеви поново наћи у табору Источних против Св. Атанасија и, шта више, они ће ускоро бити и главни творци чисто аријанске формуле, тзв. II Сирмијске, 357. године у Сремској Митровици.

Атанасије Велики се вратио у Александрију 21. октобра 346. године после седам година проведених ван своје Цркве. Дочекан је од свог вољеног народа, који му је далеко ван прада изишао у сусрет, са великим ентузијазмом. Огромне масе народа, и то не само из Александрије, дочекале су га на улицама града, тако да, по казивању Св. Григорија Богослова, када је ускоро затим улазио у град епарх Филагрије и видео ону бескрајну масу народа, па запитао некога од својих познаника ко би то могао бити тако дочекиван, да ли не можда цар Констанције, одговор му је гласио: Мислим да би тако био дочекан једино Атанасије Велики (Бес. 21, 28; ср. Ист. Ариј. монасима 25). Ова народна радост причинила је Св. Атанасију, несумњиво, велико задовољство, мада многи од његових ранијих пријатеља и познаника нису већ били међу живима (као Св. Пахомије на пример, који је умро 9. маја 345. г.). На вест о повратку великог борца за Православље и за Свету Тројицу дошли су и Тавенитски монаси из далеке пустиње доневши му поздраве од великог Аве Антонија. Атанасијевим доласком на његов архиепископски престо Александријски „мир дубоки и дивни настаде у Црквама и сви епископи са свих страна писаху Атанасију уобичајена мирна писма и таква иста примаху од њега” (Ист. Аријан. 25). Са Атанасијем беху у општењу, како сам он сведочи, неколико стотина епископа од Шпаније и Италије до Палестине и Африке (ib. 28). Овај мир, међутим, потрајаће само неколико година докле догађаји не узму други ток и не дође следеће прогонство овог великог страдалника за веру Христову.

Са Св. Атанасијем вратили су се из изгнанства и Павле Цариградски и Асклипије Газски, док Маркел Анкирски није могао да узме своју катедру у Анкири. Видели смо да су одмах после Сардике Маркел и с њим његов ученик Фотин (дугогодишњи његов ђакон у

Анкири а сада епископ у Сирмиуму, тј. Срем. Митровици), осуђени од Источних епископа у Антиохији 344.г. Са своје стране и Западни епископи, на саборима у Милану 345. и 347., такође осуде Фотина као јеретика (о Маркелу не буде речи и он се на Западу више не спомиње ни на једном сабору све до 380г., мада Запад са њим одржава општење све до његове смрти (око 375 г.), док, по сведочанству Св. Иларија (Fragment. II, 21 — 23), Атанасије Велики је прекинуо лично општење са Маркелом већ после Сардичког сабора, мада јавно није иступао против њега. — Ср. Епифаније, Прот. јереси 72,4). О својој осуди Фотина Западни епископи известили су писмом и Источне, али све то није помогло да се Фотин збаци са своје катедре. Тек када је Сирмиум дошао под власт источног цара Констанција (350г.), сабори држани у Сирмиуму дефинитивно разобличе и свргну Фотина и он буде протеран. У време Сирмиумског сабора од 351. године вођен је веома интересантан богословски „диалог” или диспут, пред неутралним судијама и записничарима, између способног диалектичара Фотина и још способнијег источног богослова Василија Анкирског, где је Василије изишао као победник, те Фотиново јеретичко учење буде затим тачку по тачку анатемисано на сабору (у тзв. I Сирмиумској формули. — О Саборима, 27; Св. Иларије: De Synodis, 37). Овај Сирмиумски символ скоро је идентичан са V Антиохијском формулом, стим што је додато још 27 анатематизама: против Аријанства, Маркела и особито Фотина. Формула садржи извесне слабости, сличне досадашњим источним формулама (субординација и сл.), јер је и састављен од Источних (у чији табор су опет прешли Урсакије и Валент), али се Св. Иларије Пиктавијски о овом символу изражава доста повољно (De Synodis, 51). Нажалост, од овог сабора поново ће почети интриге против Св. Атанасија и он ће опет бити узастопно осуђиван и то сада и на Западу, јер је Констанције постао аутократор целе империје.

10. Наиме, крајем јануара 350. године убијен је цар Констант од људи узурпатора Магненција, но Констанције ускоро у неколико битака (350 — 1 код Сиска и Осјека и 352 — 3 у Италији и Француској) потуче Магненција и постане апсолутни владар Истока и Запада (назвавши себе „вечним царем”, изразом којим, како иронично примећује Св. Атанасије, ни он ни његови пријатељи Аријанци нису хтели да назову ни Сина Божјег — О Саборима, 3). Сигурно се он још сећао свога пораза пред братом по питању Св. Атанасија и сада, подговаран од својих једномишљеника епископа аријанаца и полуаријанаца, а и од своје жене Евсевије, ревносне аријанке (в. Истор. Аријан, 5 и 6, где Св. Атанасије говори о утицају царица аријанки), Констанције у почетку, одмах по смрти Константовој, напише једно писмо Атанасију успокојавајући га да се ничега не боји, тј. да се не боји новог прогонства (Ап. Конст. 22 — 23), али ће затим исти Констанције ускоро отпочети са осудама Атанасија на разним „саборима”. Атанасијеви непријатељи „Евсевијевци” почели су интриге против њега чим су видели да он, вративши се из изгнанства, свргава и замењује оне клирике који не исповедају Никејску веру (Сократ, II, 24). Двојица лукавих Панонаца, затим Леонтије Антиохијски, Акакије Кесаријски (из Палестине), Наркис Неронијадски и др. уз подршку

императора збацили су опет Павла Цариградског и прогнали га у Кукуз (где и умре 351г.), и у Цариград су довели Македонија (потоњег вођу Духобораца — Ап. бекства, 3). Леонтије пак у Антиохији рукополаже за ђакона Аеција, оснивача Аномејаца (крајњи Аријанизам), коме ће се касније у Александрији придружити и Евномије. С друге стране, ови исти непријатељи састављају лажна писма и упућују их цару да би напакостили Св. Атанасију (Ап. Конст. 6, 11, 19). Видећи све то, Светитељ шаље пред цара једну делегацију од 5 епископа и 3 свештеника, на челу са Серапионом еп. Тмуитским (маја 353г. у Милано), али је и ово мало помогло, јер су нове и нове клевете стизале: Атанасије је наговарао Константа против брата, Атанасије је писао узурпатору Магненцију (ib. 2,6), итд. Најзад Констанције сазове сабор у Арлу (Arles) у Галији 353. године, који осуди Атанасија. Главну реч на овом сабору водили су Урсакије и Валент и сви су епископи, милом или силом, потписали осуду Атанасија, чак и легати новоизабраног папе Либерија (22. маја 352—366г.): Винцент еп. Капуе (као презвитер био легат на Никејском Сабору) и Маркел еп. Кампаније. Једини који није потписао осуду невиног Светитеља био је Павлин Тревирски, који због тога буде прогнан у Фригију. Констанције даље настоји да придобије на потпис и све епископе Италије. Једна делегација од папе Либерија, са три позната западна епископа, Лукифером Каљариским (Cagliari на Сардинији), Евсевијем Верчелским (Vercelli у Северозап. Италији) и Фортунатијем Аквилејским (Трст), и још два Римска клирика, издејствује код цара сазив једног новог сабора у нади да ће исправити неправду учињену Атанасију у Арлу. Сабор буде сазван у Милану 355. године, на коме буде преко 300 Западних епископа и један мањи број Источних¹⁶. На тражење Евсевијево да се најпре потпише Никејска вера па да се онда расправља о Атанасију, свемоћни код цара Валент и Урсакије спрече то. Сабор се затим, због узнемирености народа око цркве, премести у цареву палату, где Констанције лично изврши притисак на чланове сабора тражећи да потпишу осуду против Атанасија. На негодовање епископа да је то противно црквеним законима Констанције је отворено одговорио: „Оно што ја хоћу, то је закон!” (Истор. Аријан. 31—34). А када су епископи Лукифер, Евсевије и Дионисије Милански указали Урсакију и Валенту да су се и сами измирили са Атанасијем и како сада могу да га оптужују, сам Констанције је узео на себе улогу и тужитеља и судије, те Св. Атанасија поново осудио, а њих тројицу послао у прогонство на Исток (Лукифера у Германикију у Сирији, Евсевија у Скитопољ у Палестини, и Дионисија у Кападокију). Сем ове неколицине, сви остали епископи потпишу у Милану нову осуду Атанасијеву (међу њима и Фортунатије Аквилејски, који ће касније навести пату Либерија на двоструки пад: осуду Св. Атанасија и потписивање једног или два Сирмиумска симбола, 357. и 358. г.).

После Миланског сабора император је настојао да све Западне епископе придобије на потписивање осуде Атанасијеве и на општење

¹⁶ О саборима у Арлу и Милану видети опширније код *Hefele-Leclercq*, *Histoire des Conciles*, т. I, 2 с. 869—877 (Paris 1907). Ср. и *Самуилов*, *История Арианства на Западе*, Спб. 1890.

са епископима антиникејцима који су били око цара и под његовим покровитељством (међу којима је било од крајњих Аријанаца до потпуно православних по вери). Каква су све средства употребљавана и шта је све чињено да би се осуда Атанасија Великог спровела свуда и сви против њега потписали, детаљно то описује сам Светитељ у својој *Историји Аријанаца* (упућеној и намењеној искључиво монасима и зато писаној једностране од осталих његових историјских дела).¹⁷ Особито је император настојао да за осуду Атанасија придобије и Либерија Римског и Осију Кордубског. Зато пошаље у Рим евнуха Евсевија да он даровима придобије Либерија, а када овај у томе не успе, цар нареди префекту Рима те овај доведе Либерија на двор у Милано. После смелог разговора Либеријевог са царем (ср. Теодорит, II, 13) и, наравно, одбијања да осуди Атанасија, Либерије буде прогнан у Верију у Тракији (августа 355г.), а уместо њега у Рим буде назначен Феликс (Созомен, IV,11; Истор. Аријан. 75). Стогодишњи шпански старац Осија, већ око 60 година епископ Кордубски и председник Никејског Сабора, никако није пристајао на потписивање осуде Св. Атанасија, иако је био доведен и он лично пред Констанцијом на двор. Не успевши први пут цар му, по наговору Аријанаца, пише и по други пут, на што му Осија одговори једним смелим писмом, у коме му између осталог пише: „Ја сам и раније исповедио веру кад беше гоњење у време деде твог Максимијана (око 305г.). Ако ме и ти сада прогањаш, готов сам пре и све поднети него да пролијем крв невину и да издам истину... Зашто невиног Атанасија прогањаш?... Престани, молим те, и сети се да си смртан човек; убој се судњег дана и сачувај себе чистим за тај дан. Не мешај се у црквене ствари, и немој ти да нама заповедаш о томе, него већма ти од нас учи се њима. Теби је Бог уручио царство, а нама је поверио ствари Цркве. И као што онај ко твоју власт руши, противи се заповести Божјој, тако се бој да и ти, присвајајући себи оно што се тиче Цркве, не подлегнеш великој осуди. Јер је написано: Дајте Кесарево Кесару, а Божје Богу” (Истор. Аријан. 41—45). После овога писма Осија буде прогнан у Сирмиум. Из реакције на оваква насиља над Атанасијем и епископима на Западу, и у самој Александријској Цркви, о чему ћемо тек говорити, епископи у Галији (Француска), на челу са Св. Иларијем Пиктавијским, званим „западни Атанасије”, једним заједничким актом искључе из Цркве Валента, Урсакија и Сатурнина (архиепископа Арла), као узрочнике свих ових гоњења. То је било 355. године и те исте године Св. Иларије упути императору своју прву књигу у одбрану Атанасија, у којој га преклиње да престане са прогонима против Католичанске, тј. Православне Цркве. Ови поступци Иларијеви навуку на њега мржњу Аријанаца Сатурнина, Урсакија и Валента, и архиепископ Сатурнин сазове један сабор у Безијеру (Beziers) почетком 356., на коме Иларије буде оптужен пред кесаром Галије Јулијаном, а затим и пред самим Констанцијем, и буде прогнан на Исток у Фригију. Ипак, епископи Галије одбију да опште са Сатурнином и остану у заједници са Ила-

¹⁷ Ср. А. Орлов, Тринитарнија воззренија Илария Пиктавийскаго, Серг. Посад 1908, стр. 46—61.

ријем, што ће касније имати добрих последица и за црквено стање на Истоку.

11. Тако се у ово време са свих страна над Александријом бежу наднели црни облаци. Док су на Западу отпочела принуђивања и прогони епископа због Атанасија, у Александрију је стигла царска наредба префекту града да до тада давану количину пшенице не даје више Атанасију него Аријанцима у Александрији. Све судије и јавни функционери имали су се одвојити од Атанасија и приступити Аријанцима. Настојало се да се народ одвоји од епископа верних Атанасију, па су примењивана и насиља и прогони верних, а од епископа је тражено да потпишу против Атанасија или ће иначе бити прогнани. Свако место и град у Египту и другде испунило се метежом и немирима, једино су јеретици били мирни (Истор. Аријан. 32—33). Насиље пак у самој Александрији није одмах предузето, из страха од народне побуне, него се хтело да се Св. Атанасије ухвати жив и изведе изван града, а затим вероватно и да га убију. Констанције зато шаље у Александрију двојицу нотарија, Диогена и Иларија, и још неке дворске чиновнике, и они, најпре сами а касније и преко војног заповедника Египта, војсковође Сиријана, саопште Атанасију да напусти град, 5. јануара 356. године. Архиепископ је на то тражио од војводе, или епарха Египта Максима, да му се покаже оригинал писмене заповести царева, с обзиром на ранија фалсификована писма. То исто је захтевала и Црква Александријска, док је у међувремену већ била послана једна делегација императору. Сиријан се у почетку сагласио да сачека повратак те делегације, међутим ноћу између 8. и 9. фебруара 356 г. он са 5.000 војника опколи цркву Светог Теоне, у којој је Светитељ са народом служио тада свеноћно бденије. Проваливши врата, војници су са исуканим мачевима и оружјем нагрнули у храм тражећи да ухвате Атанасија. „У том и таквом хаосу, описује те догађаје сам Св. Атанасије, ја сам сматрао за неумесно да напустим свој народ. Сматрао сам да је боље да останем с њим у тој опасности, и зато сам сео на свој престо, а ћакону сам заповедио да гласно чита псалме, а народ одговараше: „јер је довека милост Његова” (дакле полијелеј). Затим сам рекао да сви полако излазе из храма и одлазе кућама. Али када је војвода упао са војницима и опколио олтар и свештенство, да би нас ухватио, онда су присутни клирици и неки од народа повикали, и захтевали од мене да се удаљим из храма. Ја не хтедох да идем док сви други не изиђу, и зато сам устао и заповедио да се молитва продужи док сви не изађу. Боље је, говорио сам, да ја дођем у опасност, него да некоме од вас буде нанета нека повреда. Када пак већи део народа већ беше изашао, а остали још излажаху, тада присутни онде монаси и клирици попеше се к мени и повукоше и мене, и тако, истина ми је сведок, изиђосмо вођени Господом и не бисмо примећени од војника који хођаху по цркви и чуваху олтар. И удаљисмо се славећи веома самога Бога...” (Апол. бекства, 24; ср. Ап. Конст. 24—25; Истор. Ариј. 81; Созомен IV, 9; Теодорит II, 10—11).

Изишавши непримећено из цркве Александријски Светитељ је напустио тајно и свој град и отишао у пустињу монасима. Трећи

дан после тога, народ Александријски, веран Атанасију, написао је протест императору поводом насиља над њим и црквом и, наравно, над Атанасијем. У том протесту се детаљније описују сваковрсна насиља која су тада учињена и на крају се износи свенародна молба: „Нека се не покушава да се овде уведе неки други епископ. Јер до смрти стојимо желећи само чеснога Атанасија, којег нам је од почетка Бог дао по прејемству отаца наших” (Ист. Ариј. 81). Императоров одговор на то била је заповест да се Атанасије по сваку цену пронађе где се скрива, и у ту сврху је било чак наређено свој омладини Александријској да тражи бегунца. Шта више, Констанције је написао писмо чак и краљевима Етиопије Аизану и Сазану, својим вазалима, да одмах пошаљу епископа Аксомског Фрументија (то је Св. Фрументије, просветитељ Етиопије), који је био рукоположен од Атанасија, да се исти присаједини новом архиепископу, аријанцу Георгију, а такође и да Атанасија ако је тамо ухвате и пошаљу му (Ап. Конст. 30—31). У међувремену, у Александрији су биле конфисковане све цркве од православних, и уз разна насиља претражене све куће, вртови и гробови еда би се пронашао Атанасије! Народ, веран Атанасију, а поготову његови клирици, девственице и монаси, ако нису побегли, били су подвргнути свакојаким насиљима и приморавани да ступе у општење са Аријанцима. А било је чак и мртвих (ib. 27—28). Следеће године пре Пасхе (тј. 24. фебруара 357г.) у пратњи војске уведен је у Александријску Цркву аријански епископ Георгије из Кападокије, један малверзант од детињства, кога Св. Григорије Богослов приказује најцрњим бојама (Бес. 21, 15—21; ср. Созомен IV, 10; Ист. Ариј. 75). Насиља над православнима су настављена и њима су била забрањена богослужења, чак и на гробљу. Слична насиља била су спровођена и по градовима Египта и Либије, одакле су били прогнани многи епископи због верности Атанасију (њих више од 30), од којих су многи, будући већ стари, помрли у изгнанству. О свим овим и сличним насиљима опширно говори Св. Атанасије у својим *Апологијама*, које ће управо у ово време и написати (ср. и Теодорит II, 11).

Наиме, Светитељ се био повукао у пустињу код монаха (о чему сведоче Св. Григорије Богослов, *Лавсаик* Паладијев и списи Св. Атанасија), али је сигурно да је чешће мењао место боравка да не би био откривен и проказан (наравно, не од монаха, јер су они, по речима Григорија Богослова, „сматрали за највећу *философију* — тј. подвижништво — да положи животе своје за њега, и то им је било веће од свих постова и подвига”, Бес. 21, 20). Али, у пустињи овај велики борац није седео скрштених руку, него је и отуда развио своју богату црквену и богословску активност. Пре свега, писао је писма својим верницима и монасима и подржавао их да истрају у невољама и у одстојавању Православља, а затим је писао и својим епископима. Из овога времена (крајем 356. а пре 24. фебр. 357г.) потиче и његова *Енциклика Епископима Египта и Либије*, којом их Светитељ подржава да не потпишу аријанско исповедање вере које им је било предложено. У ово време написане су његове три *Апологије* у одбрану себе и вере. Од њих најпре треба споменути *Апологију цару Констанцију*, коју је Светитељ написао пошто није успео

да лично види цара и пред њим се оправда. Он је, наиме, био пошао к цару, али је на путу дознао о страшним прогонима епископа и на Западу и у Египту, као и то да му је глава била уцењена (Ап. Конст. 27—32; Теодорит, II, 11), па се зато вратио у пустињу одакле му и пише ову своју одбрану (за коју не знамо да ли је икада допела цару у руке). После ове написао је и *Апологију о (свом) бекству*, у којој одговара на пребацивања Аријанаца зашто је „из страха бежао” из Цркве. Трећа и најопширнија *Апологија против Аријанаца* (II Апологија) писана је нешто раније, али је завршена негде у ово време. Истих година (357—8.) написао је и познату *Историју Аријанаца* упућену манасима, којој претходи једно *Писмо монасима* а за Историјом следи *Писмо Серапиону* о смрти Аријевој. Све ове списе великог борца за Православну веру његови верни монаси ширили су по хришћанском свету, а њему доносили вести и новости у пустињу.

Свети Атанасије није сво време остајао у пустињи, него је чак и у Александрију долазио, а касније и у друга места на Истоку. (У Александрији је боравио и неки дужи период у време када је побуњени народ био прогнао из града узурпатора Георгија (2. октобра 358. г.). Било је ово треће изгнанство Св. Атанасија за Православље и Свету Тројицу.

(наставиће се)

SUMMARY

Hieromonk Athanasiye Yevtich

ST. ATHANASIUS THE GREAT AND THE COUNCIL OF ALEXANDRIA IN 362

Having presented a Serbian translation of the resolutions of the Council of Alexandria of 362 A. D. (*Tomos ad Antiochenos*), the author, before commenting on the same, reviews the life and work of St. Athanasius in the context of the ecclesiastical-theological events during the period between the First Ecumenical Council and the year 362.

Besides objectively presenting the events, the article attempts to grasp and precisely evaluate the post-Nicean theological trends in the East, avoiding the usual stereotypes of most Western historians, to whom the whole East was simply »Arian« or »semi-Arian«. It seeks to fully clarify the reasons of Eastern opposition towards the Niceans and the Nicean term »homoousios«. All the complexities of the Eastern bishops' fight not only against Nicea, but also against Arianism and Sabelianism, are shown. The complexities of this dispute of Eastern theology were not understood in the West, and that was the reason they gave support to the Sabelianizing Marcel of Ancyra. The greatness of St. Athanasius was in that he was the first to find understanding for the East, even though it had persecuted him so much, and was the first to extend his hand to the healthiest group of Eastern bishops centered around Basil of Ancyra and St. Meletius of Antioch.

The article contains a short analysis of Eastern creeds (from the II of Antioch to the V of Syrmium) and particularly analyzes the homoiousian theology and its attempts to remain faithful to the healthiest tradition of Eastern Trinitarian theology.

Др Лазар Милин

Свети Дух — треће лице Свете Тројице

Догма о Светој Тројици била је одувек камен спотицања за људски разум. Отуда је најранији период у историји хришћанске теологије био богат тријадолошким јересима које су се кретале у разним скалама: од унитарства, то јест порицања Свете Тројице, до тритеизма, то јест схватања лица Свете Тројице као три посебна бога. Позније јереси, изникле на терену протестантизма, само су мање или више модификовано понављање оних ранијих. Одјек тријадолошког проблема може се јасно приметити не само у теолошким системима, него исто тако и у Хегеловој философији, па чак и у Хекеловој монистичкој религији која ће — када се одбаци хришћанство — постати религија „реалног Тројства”: истине, доброте и лепоте, — како је то веровао Хекел.

Није никакво чудо што је догма о Светој Тројици имала толико различита схватања и тумачења. Па не могу људи да се увек сложе чак ни у стварима које су разуму на први поглед јасне, које потичу из самог људског разума, а како ли тек да се сложе на једној истини која не потиче од људског разума, и која својом тајанственошћу и надразумношћу превазилази капацитет сваког човечјег ума. Треба бити начисто с тим, да је догма о Светој Тројици истина *вере*, а не истина до које бисмо ми могли доћи својим личним умовањем, нити каквим експериментом. И не треба се ништа бојати ни либити таквог признања. Природа човековог сазнања је таква да оно може да потиче из три извора: из разума, из искуства, и из вере у оно што нам је саопштено. Чак је вера најбогатији извор нашег сазнања, и то не само у практичном свакидашњем животу где су и наши најинтимнији лични подаци — име, рођење и порекло — за нас ствар поверења у истинитост маминих исказа, него је и у строго научној области вера у истинитост онога што су други математиком израчунали и експериментом проверили извор нашег научног знања. То ће вам потврдити сваки научник који се у своме научно истраживању ослања на већ готове формуле и резултате својих претходника у тој научној области, а то нарочито важи за географе, и још више за историчаре.

Није, дакле, никаква страхота нити срамота, нити понижење за теологију, признати да се догма о Светој Тројици усваја *вером*, а не логичком дедукцијом или емпиричком индукцијом. Јер, као што видесмо, вера је неодвојиви део човековог психичког живота. Човек живи далеко више вером него гледањем — да парафразирамо оне неоспорно истините речи апостола Павла (2. Кор. 5, 7). Важно је само то, да та вера има своје оправдање, свој оправдани разлог, то јест да она има за собом, или под собом, као свој темељ, нечије позитивно знање. У природној науци тај темељ је знање, позитивно доказано знање, онога научника који је дотичну научну истину експериментом или математиком доказао. Сви ми данас верујемо у Ајнштајнову формулу $E = MC^2$, иако је мало ко уме доказати. Вера историчара заснована је на знању очевидаца који су нам оставили историјске изворе. Сви ми „знамо“ из историје једну крајње невероватну истину, да је Ханибал из Картагине преко Алпа дошао Риму на праг: *Hannibal ante portas*. А то наше „знање“ је заправо *вера* која почива на позитивном знању оних који су све то доживели и нама о томе вести оставили.

Ако свака вера мора имати свој темељ или основ у нечијем знању, да би била разложна и образложена а не обичан ћеф и фантазија, на чијем онда знању почива наша вера у Свету Тројицу? Да ли и та догма има за свој основ нечије позитивно знање, коме ми верујемо?

Да, свакако! Наша вера у Свету Тројицу почива на Христовом знању. Она из тога знања извире. Читав логички ток тога „извирања“ је у овоме: Ако је Христос оваплоћени Син Божји, он тада несумњиво и јасно зна да је Бог један у три лица. Својим васкрсењем и осталим чудесним делима доказао је да је оваплоћени Син Божји. Својим беседама о Оцу и Светом Духу и о себи као Сину Божјем потврдио је да постоји Света Тројица. Према томе, наша вера у Свету Тројицу почива на једном несумњивом знању, на знању васкрслога Христа, као што и наша вера у напред наведене научне истине почива на знању оних људи који су до тих истина дошли. Паралела је потпуна; с том разликом, што је вера у Божје сведочанство још далеко више оправдана него вера у људско сведочанство, ма колико то људско сведочанство било несумњиво поткрепљено.

А шта ће бити са нашом вером ако се понуђено сведочанство не слаже са нашим искуством и са нашим разумом? Треба ли ту веру и онда усвојити?

Што се тиче искуства, ситуација је оваква. Наше искуство је веома ограничено. Према томе, ако је неко други искусио нешто што ми нисмо дотле искусили, ми немамо права да априори поричемо то туђе искуство. У томе се заправо и састоји напредак науке што бога тији искуством сведоче као сведоци онима чије је искуство сиромашније и које се може обогатити вером у туђе искуство, ако је сведок веродостојан. Тај поступак се примењује и у области правних расправа. Сведочанство очевидаца, ако је сведок веродостојан, не може бити поречено чињеницом што има далеко више људи који нису видели то што очевидац сведочи да је видео. Наше лично искуство сваког појединог човека, па и човечанства као целине, у односу на целокупну стварност, толико је сиромашно да није никакво чудо што нас

искуство веома често изненађује, па самим тим и демантује, ако покушамо да на основу свога личног искуства поставимо границу којој се не може и не сме противречити. Зар је икад ико могао поверовати да човек може пасти са висине од 11 километара и остати жив?! Таква тврдња би за свачије искуство звучала као апсурд. Случај стјуардесе Весне Вуловић доказао је да су и такви „апсурди“ могући.

Што се пак тиче људског разума, какав фанатични рационалист би ватрено тврдио да не може постојати ништа што не улази у његов разум, ништа што би за њега било несхватљиво. На основу таквог априористичког става и постојало је понекад врло упорно опонирање не само новим научним теоријама, него чак и чињеницама. Међутим, као што постоје различити степени богатства искуством, тако постоје и различити степени богатства разумом. Што не може да схвати дете у основној школи, може да схвати одрастао, зрео, нормалан човек. Што не може да схвати обичан човек без велике школске спреме, може лако да схвати онај са школском спремом. А онај са највећом спремом и највећим талентом ума свакако може да схвати много шта што другима, мање спремнима и мање обдаренима, остаје непојамно. Дођемо ли тако да бесконачног ума Божјег, то је јасно да су њему познате све чињенице о којима ми не можемо ни наслућивати, а пред његовим умом ишчезава свака тајна у коју ми људи својим умом не можемо никад продрети. Према томе, ако нам Бог о себи пружи сведочанство да је Он један у три лица, онда ко хоће да буде до краја логичан, не може одбацити такво сведочанство нити посумњати у њега тек зато што својим разумом не може да продре у откривену тајну. Тек кад би та тајна била чисти очигледни апсурд, чисти атак на основне принципе логичког мишљења, или на оне такозване вечне истине у којима је људски ум највернија слика Божјег ума (1. Мојс. 1, 27), тек тада би човек такво саопштење одбацио као немогуће, макар се оно представљало и под именом натприродног Божјег откривења. То јест, човек тада не би ни одбацио стварно Божје откривење, него фалсификат који се подмеће као да је пореклом од Бога.

Охо! Па, значи ли то онда да је разум људски судија над Божјим откривењем!? Људски разум не, а Божји да! А оне основне вечне истине логичког мишљења, као и они најосновнији принципи морала, то су Божје истине. То нису истине до којих човек долази својим силама, него сачињавају саму суштину разума као дара Божјег човеку, као Божја светлост која обасјава човеку пут у сазнању свих осталих истина. Отуда је противљење основним јасним истинама црквена етика означила као грех против Духа Светог, а то значи грех који се не опрашта ни на овоме свету ни на ономе (Мт. 12, 32). Кад човек не би у природи свога ума имао ни толико Божје светлости да разликује истину од апсурда, нити морално добро од греха, онда не би могао разликовати ни право Божје откривење од лажног, па према томе не би учинио никакав грех ако уместо у Христа поверује у Мухамеда, Буду, Сиву, или у фетишизам. Одбацивање Христовог откривења је грех баш зато што је Христос своје тврдње о своме Божанству, а у даљој консеквенци и своје откривење о Светој Тројци, потврђивао знацима који су били очигледни и несумњиви, дакле за разум сазнајни. „Ако не чиним дела свога Оца, не верујте ми.

А ако их чиним, верујте делима, ако мени не верујете, да сазнате и познајете да је Отац у мени и ја у Оцу” (Јн. 10, 37—38), вели Христос својим неверујућим савременицима, а преко њих и свима скептицима који безразложно сумњају. „Да нисам дошао и да им нисам рекао, не би имали греха; овако немају изговора за свој грех” (Јн. 15, 22), говори Христос о истим својим неверним савременицима.

Дакле, откривење Божје може се сазнати оном светлошћу разума коју је Бог утиснуо у људску природу приликом стварања човека по својој слици. Тим пре и тим боље, кад је та светлост појачана благодаћу Божјом која уз садејство човекове воље разбија окорелост срца и припрема целокупну човекову душу за подвиг вере, образложене и логичне вере, да човек може и себи и другима рећи: *ја знам шта верујем, коме верујем и зашто верујем.*

Међутим, при свем том догма о Светој Тројици, као што смо већ нагласили, остаје за човеков разум тајна.

Уосталом читаво то питање: шта да радимо ако се нека истина коју нам износе као потврђену научну истину или као Божје откривење сукобљава са искуством и разумом, представља заправо један псеудопроблем. Наиме, чињеница не може ни бити чињеница, ако се сукобљава са искуством. Нити истина може бити истина ако се сукобљава са вечним истинама разума. Зато тај сукоб може бити само привидан. Може се десити само да се нама неодољиво *чини* да сукоб постоји, јер се откривена истина налази ван граница нашег личног искуства и ван граница наших личних интелектуалних моћи. Но то не значи да се она налази и ван граница искуства и разума оних који су у томе од нас далеко богатији и који су чињеницу и истину несумњиво сазнали и утврдили. Јер, истина и стоји у чињеницама. А чињенице су логичне, јер је цела стварност логосна, дакле логична, па према томе не може бити сукоба између истине с једне стране, а чињеница и разума с друге стране. Ако, дакле, имамо довољно оправданих разлога за веродостојност извора онда је наша вера разложна, оправдана, јер почива у крајњој линији на нечијем знању, па макар наш разум сам по себи никад не могао доћи до саопштеног резултата. Ти резултати нама могу чак изгледати и апсурдни, али ми, свесни ограничености нашег ума и искуства, а бесконачности Божјег ума и Божјег знања, ипак ту тврдњу усвајамо вером. Ја мислим да управо у томе лежи смисао Тертулијановог: *Credo quia absurdum est.* — Апсурдно је за мене, али није за Бога.

Према томе, нико — па би он теолог или антитеолог — не може са оправданим разлогом тврдити да је хришћанство против разума. Није оно против разума, него само констатује чињеницу да је наш разум, као и опсег нашег људског искуства, бескрајно мали у поређењу са Божјим разумом и Божјим свезнањем. Па зато кад нам васкрсли Бог нешто открије о Божјем бићу ми тада имамо на својој страни све *логичке* разлоге да томе откривењу верујемо. Због тога, ето, отпада теза либералних модерних протестантских теолога, као и оних православних који се с њима у томе ма и несвесно слажу, да је разум апсолутно некомпетентан у стварима вере, да је вера „чист ризик”, или „скок у помрчину”, и да за њу не постоје никакви докази и разлози, па их зато не треба ни тражити. Као да Христос никад никоме није пружио никакве разлоге за оправданост вере у Њега!

Исто тако, па чак и више, неумесна је и неоправдана критика хришћанске теологије, специјално апологетике, од стране совјетских материјалиста — дијалектичара, као што су Г. А. Габински (Критика хришћанској апологетике), Б. А. Алијева (Наука и религија су неспојиве), А. М. Прохорова (Теорија двојне истине и метод предметног разграничења у савременој историји), као и других писаца наведених у књизи „Наука и теологија у XX веку” (Ниш, 1973). Пре свега није тачно да је разум у хришћанској теологији „ушкопљен”, како то са претензијом духовитости тврди Г. А. Габински. Осим тога, исти писци кад расправљају о појединим философским, па чак и чисто природно-научним — а не само социолошким — проблемима примењују стриктно догматски метод, обазирјући се стално на гледиште класика материјалистичке философије, ослањајући се на њихова гледишта са исто тако дубоким поверењем као хришћанин на Христове речи. Најзад, исти ти класици дијалектичког материјализма тврде да за дијалектику нема никаквих вечних ни апсолутних истина, и да ми истину — баш ако она и постоји — не можемо никад сазнати у потпуности, него само „асимптотично”. То значи, можемо јој се само приближавати, а да је никад не постигнемо, јер су асимптоте линије које се са стају тек у бесконачности, дакле никад. Такав је став материјалистичко-дијалектичке философије према разуму људском. Хришћанска теологија и философија, међутим, то не каже. По њој постоје вечне истине које човек може апсолутно и несумњиво јасно сазнати (а не тек „асимптотично”), и које служе као основа нашег даљег са знања свих других истина до којих човек може доћи с пуном свешћу да има још далеко више истина које леже ван граница људског разума и искуства. Због тога ти критичари хришћанске теологије, немају морално право да критикују хришћанску теологију чак и кад би им критика била објективно потпуно исправна, јер би она још пре и још више погађала њихову философију. Тим мање имају право ако та критика не одговара чињеничном стању ствари, као што заиста и не одговара.

Остајемо дакле, сасвим чврсто при нашој почетној тези да је догма о Светој Тројици откривена, или човечанству саопштена истина, а не нека истина која би потицала из нашег разума или искуства. Али постоје неоспорни и јасни логички разлози за веровање у њену истинитост. Тај разлог је сведочанство Бога — Васкрслог Христа. Но пошто је та истина надразумна, а разум по својој природи жели да сазна све, па чак и оно што лежи изван његових сила, та је тежња била суштински извор разних јереси, а појава јереси била је повод да Црква своје догматско веровање изрази у тачно одређеним догматским формулама — симболима. Једна таква формула којом се изражава вера Цркве у Божанску личност Светог Духа као трећег лица Свете Тројице гласи: „Верујем . . . и у Духа Светога, Господа, Животворног, који од Оца исходи, који се заједно са Оцем и Сином поштује и слави, који је говорио кроз пророке.” Погледајмо изближе сваку од ових истина!

Васиона коју гледамо и дању и ноћу пуна је величанствене лепоте. Плаветнило ведрога неба украшеног сунцем, или вечерњим и јутарњим руменилом, или разнобојним облачићима, изазива у сваком срцу усхићење пред величанственом лепотом коју људска умет-

ност може само бледо имитирати, а никад тачно дочарати. Ноћно небо засејано безбројним звездама, или обасјано мистичном светлошћу месечине, изазива у нама још дубља осећања која наш дух уздижу ка Богу. Та величанствена васиона је променљива. Дакле, пролазна. Она уопште не мора постојати. А пошто ипак постоји, иако нема узрок, разлог и основ постојања у себи самој, а основ, разлог и узрок свога постојања ипак мора имати, то га она има у једном самобитном, или да се изразимо црквенословенски „самодержавном” Бићу. Црква нас кроз своје богослужбене текстове извештава да је то Биће Дух Свети. Дух Свети је извор и основ бића уопште и егзистенције. Без Његовог свемоћног дејства нити би ишта постало, нити би се створени свет одржао у егзистенцији а да се не поврати у ништа, јер „Свјатим Духом одержатсја свја видимаја же с невидимими. Самодержавен бо сиј Тројици једин јест неложно”.

Живот је једна предубока тајна. Колико наш разум и наше људско знање успева да завири у ту тајну, можемо рећи да се он код различитих бића различито и испољава. За минерале, хемијске елементе, физичку енергију, живот је идентичан са самом њиховом егзистенцијом. Њихов „живот” то је само њихово постојање. А видели смо да је извор тога њиховог „живота” Дух Свети, Бог Створитељ и Одржаватељ.

Таквих мртвих предмета чији се живот састоји у самој њиховој егзистенцији има безброј у неизмерној васиони. То тамно неизмерно пространство у коме је температура апсолутне нуле (-273° Целзиуса), кроз које струје разни смртоносни зраци, у коме се налазе безбројне звезде са неописиво високим температурама, представља за човеково око, за човеков ум и за човеково искуство једно неизмерно царство смрти, биолошке смрти.

Једно мало објашњење! Овај додатак на крају претходне реченице, „биолошке смрти”, неопходан је због тога, што смо рекли да је већ и само постојање звезда и планета, макар оне и не биле живе у биолошком смислу речи, ипак какав-такав „живот”, за разлику од неегзистенције која управо и јесте царство апсолутне нирване, апсолутног ништавила, апсолутне смрти. А васиона чим је „Нешто” она самим тим није нирвана, и према томе није царство *апсолутне*, него само биолошке смрти.

Међутим, у томе неизмерном царству биолошке смрти — то знамо сасвим сигурно — постоји једно острво биолошког живота. То је наша планета Земља. Ко зна, можда у неизмерној васиони постоје још многа таква острва живота, али ми о томе немамо никаквих доказа и података. За сада знамо сигурно само за једно такво острво, Земљу. На њој постоје бића чији живот не значи само голу егзистенцију, него се појављују у једном физичко-хемијском облику и процесу који је знатно сложенији од мртве материје, и који је чак толико дубок и за нас тајанствен да превазилази све физичко-хемијске процесе и јавља се у овом свету као један сасвим нов квалитет, једна сасвим нова суштина. Нова у временском смислу речи, јер није на Земљи постојао од првог дана њеног постанка, а нова и у самој битности, јер се битно разликује од свега што је материјално, и јер не може да се сведе ни на један хемијски елемент, ни на једно хемијско једињење, ни на један хемијски процес, иако се у овом материјалном све-

ту увек јавља тесно везан било за понеке елементе (на пример угљеник), било за поједина једињења, на пример за беланчевину. Та тајанствена непозната суштина зове се живот у биолошком смислу речи. Везан је за елементе и једињења, а није исто што и они. Испољава се кроз сложене хемијске процесе, па ипак није исто што и они.

Шта је то што мртву материју напаја и надахњава животом? Жива материја је очигледно одушевљена, то јест има у себи неког „духа“, неку „душу“. Шта је то што је оживљава и одушевљава? Где је извор те чудесне нематеријалне стварности која је тако зналачки прокрчила себи пут кроз тесне кланце хемијских закона, да би се појавила у царству вечно мртве материје чији се „живот“, као што рекосмо, састоји само у голој егзистенцији, за разлику од ништавила или неегзистенције?

Логички је сасвим несумњиво и јасно: Као што наелектрисана жица може имати у себи електричне струје само тада ако је спојена са каквим извором електричне струје, тако по логичкој и физичкој нужности, и биолошки живо биће може имати у себи живота само ако је у вези са извором свега живот, а то је Дух Свети, Господ животворјашчи. Зато Црква на богослужењу пева: „Свјатим Духом то чатсја благодатнија струји напајајущче свјаку твар ко оживљенију“.

Кад би на Земљи постојале само биљке и животиње, овим би улога и дејство Светога Духа било исцрпено. Међутим, као што се биолошки живот биља, а још мање животиња, не може свести на чисто хемијске процесе, тако на Земљи постоји биће чији се живот не може свести само на биолошке процесе. То биће је човек. Биће са разумом, религиозним осећањем, слободом воље и савешћу. Сви се ми слажемо у томе да је разум дат човеку као дар. А од кога дат? Ко то има разума на претек да га може позајмити и неразумној маси људскога мозга? — Природа? — Па зар је она разумна! Природу сачињавају звезде и планете, празно васионско пространство и космички зраци који кроз њега струје, молекули и електрони, облаци и пустиње, океани и стене, светлост и тама, магнетизам и електрицитет, трава и волови који је пасу. Све је то природа. Па ко је од свих тих бића и предмета који сачињавају природу, толико богат разумом да га може позајмити и човеку?

Не, не. Очигледно је да нико од њих посебно, а ни сви заједно, немају разума ни за себе, а камо ли још и за другога. Тај разум који је човеку дат као дар — а да је дар видимо по томе што човек може бити и без разума — могао је бити дат само од Онога који је бескрајни океан разума и осталих благодатних дарова. А то је божански разум Духа Светога. „Дух све испитује, и дубине Божије“ (1. Кор. 2, 10), каже Св. писмо.

Али не само што је човекова способност логичког мишљења, дакле разум, дар Духа Светога, него Дух Свети кад нађе за сходно и потребно, даје људима дар који превазилази не саму људску биолошку природу, него чак и људску разумну природу. Мислим на дар пророштва.

Шта, не верујете да постоје пророштва?! — Па, донекле се слажемо. Ни ја не верујем да постоје права пророштва ван Светог писма. Ван Библије има свакако разних наслућивања, мање или више вероватних прогноза, разних нагађања и случајних погађања, разних маг-

ловитих и двосмислених реченичних конструкција у стилу античког оракула: „Ibis redibis nunquam in bello peribis, стилизованог тако да што год се догодило, увек изгледа да је проречено. Свега тога у обичном животу има. А правих пророчанстава има само у Светом писму. Ко не верује, нека прочита шта прориче Мојсије своме народу ако се буде огрешо о наредбе Господње: „Расијаће те Господ по свијем народима с једнога краја земље до другога” (5. Мојс. 28, 64). Старац Симеон Богопримац, држећи на рукама четрдесетодневног Спаситеља, рече за Њега: „Овај је одређен да обори и подигне многе у Израилу и за знак коме ће се противити” (Лк. 2, 34). Света Богородица при своме сусрету са својом рођаком Јелисаветом рече: „од сада ће ме сви нараштаји сматрати блаженом” (Лк. 1, 48).

Дабоме, то нису ни близу сва библијска пророчанства. Узето је за пример само неколико пророчанстава као доказ да пророштво заиста постоји. Јер, очигледно је да су се та пророчанства испунила, и да су проречена на хиљаде година пре свога испуњења.

Откуда људима, макар они били и свети, такво јасно предзнање и предсказање будућих догађаја, кад знање будућности у области људске делатности није у човековој власти нити у природи човекова разума?

Па, јасно је. „Никад пророштво не би човечијом вољом, него су Духом Светим ношени свети људи говорили од Бога” (2. Петр. 1, 21). Зато символ вере и каже да је Дух Свети говорио кроз пророке. А Црква, славећи Светог Духа, пева на богослужењу: „Свјатим Духом точитсја свјака премудрост. Отсјуду благодат апостолом и страдалчестви вјенчајутсја мученици и пророци зрјат”.

Човек има и дар слободе воље, то јест слободе избора и одлучивања. Од кога му је тај дар поклоњен? — Од природе? — Природа не зна за слободу. Она зна само за неумитне законе којима се ропски покорава, све док се нека јача сила не умеша да савлада њихово дејство, као што и каже црквена песма: „Идјеже бо хошчет Бог побјеждајетсја јестества чин”. Духовну слободу човек је могао добити само од оног Дародавца који је и сам богат слободом. А то нису ни молекули, ни магнетизам, ни електрицитет, јер се они крећу по законима своје природе; то нису ни животиње, јер су оне робови свога инстинкта коме не умеју и не могу да се супротставе. Тај извор може бити само Дух Свети, јер „где је Дух, ту је слобода” (2. Кор. 3, 17).

Али, слобода је не само најскупоценији дар човеку, него уједно и најопаснији дар. У њој лежи могућност уздизања човека у небеске висине да постане сличан Богу. У томе је скупоценост слободе као дара. Али у њој лежи и могућност пада до дна адских дубина. У томе је опасност од слободе као дара. У нашем конкретном овоземаљском животу ми видимо на живим примерима остварене обе могућности. Ми у себи и у свима другим људима видимо да се у човековом бићу боре закони духа и закони тела (Рим. 7, 14—24), закон Божји и закон греха. По природном наслеђу ми смо „продати под грех” како каже Св. писмо, Грех је ушао у нашу природу и постао наша друга природа, тако да су још стари римљани констатовали да *ergare humanum est*. И због тога ми заиста видимо у животу људе који су грешни, и не само грешни, него „виртуози” у грешењу; људе који су своју природу свели на чисто сатанске особине.

Међутим, иако је грех постао наша друга природа, ипак има људи хероја у борби против греха; људи чија личност светли победама над грехом. Откуд њима снаге да победе своју природу? Зар може утопљеник да сам искочи из воде у којој се дави, ако нема неке моћне руке која ће га издићи изнад воде кад он то зажели и вапајем затражи помоћ? Свакако не. А која је то силна рука која грешног човека, са његовим пристанком и жељом, извлачи из прљавих таласа греха у којима се наша природа дави? То мора свакако бити једна натприродна сила. Сила онога који је извор сваке светиње. То је сила Духа Светог. Зато Црква и пева на богослужењу: „Свјатим Духом свјака душа живитсја и чистотоју возвишајетсја...”. „Свјатим Духом прозритсја свјакаја свјатиња, премудрост. Осушчествујет бо свјакују твар. Тому послужим, Бог бо, јако Отцу же и Слову”.

Да, без дејства Духа Светог нико се својим личним силама не би могао одупрети закону греха који неодољиво ради кроз нашу природу, заражену грехом још од зачећа (Пс. 50, 5). Све што човек својим властитим силама може учинити за своје морално уздизање, јесте да жели и хоће оно што је добро, и да мобилише своје природно добре силе, то јест остатке добра који су у човековој природи остали и после греха. Али својим властитим силама он не може много учинити без помоћи Духа Светог. Свакако, без те помоћи ни у ком случају не може постати светитељ. Јер, Дух Свети је тај који обнавља човекову природу и целу творевину враћајући је на првобитно благодатно прегреховно стање. „Свјатим Духом свја твар обновљајетсја паки текушчи на первоје, равномошчен бо јест Оцу и Слову”.

Како Дух Свети делује на човекову природу обнављајући је и доводећи је у првобитно стање?

Дух Свети је „сокровишце благих” („Ризница добара”) па самим тим поседује и богатство премудрости и разума и знања, као што каже Св. писмо (Рим. 11, 33). „Свјатим Духом точитсја свјака премудост” ... певамо ми у цркви. Према томе, Дух Свети има на располагању безбројне начине да делује на нашу душу освећујући је. Редовно средство и начин Његовог деловања и дељења благодатних дарова јесу свете тајне. Али, не треба мислити да је Господ установио свете тајне да би тиме ограничио дејство свога Духа. Ако Дух Свети нађе за сходно и потребно, може да делује и мимо светих тајни. Старозаветни пророци нису имали још ни једну од светих тајни, а ипак су имали дарове Духа Светог. Праведна Јелисавета, мајка Св. Јована Крститеља није била крштена чак ни Јовановим крштењем, а ипак се напунила Духа Светог (Лк. 1, 41), као и њен муж праведни Захарија, приликом рођења Св. Јована Крститеља (Лк. 1, 67). А Света Богородица пре него што је установљена икоја света тајна, нашла је милост у Бога и била пуна благодати Св. Духа (Лк. 1, 26—35).

Да, Дух Свети може да делује на разне начине и различним средствима. Он може тајанственим путем и начином да делује на човекову душу кроз лепоте и величанственост природе, кроз страховите природне катастрофе, кроз разне историјске догађаје, кроз сусрете са разним личностима (Према речима светосавског тропара Св. Сава је Духом Светим препородио отечество своје). Све то, и још безброј

других средстава и начина стоје Светоме Духу на располагању да куцне на врата нашега срца. Треба само опрезним умом слушати Његов глас и одазвати се позиву. А Он је Бог, па може да даје своје дарове кад хоће, коме хоће и како хоће (1. Кор. 12, 11).

Толико на основу Светог писма, а и из искуства, знамо о дејству Светога Духа. Можемо томе додати само још и чињеницу која се разуме сама по себи. Наиме, пошто је Света Тројица јединствена и неразделива, то је и Њено дејство у свету јединствено и неразделиво. Према томе све ово што је речено да делује Дух Свети, не треба схватити као да Он то делује без Оца и Сина, или мимо Оца и Сина. Не! Дејство Свете Тројице је увек јединствено и неразделиво као и сама Света Тројица, само што ми у извесним Њеним делима више запажамо дејство Првога или Другог или Трећег лица Свете Тројице. Тако, на пример, стварање је дело Божје, дакле свих трију лица Свете Тројице, иако нама при помисли на стварање најпре падне на памет мисао о Богу Оцу, па Га зато и називамо Створитељем и Сведржитељем. Спасење света је такође дело сва три лица Свете Тројице. Ми певамо на литургији „Обрјетохом вјеру истинују нераздјељнеј Тројице поклањајемсја. Та бо нас спасла јест”. А на вечерњу читамо молитву: „Услиши ни Боже, Спаситељу наш . . .” — подразумевајући под речи „спаситељу” сва три лица Свете Тројице, иако кад чујемо реч Спаситељ нама одмах излази пред очи личност Господа Исуса Христа. А кад говоримо о освећујућој благодати, ми одмах имамо на уму треће лице Свете Тројице, Духа Светог, иако је цела Света Тројица, а не само Дух Свети, извор нашег освећења. Ми литургију завршавамо возгласом: „Јако Ти јеси освјашченије наше и тебје славу возсилајем Оцу и Сину и Свјатому Духу . . .”.

Ако је слободно, ради објашњења навести једну паралелу, та би паралела овако гласила: Као што равностраном троуглу некад видимо све три стране подједнако, некад само једну, док друге две видимо тек у позадини, у перспективи, тако и кад говоримо о Светој Тројици директно, непосредно, тада подједнако мислимо на сва Три лица, а кад говоримо о дејству Божјем, дакле о дејству Свете Тројице у свету, тада пред нашу мисао излази јаче и одређеније оно лице Свете Тројице о коме је реч, а друга два остају у позадини, у подсвести, као нешто што се већ само по себи разуме. Тако, на пример, не може човек говорити о Оцу, а да самим тим не подразумева и постојање Сина, и обратно. Исто тако кад кажемо да верујемо у Духа Светога који од Оца исходи и који се са Оцем и Сином заједно поштује и слави и када о Њему говоримо, тада очигледно не можемо да истовремено не видимо у позадини Оца и Сина. Зато и напред цитирани богослужбени текстови у којима се говори о Светом Духу и Његовом дејству, нису стилизовани ексклузивно, тако да се мисли да је дејство само и искључиво Светог Духа без икаква учешћа Оца и Сина, него Црква у њима истиче личност и дејство Светог Духа зато да би јасно изразила откривену истину да је Дух Свети по својој Божанској природи раван Оцу и Сину, „равномошчен бо јест Оцу и Слову”, и да каже да „Свјатому Духу свјакаја чест слава и держава јакоже Оцу достојит и Синови подобајет приносити. Јединица бо јест Тројица јестеством, но не лицем”. А то значи оно што је речено и у символу вере, да се Дух Свети заједно са Оцем и Сином поштује и слави.

На основу речи Господњих, то јест на основу сведочанства васкрслог Господа Исуса Христа, ми још нешто знамо о Светом Духу. Ми знамо и Његово лично својство којим се разликује од Оца и Сина. Лица Свете Тројице не разликују се по својој Божанској суштини јер је она једна и нераздељива. Сва она својства која припадају Божанској суштини — као на пример свезнање, свемогућност, благост, љубав, праведност, вечност, припадају свим Трима лицима заједно и подједнако, недељиво. Света Тројица није постала тролична у једном временском моменту него је таква од вечности. Но кад покрај те заједничке суштине не би постојале и личне разлике између појединих лица Свете Тројице, тада би се порекла и уништила сама тројичност. Ово су лична својства појединих лица Свете Тројице: Отац нити се од кога рађа нити од кога исходи, а од Њега се превечно, то јест од саме вечности рађа Син и исходи Дух Свети. Лично својство Сина је да се Он превечно, „прежде свјех вјек”, рађа од Оца, а лично својство Духа Светог је да Он, такође превечно, исходи од Оца а у времену се шаље у свет од Оца и Сина (Јн. 14, 26; 15, 26). Те речи гласе: „А помагач-утешитељ, Дух Свети кога ће Отац послати у име моје, он ће вас научити свему... (Јн. 14, 26). „А када дође помагач-утешитељ, кога ћу вам послати од Оца, Дух истине, који од Оца исходи, он ће сведочити за мене” (Јн. 15, 26).

Из наведених речи се јасно види да Дух Свети долази у свет у оном моменту историје човечанства, дакле у времену, кад Га пошаљу Отац и Син, а да по своме личном својству *исходи од Оца* не у неком временско-историјском моменту, него превечно, као што се и Син рађа од Оца. Без тога својства вечности Он не би био Бог, а међутим Св. писмо изричито тврди да је Он Бог, Треће лице Свете Тројице. Апостол Петар укоревајући Ананију због утаје новца, говори: „Ананија, зашто је сатана испунио срце твоје — да слажеш Духа Светог...? Ниси слагао људима, него Богу” (Дел. ап. 5, 4).

Рађање и исхођење су процеси који се дешавају у Божјој суштини од вечности, и недостижни су нашем разуму и схватању, као и сама Божја суштина. По томе Света Тројица за нас управо и јесте недостижна и неисцрпна тајна. Ми ту можемо наводити само веома бледа поређења да би тајну колико-толико приближили нашем схватању, али без претензије, и чак без наде, да силама свога ума то икад можемо постићи. Тако, на пример, често се наводи поређење са Сунцем: као што се из сунчеве масе рађа светлост и исходи топлота, а све троје заједно сачињавају једно и јединствено Сунце (јер без масе или без топлоте, или без светлости Сунце не би било сунце), тако се и у вечној Божјој суштини од Оца рађа Син и исходи Дух Свети. Друго поређење: Као што се у једној јединственој и недељивој суштини људске душе (а она управо и јесте слика Божја у човеку) из разума рађа осећање и исходи воља или хтење да хоћемо нешто од онога што смо сазнали (јер *ignoti nulla cupido*, оно о чему човек нема појма, то не може ни хтети), тако се од Оца рађа Син и исходи Свети Дух. Ова поређења, ма колико изгледала логична и паралелна, не могу се никако и нипошто узети као извор нити доказ наше догме о Светој Тројици. Извор и доказ истинитости те догме је само и једино сведочанство васкрслог Господа Христа, као што је то напред већ речено. Та догма извире из *Христовог знања*, а не из нашег умовања.

У историји хришћанске догматике било је покушаја да се откривеној истини, да Дух Свети исходи од Оца, дода још понеко теолошко умовање са намером да се боље објасни узајамни однос трију лица у Светој Тројици. Неко сматра, као на пример западни хришћани, да ће узајамни однос лица у Светој Тројици бити боље објашњен ако се убаци додатак да Дух Свети исходи од Оца *и Сина*. У богословљу Светог Јована Дамаскина наилазимо на мисао да Дух Свети исходи од Оца *кроз Сина*. Разлика је између Светог Јована Дамаскина и западних теолога не само у изразу „и” и „кроз”, него још више у томе што Светитељ овај додатак износи као *своје лично* мишљење и објашњење, а не као неку истину која тобож проистиче из Божјег откривења и која би зато морала да уђе у Символ вере, док западњаци онај свој додатак „*и Сина*” сматрају истином Откривења, и упорно инсистирају на његовом уношењу у символ вере, чак и против изричите забране једног заједничког васељенског сабора, Ефеског 431. г.

Међутим, правило је да кад већ имамо неку истину Богом откривену, онда од ње не смемо ништа одузети нити јој ишта додати. Ако сам Христос каже да Дух Свети исходи од Оца, онда додати било шта на ту Његову изјаву, значи прећутно тврдити или да Христос не зна целу истину о Светом Духу, или да је заборавио да нам је целу саопшти, или да еванђелист Јован који нам наводи Христове речи о Светом Духу није хтео да нам каже целу Христову тврдњу. Ова трећа претпоставка је крајње невероватна, а оне прве две су не само невероватне, него чак и богохулне. Зато Црква никад није пристала да се у символ вере дода ништа човечанско Богом откривеној истини, без обзира да ли покушаји долазе са запада или истока. — Право говори, са истока таквих покушаја није ни било, а и кад би их било, Црква их не би прихватила. Истину о Светоме Духу Христос најбоље зна. И не само „најбоље”, него Он и *једини* то зна. Зато сваки додатак, налик на „Филиокве”, чак и кад би могао издржати логичку критику, чак и кад се не би сукобљавао са јасно израженим речима Еванђеља, чак и кад не би био директан пркос решењу једног васељенског сабора, чак и кад би заиста успео да „боље објасни лично својство Светог Духа и унутрашњи однос лица у Светој Тројици” — чак и тада би тај покушај био крајње излишан, сувишан, неуместан, јер је Онај који једини зна ту тајну већ рекао људима онолико „колико могу носити” (Јн. 16, 12). А човек који томе хоће нешто своје да дода — да би Христа боље објаснио и допунио — личи на човека који би упалио свећицу да би њоме обасјао сунце. Уосталом, људски додаци ту ништа и не могу да објасне. Јер, кад је у питању Божја суштина, или процес исхођења Духа Светога, то је за наш разум увек подједнако тајна, било да додамо речи „само” од Оца, што се иначе подразумева, било од Оца „*и Сина*”, било од Оца „*кроз Сина*”.

На основу тога Христовог знања Црква је изразила своје веровање о Светом Духу у једној духовској стихири: „Дух Свјатиј бје присно и јест и будет, ниже начинајем ниже престајај, но присно Оцу и Сину счињен и счисљајем. Живот и животворјај, свјет и свјета податељ, самоблаг и источник благостињи. В њем же Отец познавајетсја и Син прослављајетста и од свјех познавајетсја. Једина сила, једино сметаније, једино поклоњеније Свјатија Тројици.” Он разуму човековом даје богатство богопознања. „Свјатим Духом боговједјенија

богатство зрјенија и премудрости. Свја бо в њем отеческаја вељенија Слово откривајет". Зато Црква слави Духа Светога песмом: „Свјатому Духу богословјашче рцем: Ти јеси Бог, живот, раченије, свјет, ум, Ти благостиња, Ти царствујеш во вјеки”.

Summary

Dr Lazar Milin

THE HOLY SPIRIT — THE THIRD PERSON OF THE HOLY TRINITY

In this article the author presents the Church's teaching on the Holy Trinity, and especially on the Holy Spirit, relying mainly on liturgical texts, where the Church reveals her faith, and on her creeds. On the basis of this the author presents these themes.

1) The dogma of the Holy Trinity is a truth of **faith** and not a truth resulting from human reason or human experience and experiments.

2) To acknowledge this as a truth of **faith** is in no way a cause for humiliation or shame for theology, for human reason and understanding by their own nature are limited and incapable in themselves to grasp the fullness of reality. Thus faith is found not only in theology but in science as well as in practical life.

3) Every science and sensible faith is based on someone's positive knowledge. The Christian faith in the Holy Trinity is based on the positive knowledge of Christ. The resurrected Christ, as God, **knows** that God is the Holy Trinity. Therefore the Christian faith is sensible and reasonable. The Christian knows **what** he believes, in **whom** he believes, and **why** he believes, even when the truth of faith surpasses the possibility of rational understanding as in the case of the dogma of the Holy Trinity.

4) The truthfulness of witness does not rest on the rationality of that which is said but on the credibility of the one who says it. Many scientific truths are clear only to the scientist who has discovered and proven them. Others believe them because of the credibility of the one who witnesses to them. In this respect faith in the Holy Trinity has a far more reliable and credible witness (the Resurrected Christ) than any other purely human science.

5) A mystery is not the same as an absurdity. Absurdity is that which is in pure contradiction with the basic truths of reason, not only human but also divine, in contradiction with clear eternal truths; but a mystery is a truth which surpasses the ability and limits of human reason, which is by its nature limited, but is not in contradiction with it. Accordingly, faith in a mystery, if it is attested to by a credible witness, does not signify a violation of reason. Therefore the criticism of Christian theology that it is by nature against reason is unjustified.

6) The Holy Spirit is the Third Person of the Holy Trinity. He is truly God. He animates existing beings in a number of ways. To lifeless matter he gives the existence which comprises its »life«. He is the source of biological life. He is the source of reason and the knowledge of God. He is the source of prophetic inspiration. He is the source of the spiritual-moral life of saints, the source of holiness. He is »the Lord, the giver of life«, as stated in the Creed.

7) The activity of the Holy Trinity is always united, for God's essence is one and indivisible. The above-mentioned activity of the Holy Spirit therefore should not be understood as an activity separated from the other two Persons of the Holy Trinity. Rather these activities are signified as the activity of the Holy Spirit because in them we see the activity of the Holy Spirit more evidently than the activity of the other two Persons, although they are implied. This was intended to stress the true divine equality and consubstantiality of the Holy Spirit with the Father and the Son.

8) The regular means of the action of the Holy Spirit is through the Holy Mysteries (Sacraments). He, however, is God and therefore is not limited in His activity by anything, not even by the Sacraments. Consequently, he can act, and in fact does act, outside of the Sacraments when He considers it necessary. In this manner He acted through the prophets and through the Holy Theotokos before the Sacraments were instituted.

9) The personal characteristic of the Holy Spirit is that he eternally proceeds from the Father. That is the only truth about Him to which Christ witnesses. Other additions, as for example the **filioque**, even if they would be logically justified, would be superfluous, for no man can add anything to Christ's knowledge of the Holy Trinity in general and on the Holy Spirit in particular.

„Луда“ љубав Божја и апофатичка теологија*

II

5. Хришћански одговор

Данас се свуда води спор о темељима хришћанства; многи западни теолози изван Православља више ни сами не знају у шта заправо верују. „Демитизација“ неизбежно лишава хришћанство његовог еванђелског садржаја. Није тешко превазићи једну застарелу троспратну космологију; битно је, међутим, не дирати у апсолутну различитост трансцендентних истина од свих природних процеса. Електрична струја нема ничег заједничког са реалношћу чуда. Крст остаје саблазан и лудост и треба га прихватити као врло тачан израз којим се казују верске истине кроз историју. „Под изговором светлости, говорио је свети Серафим Саровски, ми смо закорачили у такву таму незнања да је нама данас несхвативо јављање Бога људима, што је за старе било нешто свима познато и нимало необично.“

Тилихово инсистирање на сусрету с Богом у хоризонталној димензији, Робинсоново одбијање да Бога стави у категорију простора, Бултманова демитизација, све су то различите реакције против разних теологија које спречавају да Еванђеље продре у један десакрализован и секуларизован свет, у једну културу искључиво овоземаљску. Ове реакције, оправдане као критика, истовремено су неуспешне због непознавања апофатичке (негативне, одречне) теологије.

Путем апофатике (одрицања) Свети Оци уче да је Бог неупоредив у апсолутном смислу, да се ни једним именом не може прикладно изразити. **Адонаи** замењује неизрециво име Бога, а **Јахве** је Име које се не сме изрећи. Класична катафатичка (позитивна, потврдна) теологија није тиме обезвређена, него је суочена са својим сопственим ограничењима. Она разматра само откривена својства Божија, само јављање Бога у свету, преводи их на разумљив језик, али ипак ови преводи остају шифровани, симболични изрази, јер је Божанска стварност апсолутно изворна, трансцендентна и несводива на било

* Наставак из књиге Павла Евдокимова, *„Луда“ љубав Божја*, превела Јелисавета Вујковић.

који систем мисли. Око неизмериве дубине Божје пламени мач херувима описао је један непремостиви круг тишине.

Апофатички (одречан) пут није и пут порицања. Он нема ничег заједничког са агностицизмом, јер „негирање није негација” (одрицање није порицање). Исто тако, он није обичан коректив и упозорење на обазривост. Посредством својих негација он води до једног мистичког над-сазнања и до сасвим парадоксалног појимања Непојмивог. „Интуитивним, исконским, једноставним приступом” он доводи до надразумних сазнања. Најважније у овом методу је то да он у ствари значи превазилажење, али се ипак не одваја од историјске и библијске основе; он не личи на иконоборство апстрактне уметности; што је виша вертикала његове трансценденције, тим више је он укорењен у хоризонтали иманенције. Суштина овог пута састоји се у довођењу људског духа до искуства сједињења са Богом, исто као и света тајна сједињења у Евхаристији. Што је Бог више непознатив у трансцендентности свога битија, тим више се опитно доживљава Његова непосредна близина као **Постојећег**. Међутим, данас није више у центру пажње проблем Божијега битија, чак ни Његово постојање, него Његово присуство као **Постојећега** у историји људи.

Када се Свети Оци дотичу тајне, они осећају немоћ речи и прибегавају противречном начину изражавања и симболима. Отуда изрази, као што су „надамо се ономе што већ постоји” или „он се сећа будућности” или утолимо жећ „на кладенцу воде живе”. Данас подстицајем великих филозофа и дубинске психологије, симбол добија ширину авангардне мисли. Дубока мисао Павла Рикер-а „нада је исто што и сећање”, протумачена у светлости симбола у патристичком смислу, значи да је свака нада заснована на епифанији, на богојављању.

Симбол (од грчке речи „спојити у једно”) подразумева састављање две половине: симболизујућег и симболизованог. Симбол врши изразну функцију значења и истовремено он иступа као носилац присуства, он је тада знак епифаније и сведочи о доласку Надпојавног.

Литургија је усредсређена на силазак Духа Светога, на епиклезу¹ која чини да сећање постане богојављење, тојест чини да минули догађај буде присутан. Зато једини ефикасан доказ о постојању Бога јесте доказ литургијски кроз молитвено поклонење. Молитва сведочи о Ономе који њу слуша. То је важно, јер субјективне слабости појединог верника немају никакве везе са објективном вредношћу његове вере. Истински субјект вере није изоловани појединац, него њено „литургијско ја”, транс-субјективно место вере као откривења. Неки савремени тумачи овако преводе Књигу Постања 2, 15: „И узевши Господ Бог човека намести га у врту Едемском, да у њему чинодејствује и да га чува.” У овом наглашеном симболизму рај је изједначен са светиштем и први човек је његов свештеник **чувар**: у свом корену он је **литургијско биће**.

Проповед је неразводни део литургије. Према Бултману Христос је васкрсао по апостолској керигми (по оглашавању спасења). Али Васкрсење нема каквог смисла уколико није историјски догађај, оно ни у ком случају није, рецимо, субјективна визија апо-

¹ Епиклеза је најсвечанији моменат у православној литургији када свештеник призива Светога Духа да претвори хлеб и вино у Тело и Крв Христову.

стола Павла. Одбацујући са Бултманом сваку објективизацију (опредмећење) ове мистерије, треба, међутим, сачувати објективну вредност саме чињенице као такве. Васкрсење је у оглашавању спасења, а оглашавање спасења је у евхаристији. Евхаристија је живи спомен Васкрсења и отуда његово најнепосредније оглашавање, јер она укључује у Васкрсење сваког причесника и од свих њих чини „збор бесмртника“. Свети Иринеј Лионски каже: „Наше учење је саобразно евхаристији, а евхаристија га са своје стране потврђује“² Тај догађај из прошлости данас има још већу вредност. У **Изрекама** светог Исака Сиријанског стоји: „Једини велики грех јесте бити неосетљив према Васкрслеме“. (Изрека 118). Какво чудесно пророчанство, из 7. века, које уједно изриче суд над оскудношћу сваког критичког духа уопште који одбацује историјску стварност Христовог Васкрсења.

Апофатичка теологија и појам симбола, то су златни кључеви за сваки екуменски дијалог као и сваки дијалог са светом. Овај приступ је најефикасније средство за „раскаменивање“ данашње скамењене теологије и пут да се избегне прекид између небеске вертикале и земаљске хоризонтале чије укрштавање сачињава **Мистерију Крста**.

Нови завет пружа различите „перспективе“ припаднику једне исте вере и тако настају различите теологије и различите духовности: јовановска, петровска, павловска. Плурализам у теологији је дозвољен. Насупрот томе, догме су постављене на једну висину где им је намерно дата форма литургијских исказа. У Никејском Символу вере, Дух Свети се „обожава и слави“, што нас упућује на тајноводствену (мистагогичну) функцију Духа, функцију литургијског и доксолошког поретка. Зато се разумљиви део догме не може одвојити од њеног ширег, литургијског, садржаја. Свака догматска тврдња потиче из катафатичке (потврдне) теологије, коју Свети Оци називају „символичком“. Однос симболизујућег и симболизованог чини да је свака догма једна словесна икона, једна разумљива икона Истине. Али свака икона садржи, пре свега, поруку Богојављања, сведочи о присутности Онога кога приказује. Кроз догму, дакле, треба проникнути у стварно присуство Истине и њу не побркати са њеном формулом, са оним како се она представља у разним културама, нити њу треба одвајати од догматске целине **доживљене** у литургији.

Екуменски дијалог у суштини је усмерен према сабору свих Цркава како би се заједнички преиспитало свето наслеђе апостолске вере, увек одвајајући Истину од њеног вишезначног ликовног израза, попут различитих иконографских композиција исте теме, али које теже **Једном Једином Лицу**.

ВЕРА И ДОКАЗИ

Свети Григорије Нисијски види у Аврааму слику човека који, не питајући ништа, улази у дубине Божанских тајни. Људи, међутим, постављају питање и, нарочито, траже доказе. Али докази омаловажавају, и Господ неће да их даје. Мисаони пак став примећује:

² *Adversus haereses* (Против јереси), IV, 18, 5.

„Откровење значи скидање вела, док Оваплоћење још више покрива Лице Божје”.

Из оптимистичког доказивања да Бог постоји распростире се „суштинска досада” и превића се да Бог није очигледан и да је Његово ћутање Божанско својство, јер сваки присилни доказ врши насиље над људском савешћу. Зато Бог ограничава своју свемоћ, одриче се свога свезнања, не даје никакав знак и затвара се у ћутање своје страдалне љубави. Он је говорио кроз пророке, Он је говорио за време Христовог земаљског живота, али после Педесетнице Он говори само наиласком Духа Светога. Управо кроз то ћутање, вели Никола Кавасила, Бог пројављује своју маникос ерос, „луду” љубав према човеку и Његово непојмиво поштовање човекове слободе. „Начин на који нам Бог пружа руку управо је такав да чини ту руку невидивом³.” Рука распетог Христа покрива наше очи, али та је рука прободена и наше очи виде кроз њу.

Вера представља одговор на такав понизан (кенотичан) став Бога (види Филипљ. 2, 7). Управо зато што човек може да каже Богу не његово да има тако дубок одјек и досеже до висине Божијега да. Зато Бог и прихвата да буде одбијен, непризнат, одбачен, истеран из своје сопствене творевине. На Крсту, Бог, против Самог Себе, стао је на страну човека, и према Пеги-у, „Бог је био и човек”.

Никола Кавасила је то прекрасно изразио: „Бог се јавља и изјављује своју љубав, но одбијен, Он чека на вратима... За све добро што нам је дао, Он за уздарје тражи само нашу љубав; за узврат Он нас ослобађа свих дугова”.⁴ Хришћанин је јадан човек, али он зна да постоји Неко још јаднији, а то је онај Просјак љубави на вратима нашега срца. „Ево стојим на вратима и куцам, ако ко чује глас мој и отвори, ући ћу к њему и вечераћу са њиме” (Откр. 3, 20). Син долази на земљу да би сео за „трпезу грешника”. Йубав може да буде само приношење жртве све до смрти. Бог умире да би човек живео у Њему.

Вера је заснована на узајамности двају „Нека буде”, двају да, на сусрету снисходеће Божије љубави и љубави узлазеће од човека ка Богу. Божји глас је тих, и он зове веома благо, и никада наметљиво. Бог не наређује, Он упућује позив: „Чуј, Израилу”, или „Ако хоћеш да будеш савршен”... Наредба једног тиранина изазива потмули отпор. Позив Домаћина Гозбе ствара радосно расположење онога „који има уши”, онога који је сам себе изабрао, примајући у своју руку дар понуђен од небеског Цара.

Йудска слобода уопште не значи да је човек узрок свога спасења, него да сам Бог не може да наметне своју љубав. Вера нам говори: „Дај ми твој мали разум и добићеш Логос” — „дај своју крв да би примио Духа”. Опит вере даје нам одмах одговор: само призивање Божијег имена по себи чини да осетимо непосредну близину Некога који је непознат, а који је интимно одувек познат.

Докази су недовољни, јер Бог је једини критериј своје истине. У свакој мисли о Богу, Бог је онај који у људском духу мисли о Самом Себи, а то и јесте прави смисао онтолошког доказа. То значи

³ Јосиф Малег, *Полусенке*, стр. 98.

⁴ *Живот у Исусу Христу*, превод С. Брусале, Шевтоњ 1960, стр. 80.

да се вера не измишља, да порекло није у произвољности разума, него да је она дар који је понуђен свима како би Бог могао да обитава у свакој људској души. Према учењу Светих Отаца, Дух Свети је ипостасни Дар, и зато молба Оцу да Дух дође никада није одбијена, јер би то противречило самој природи Духа: „Колико ће ваш Отац небески дати Духа Светога онима који га моле”, вели Господ.

6. Слобода и пакао

На атеистичку формулу: „Ако Бог постоји, човек није слободан”, Свето Писмо одговара: „Ако човек постоји, Бог више није слободан”. Човек може да каже Богу не, али Бог не може више да каже човеку не, јер, према светом Павлу, у Богу постоји само да (2 Кор. 1, 19), да Његовог завета које је Христос поново рекао на Крсту. Дакле, „ја сам слободан” значи „Бог постоји”. Бог јемчи слободу сумње, да не би повредио људску савест.

Бог је створио „другу слободу” и излаже се крајној опасности од једне слободе која самосвесно надире, а која може и Њега самог да доведе у шкрипац, да Га примора да сиђе у смрт и пакао. Међутим, Он добровољно пристаје да буде убијен, да би дао убицама опроштај и васкрсење. Његова свемоћ састоји се у томе да ствара простор за људску слободу, да покрије велом своје предзнање како би успоставио разговор „на равној ноzi” са својим сабеседником — човеком, у томе да га воли чак и по цену бескрајнога страдања које очекује слободно саосећање, слободно стварање заједничког живљења Бога и Његовог детета. Једна изрека Светих Отаца гласи: „Бог може све сем да примора човека да Га воли”. Божја свемоћ се изражава кроз животворни Крст, који је једини одговор на атеистички приговор на постојање слободе и зла.

„Царство небеско је међу вама”, а то значи да је и пакао такође међу људима. Марсел Жуандо је то на оригиналан начин описао: „Ја лично, и нико други, могу да изградим једно царство којем Бог не може ништа, то је пакао... Но, ако човек не зна шта је пакао, то је зато што није схватио своје сопствено срце⁵.” То је пакао свих очајника који истражују сатанске дубине и бацају своје хуле према празном небу.

Међутим, и то паклено очајање Христос је надвладао, јер је као нико узео на себе Божје ћутање: „Боже мој, зашто си ме оставио?” (Мат. 27, 46). Управо на том нивоу јавља се неминовност пакла која произилази из човекове слободе да воли или не воли Бога. Управо из те слободе рађа се пакао, јер она увек може да каже: „Нека не буде воља Твоја”, и онда сам Бог не може да измени ту реч.

Слобода да се Богу каже не такође је од Бога, тојест, она нема граница. Та човекова слобода избора, његова слобода да стави вето, чини да му је судбина условна. И то је, може се рећи, пакао за Божанску љубав, то је небеска димензија пакла, божанска визија човека погруженог у мрак усамљености.

Ваља хитно унети исправку у оно „застрашивачко” и „казнено” схватање Бога. Немогуће је више веровати у Бога равнодушног и без

⁵ Алгебра моралних вредности, стр. 229.

срца. Једина чињеница која може да узбуди савременог атеисту, то је чињеница да је Христос сишао у пакао. Маколико пакао био дубок, у којем се већ неки људи налазе, Христос у стању ишчекивања је још дубљи. Оно што Он тражи од човека, то није ни врлина, ни морализам, нити слепа послушност, него један крик поверења и љубави из дубине свога пакла. Човек не треба никада да пада у очајање, јер иако падне, пашће ипак у наручје Божје, а Бог никада не очајава. Свети Антоније је говорио да пакао сигурно постоји, али само за њега лично, што значи да пакао никада не постоји „за друге”, да се о њему никада не може говорити као о предмету изван нас самих.

7. Немоћ свемогућег Бога

Идеја о свемогућем Богу затвара самог Бога и Његову визију у један безизлаз унапред распоређенога света. Зло постаје неизбежна мрља на Његовој творевини, које Бог трпи не признавајући да је одговоран за зло. Сенка само истиче лепоту светлости...

У одељку Посланице Филипљанима 2, 6 — 11 налазимо врхунско објашњење које говори о истинском отуђењу самога Бога. „Понизио је Сам себе узевши обличје слуге... поставши послушан до саме смрти”. Божанска свемоћ добровољно се понижава, одриче се сваке моћи, нарочито сваке воље за моћ. Христове речи: „Ја сам међу вама као онај који служи”, говоре нам о нечем суштински другачијем него што су наши људски појмови. Бог је више него Истина, јер Он задева Истину својим телом поставши „нешто друго”, осиромашивши себе самога. Свемоћ Божје „луде љубави” (маникос ерос-а) не уништава тек једноставно зло и смрт, него их узима на себе: „Смрћу својом Он победи смрт”. Његова светлост извире из разапете и васкрсле Истине.

Посматрајући страдања невиних, ненормалну децу и бесмислене несрећне случајеве у овој светлости, намеће нам се најпарадоксалнија мисао о непобедивој немоћи Бога. Једини прикладан одговор је да се каже „Бог је немоћан”, и да Он може једино да страда са нама, да је страдање „хлеб који Бог дели са човеком”. Заиста, немоћан је, али не у смислу Његове природне свемоћи, него је немоћан у својој љубави која се добровољно одриче своје моћи. Посматрана са тог аспекта немоћи, та љубав је, по речима Николе Кавасиле, „луда љубав Божја према човеку”.

Насупрот испредању о страшном и равнодушном Богу неких западних теолога, залуталих на странпутицама Старог завета, Бог је уствари срдчан отац: „Отац је Љубав која разапиње, Син је Љубав разапета, Дух је непобедива моћ Крста.” То је мистерија разапете љубави, која блиста у зори пасхалнога јутра, то је она „победоносна немоћ” која је јача од смрти и пакла.

Обриси ове мистерије наслућују се у јеврејској мистичкој мисли. Равин Барух покушава да објасни да је Бог сапутник у изгнанству, напуштени усамљеник, непризнати странац међу људима. Једног дана његов унук се играо „жмурке” са једним другим дечаком. Он се сакрио, али онај други није хтео да га тражи и одлази. Унук долази плачући да се потужи своме деди. И тада рабин, и сам очију

пуних суза, узвикне: „Бог исто то каже: „Ја се скривам, али нико не долази да ме тражи.”⁶

Или рецимо ова друга дубока мисао: „Божанско милосрђе је сажаливост Бога”, а може се рећи да је то Божија немоћ.

Један светитељ је једном рекао неком детету: „Видиш, када би могао да се играш са Господом, то би било нешто најдивније што се икада збило. Сви Га узимају тако озбиљно тако да Он испада убитачно досадан... Играј се, синко мој, са Богом! Он је најбољи другар у игри.”

Божјој немоћи одговара човекова немоћ. Свети Пајсије Велики молио се за свога ученика који се одрекао Христа. Господ му се јавио и рекао му: „Зар не знаш да ме се одрекао?” Али светитељ није престајао да га сажалева и да се још усрдније моли за свога ученика, и тада му Господ рече: „Пајсије, уподобио си се Мени у љубави.”

8. Тајна ћутања

Шта можемо да одговоримо једном атеисти који тражи доказе? Једино ово: чим човек уђе у себе и поново нађе свој унутарњи мир, он осећа неку наду која долази од „оца који је у тајности” (Мат. 6, 6). Отац казује своју Реч кроз свога Сина. Та реч није тешка, него сведочи о непосредној близини: „Ево стојим на вратима и куцам” (Откровење 3, 20). Има нешто неизмерно снажније од било каквог доказа: јасна очигледност, неборива истинитост; Бог постоји, Он је присутан, и „пријатељ Женика чује Његов глас и његова радост је велика”. Христос тражи од својих ученика да се радују оном великом радошћу чији су корени дубљи од човечанства, и налазе се у објективном постојању Бога, у Његовој тројичној радости. Бог вели: „Волим те љубављу вечном” (Јеремија 31, 3). — И „како се радује женик невести, тако ће се теби радовати Бог твој” (Исаија 62, 5).

Ћутање је пост пред Божић, то је време чекања „иако је ноћ”, то је очекивање *неочекиваног*, и како вели Хераклит: „Ако се не надамо, нећемо ни срести неочекиваног”.⁷ Ненадање је оно што нас разара и испуњава ништавилком, али очајање је на прагу наде. „Држи ум свој у паклу, и не очајавај”, рекао је Христос једном савременом монаху духовнику.

Једино кроз ћутање можемо схватити реч светог Максима Исповедника: „Љубав према Богу и љубав према људима то су две стране једне исте целовите љубави”. У једном бескрајном уздаху ћутање покрива миром земљу: „Све је твоје, Господе, ја сам Твој, прими ме”. На питање: да ли је боља контемплација (сазерцање) или активан (делатан) живот, свети Серафим је одговорио: „Наћи свој унутарњи мир и молчање, и мноштво људи наћи ће своје спасење око тебе”. Бог је створио анђеле „у ћутању”, кажу Свети Оци. Господ руководи молчалнике, док су букачи смешни у очима ангела.

⁶ Мартин Бубер, *Приче хасидимске*, Париз 1963, стр. 157.

⁷ Лаин Ентралго, *Чекање и нада*.

„Господ ће ратовати за вас, а ви ћете ћутати (Излазак 14, 14), то је једно посебно ћутање, молчање, које представља једну другу битку за чистоту и безазленост срца способног да прими дар и да се радује Божијој победи.

„Господ је затворио врата за Нојем” (Постање 7,26) и Нојево ћутање припремило га је да постане знак завета. Исто тако и Јона или Јов, који „меће руку своју на уста своја” (Јов 40,4) и чека поруку, животворну реч од Бога. Апокалипса (8,1) указује на ћутање свих небеских сила пред најавом коначних откривења. Тек пошто је Захарија занемео и ћутао, народ је разумео да је Захарија добио неко откривење (Лука 1, 20—22). У опису свештеничког рукоположења код св. Иполита наређује се да у најсвечанијем тренутку полагања руку сви присутни ћуте, због силаска Светога Духа.

Велико ћутање обузима Земљу на Велики Петак пред страдање Христово. Пошто је у тај дан огласио смрт Бога на Крсту, свет као да се погружава у ћутање Велике Суботе. Према учењу Светих Отаца, пре него почнемо да слушамо речи Христа Бога, треба да послушајемо Његово ћутање, према светом Исааку „језик онога света који ће доћи” а *ћутање овде значи обитавати у дубини Божије Речи*. Ово човек постиже само када изгради у себи своје сопствено ћутање.

Управо у таквом ћутању у царској слободи духа сваки човек је позван да одговори на веома просто питање: „шта је Бог?” Један свети Григорије Нисијски једноставно одговара на то: „Ти си Онај кога воли душа моја”.

Пророци*

УОПШТАВАЊА И ЗАКЉУЧЦИ

Глава седма

Приповедање Књиге изласка 1—15, у коме је на основу Мојсијеве делатности у време изласка Израиља из Египта био скициран поглед Мојсијевог закона на суштину пророчке службе у старозаветној теократији, истиче пророка као извршитеља Божјег суда, који се испољава кроз саме догађаје и који позива Израиљ да пређе у нову ситуацију или у ново историјско и уједно с тим — у ново религиозно стање које више одговара његовом позиву изабраног народа. Према том приповедању пророк на свом личном искуству унапред преживљава онај суд којим Бог суди народ и тиме улази у област новог откривења које је намењено целом народу. Но да ли тако гледају на пророчку службу остале књиге, нарочито пророчке? Има ли у Библији елементи који сведоче о истоветности погледа и дозвољавају ли ти елементи да се уопште закључци до којих је довела анализа Књиге изласка 1—15? Другим речима, може ли се на основу Књиге изласка 1—15 одредити суштина пророчке службе и пророчке харизме?

§ 1. Да ли се сведочанство Књиге изласка 1—15 може применити на делатност других пророка?

Уопштавање о коме је реч свакако ће изгледати оправданије после детаљне анализе списа и делатности свих старозаветних пророка. Уосталом, у односу на пророке, Библија садржи сведочанства књижевног, а такође и историјског и биографског карактера, која уз детаљну анализу проповеди пророка омогућују да се увиди да су

* Преведено из: ВЕСТНИК РУССКОГО СТУДЕНЧЕСКОГО ХРИСТИАНСКОГО ДВИЖЕНИЯ, № 106 (4, 1972), Париж — Њу-Йорк, стр. 24—44. — Превео Младомир А. Тодоровић.

Почетак види у ТЕОЛОШКИ ПОГЛЕДИ, бр. 2, 1973, стр. 83—106; и бр. 3, 1973, стр. 173—187.

пророци непрестано иступали као извршитељи Јахвеовог суда и у том својству потпомагали религиозни напредак Израиља.

А. Књижевна сведочанства. У књижевна сведочанства може се убројати честа употреба јеврејског израза *масса* (јевр. מַסָּא) у заглављима појединих пророчанстава као и неких пророчких књига, израза који се у словенској Библији најчешће преводи као „*пророчество*” (српски: пророчанство). Међутим, садржина текстова који имају тај израз у заглављу показује да пророчанска проповед коју они наводе има сасвим изузетан и одређен карактер и намену. Тај израз не може се наћи у заглављима свих него само неких пророчанстава једног истог пророка. Тако, у књизи пророка Исаије он се налази у заглављу пророчанстава о Вавилону (13, 1), о Моаву (15, 1), о Дамаску (17, 1), о Египту (19, 1), о „пустињи на мору” (21, 1), о Едому (21,11), о Арабији (21, 13), о „долини виђења” (22, 1), о Тиру (23, 1), о „животињама које иду на југ” (30, 6—7), Али, као што рекосмо, тај израз може стајати и у заглављу целих књига, што видимо у књизи пророка Наума (1, 1) и у Књизи пророка Авакума (1, 1). Употреба тог израза није дело самог пророка него редактора његове књиге. Она показује како су се у предању примала и тумачила нека веома карактеристична пророчка иступања.

Тај израз се може буквално превести као *тегоба, бреме*.¹⁸ Септуагинта га у већини случајева преводи речју *лимма* (од *ламвано* узети), у Вулгати се преводи са *ONUS*. Може се, наравно, тај израз схватити као указивање на божанско порекло пророчке речи, представљене у облику неког бремена које је Бог положио на пророка, с тим да га он преда ономе коме је оно намењено, да му пренесе ту реч. Но треба истаћи: реч *масса* као по правилу стоји у заглављу претећих пророчанстава која имају карактер изобличавања и осуде. У њима пророци исказују суд, што је на пример карактеристично за Наумово пророчанство о Ниниви (Наум 1, 1). Та реч је такође употребљена у заглављу пророчанстава о народима која су наведена у Књизи пророка Исаије. То заглавље налази се такође и у случајевима прекорних пророчанстава која су упућена против народа Божјег. То видимо, на пример, у Књизи пророка Авакума (1, 1) и такође на почетку Исаијиног пророчанства о „долини виђења”, тј. о Јерусалиму (Ис. 22, 1). На основу тих текстова може се закључити да је израз *масса* био употребљен у списима неких пророчанстава да би изразио идеју судске пресуде која се садржи у њима, пресуде коју је Бог преко пророка изрекао или на неки многобожачки народ или на сам богоизабрани народ. Пошто су сва пророчанства с таквим заглављем била изречена у вези с кризама, поводом криза које су већ настале или ће настати, може се закључити да је свака криза која је била праћена иступањем пророка имала за староизраиљско предање елементе Божјег суда. Предање је заправо то видело у великој кризи изласка Израиља из Египта.

Може се додати да се тема о суду јавља у пророчким списима као једна од сталних тема. Подробно испитивање пророчких списа

¹⁸ Тако су га управо схватили и превели руски синодални преводиоци преводећи пророчанство о »животињама које иду на југ« (Ис 30, 6). (У Даничићевом преводу Старог завета обично се преводи речју *бреме*).

показаће како се та тема појавила код пророка и како се она код њих развијала. Али пре сваког испитивања треба напоменути да се та реч суд среће 25 пута у Књизи пророка Исаије, 10 пута у Књизи пророка Јеремије, 10 пута у Књизи пророка Језекиља, 8 пута у Књизи пророка Осије, 2 пута у Књизи пророка Јоиља, 4 пута у Књизи пророка Амоса, 2 пута у Књизи пророка Михеја, 3 пута у Књизи пророка Авакума, 1 пут у Књизи пророка Софоније, 1 пут у Књизи пророка Малахије. Уз то се може приметити: ако Јоиљ употребљава реч суд само два пута, а Софоније један пут, тема о суду је главна, ако не и једина, тема проповеди обојице поменутих пророка. Све то показује како су често сами пророци у догађајима видели појаву Божјег суда и с њим повезивали своја иступања и своју проповед.

Б. Сведочанства историјског или биографског карактера. Као што је већ било запажено, пророцима није била реч једино средство изражавања и проповеди. Пророци су такође вршили симболичке радње. Исто тако, они су проповедали и својим спољашњим начином живота (Илија као пустињак). Такође се зна да су каткад својом јавном судбином пророци постојали живи знак, тј. очигледно сведочанство оне религијске истине коју је требало да оглашавају и која је требало да буде откривена целом народу путем практичног доживљавања те истине. У тим случајевима може се видети очигледна аналогија између тих пророка и Мојсијеве судбине која је насликана у Књизи изласка 1—15. Слично Мојсију, пре но што је он иступио пред фараоном и народом, пророци су били дужни да сами доживе кризу и на самом себи познају онај божански суд кроз који су пролазили историјски путеви свеколиког народа Божјег. Пре него сав народ пророци су морали да сами познају то ново откривење које су народу доносили та криза и тај суд. Тако је пророк Осија преко свога брака са женом блудницом (Ос 1—2) био у стању да проникне у тајну љубави Јахвеа према Израиљу, неверном народу, и да се научи да види моћ Божјег свепраштања, тј. све што је требало да се открије целом народу после његовог проласка кроз низ историјских судова, почев од катастрофе 722. године, у којој је пропало Северно, Израиљско царство. Већ смо споменули пророка Јеремију, кога је Јахве поставио да буде знак своме народу (Јер 12, 6; 16, 1—13). Пророк Јеремија је понео на себи сву судбину богоизабраног народа пре него што је та судбина постала стварност за народ. Пре но што је народ био одведен у ропство, пророк Јеремија је прошао кроз најтежа искушења и гоњења, али је кроз њих познао тајну близине Божје људском срцу, тајну која га је подржавала у вртлогу најтежих збивања (20, 7—18) и омогућавала му да верује у обновљење Израиља (в. гл. 32) и у његову светлу религиозну будућност (31, 23—40). Ту близину и љубав Божју познао је сав народ пошто је прошао кроз чиститељни доживљај вавилонског ропства; та близина Божја била је сила која га је подржавала у свим искушењима која су му пала у део у епохи после ропства и припремала га преко његових најбољих представника, тзв. „убогих” или *анавим*,¹⁹ за прихватање учења о новозаветној благодати. Може се такође указати

¹⁹ В. А. Gelin, *Les pauvres de Yahvé*, Paris 1953.

на присуство сличног низа догађаја у животу пророка Језекиља. Међу њима је, пре свега, његово удовство. Како сам каже, он је изгубио „утеху својих очију” баш у онај дан када је Навуходоносорова војска заузела Јерусалим (Јез 24. 15—27) и, по његовим сопственим речима, он је постао знак (ст. 24) за народ, пошто је сам био оличење изгнанства са родне земље и губитка религиозне престонице, што је предстојало целом народу Божјем у ропству. Такав значај има и тајанствена болест од које се разболео пророк Језекиљ да би преко ње најавио све невоље које су имале да се сруче на сав народ (в. цео контекст Јез 3, 25—1, 17). Усред таквих искушења требало је да пророк Језекиљ сведочи о присуству Јахвеове славе међу онима који су се налазили у расељењу у Вавилону (Јез 1, 4 и сл; ср. 3, 12 и сл.) и да води народ путем његовог пуног духовног препорода (Јез 36, 24—28). Наведене чињенице су потпуно довољне да се сматра теоријски могућим уопштавање закључака из Књиге изласка 1—15 у вези са пророчким служењем и делатношћу и да се на све кризе израиљске историје гледа као на судове Јахвеа, а на пророке као на оруђа тих судова Божјих, као на људе који су претходно преживели слична искушења, и као на преносиоце новог, религиозног откривења које је у вези са искушењима.

Но да ли се може објаснити изложено схватање криза и већ насликана улога пророка у светлу општег богословља о откривењу?

§ 2. Сведочанство Књиге изласка 1—15 и аналогна библијска сведочанства о пророчкој служби у светлу општег учења о откривењу

Основна поставка у области општег богословског учења о откривењу јесте начело аналогije, које се изражава грчком формулом *katá tin analogian*, тј. *по аналогiji*. То начело и та формула означава да Бог даје Своје откривење човеку саобразно томе колико може да прими и оствари то откривење. То начело и та формула, пре свега, имају у виду меру откривења које Бог дарује. У том случају они указују да Бог дарује откривење у складу с мером човекове способности за примање откривења. У складу са растом у човеку мере његових способности примања расте и мера онога што Бог даје у Старом завету Своме народу (Јевр. 1, 1), а такође и сва божанска педагогика коју Бог примењује у Старом завету на народ који је Он изабрао. У тој перспективи се објашњава и чињеница да у Старом завету постоје наговештаји свете историје Новог завета. Но начело аналогije има не само количинску него и квалитативну страну. И једна и друга страна тог начела могу учинити јаснијим однос између откривења, историјских криза и пророчке службе.

А. Аналогija: откривење и кризе. Овде се појављује, пре свега, количинска страна начела према којој Бог узима у обзир меру човекове способности да прими откривење које му Он даје. Тако Бог може да васпитава човека, да би се код њега развила способност примања откривења које му се предаје. Тиме се објашњава сва божанска педагогика у Старом завету. Ово што је речено такође обја-

шњава неопходност да човек прође кроз кризе и кроз њих прими откривење од Бога. Критички тренуци у животу људских друштава и појединаца неоспорно доприносе крајњем напрезању друштвених сила и уопште стваралачких моћи човека, и самим тим развијају његову пријемчивост за ново религиозно искуство које му предстоји. Но такође је неопходно да човеку или народу буде јасно значење кризе која је у току. Овде се појављује квалитативна страна аналогije. Њу ће тек да објасни пророк својим посредовањем.

Б. Аналогија: откривење и пророци. У откривењу се Бог приближава човеку и стога саображава се са мером човекове пријемчивости за откривење које му се даје. Али Он му се приближава још и на тај начин што при откривењу човеку говори на њему разумљивом језику. Преко пророка Бог говори човеку људским речима. Преко пророка, који за време кризе наступа с проповедањем, Божјем народу постаје разумљив пре свега језик оних догађаја у којима се криза одразила и појавила. Али и после кризе такође се може наћи реч откривења Божјег, реч која по својој божанској природи обавезно припада области трансцендентности. Изражена језиком људске речи, благодарећи посредовању пророка, трансцендентна (надпојавна) Божја реч самим тим постаје сасвим приступачна човеку. Но може се видети испољавање начела аналогije још у томе, што Бог врло често чини да пророк буде „знак за народ”, тј. најпре даје пророку да доживи оно искуство или ону религијску истину која се управо открива или оно религијско стање које треба да постане својина целог народа преко речи пророка и кризе на коју се гледа као на суд Божји.

В. Аналогија: откривење и Божји судови. Аналогија се такође може направити између карактера кризе и Божјег суда, који се преко ње објављује, и такође између Божјег суда и догађаја којима се Бог служи ради окончања кризе и добијања новог стања ствари. Божји суд је увек позив на неки подвиг вере. Садржај тог подвига зависи истовремено од стања које Бог осуђује кроз кризу и од новог стања и новог откривења које преко тог подвига народ треба да стекне. У тренутку Изласка из Египта Бог је осудио даљи боравак Израиља у Египту и тражио од њега да иде у земљу коју му је Он припремио као Своме народу изабраном. Криза и суд огледали су се у гоњењима која су у Египту чинила немогућим све нагодбе за даљи живот у Египту. Подвиг вере у тренутку Изласка састојао се у напуштању Богом осуђенога стања, тј. управо у Изласку из Египта и у ступању на пут који води у обећану земљу, уз чврсту наду како у обећање које је дао Јахве тако и у Јахвеову моћ коју је Мојсије познао и практично доживео пре него што се она открила свему народу. Послушавши Мојсија, упркос противљењу и сили фараона, народ је познао свога Бога као Јахвеа, тј. Бога који је присутан у његовој средини и који дејствује кроз историју.

Сличан низ аналогija може се видети у другој великој кризи израиљске историје на коју се већ више пута указивало. Имамо на уму вавилонско ропство. Ропство је било за грехе народа. Основни грех народа, како се види из проповеди свих пророка пре ропства,

састојао се у тежњи Божјег народа „да буде као сви други народи”. Суд се састојао у уништавању његове државе, у пресељењу на реке вавилонске, у осуди да живи „у земљи туђој”. Излазак из кризе ишао је кроз подвиг вере, који је водио кроз јаче буђење свести народа о свом позиву, другим речима — кроз прихватање Божјег суда и кроз покајање. Обративши се путем покајања које је доживео у ропству, народ је познао опраштајућу Божју љубав (проповед пророка Осије), Јахвеову блискост, јемство да ће Он чувати и препородити и чак да ће написати закон на његовом срцу (проповед пророка Јеремије), а такође — упркос удаљења народа од Јерусалимског храма — да ће се продужити у њему тајанствено присуство Јахвеове славе, што је извор деловања Божјег, који је водио народ ка његовом васкрсењу и ка месијанској будућности у обновљеној (и њему враћеној обећаној) земљи (проповед пророка Језекиља). Могли би се навести и други примери аналогнога поретка и карактера, који дозвољавају да се примени на друге пророке оно што је речено у Књизи изласка 1—15 поводом Мојсијеве делатности у тренутку велике кризе изласка из Египта и његовог духовног рођења Израиља као народа Божјег. Но и ово што је већ наведено потпуно је довољно за извођење низа закључака.

§ 3. Синтезе и закључци

У складу са претходном дефиницијом, коју смо навели у уводу нашега истраживања,²⁰ пророцима се могу назвати богонадахнути религиозни вођи, огласитељи речи Божје, који су чврсто уверени да их је сам Бог послао на ту њихову делатност и да Он и даље надахњује све њихове речи и дела, која они исказују или врше у току своје од Бога им поверене службе. Истраживање историје пророчке службе и делатности пророка у старозаветном Израиљу, које смо обавили, дозвољава нам да ту ранију дефиницију утаначимо и допунимо. Она, пре свега, показује да су пророци били људи који су кроз откривења примили непосредно знање Бога. Пророцима се лично открива божанска светост и божанска воља. То откривење учинило је пророке способним да казују богонадахнуте мисли о садашњости и прошлости, а такође и о будућности народа Божјег. Наше истраживање такође је показало да је то богознање саопштавано пророцима да би они у име Божје саопштавали Божјем народу божанске захтеве, како би га враћали на пут послушности божанској вољи и водили га најдубљем познању божанске љубави која му је дарована. Тако приказана и дефинисана, пророчка служба је религиозна појава, која се може наћи једино у историји старозаветног Израиља. На њу треба гледати као на један од начина божанског деловања у историји. Но да ли се такође може тачно одредити посебни карактер пророчке харизме?

А. Пророци и откривење Јахвеове светости. Мало пре смо указали да се пророцима нарочито откривала светост Божја. Та црта, која је изузетно наглашена у Књизи пророка Исаије (Ис гл. 6),

²⁰ В. ТЕОЛОШКИ ПОГЛЕДИ бр. 2/1973, стр. 86.

својствена је и осталим пророцима. Она се код њих испољава, макар у религиозном максимализму који су сви они проповедали. Видели смо да се светост дефинише као надпојавност Божја, као потпуна другост Божјег бића и као основна особина свих божанских својстава. Она се може такође откривати у виду божанских захтева који су условљени том другошћу Божанског бића. На основу божанске светости и богоизабрани народ дужан је такође да буде свети. Али откривење божанске светости збивало се не само преко пророка. Истина, пророци су доприносили продубљивању појма светости, али светост се откривала на пример и преко богослужења (в. Лев 11,44 и 17 и сл.). Инсистирајући пре свега на светости, углавном на њеном аспекту ритуалне чистоте, старозаветно богослужење је, као и пророчко проповедање, доприносило ширењу у Израиљу идеала светости као моралне чистоте, идеала који се чувао у одредбама старог Мојсијевог закона.

Б. Пророци и народ Божји. За пророке је такође карактеристична њихова веза с народом. Та веза је постојала чак и онда када народ није прихватао проповед пророка, као што је то било с пророком Јеремијом. За кога су пророци били постављени и коме су они били слани? Код више пророка имамо много пророчанства која су упућена другим народима. Код њих се такође налазе универсалистички мотиви. Међутим, о другим народима пророци говоре једино у вези са Израиљем. Универсалистички мотиви јављају се у вези са универсалном мисијом Израиља. Мотив пак суда Божјег над многобожачким народима, тако карактеристичан за пророке после ропства, условљен је такође односом тих народа према Израиљу; као што о томе говори на пример 4. глава Књиге пророка Јоиља, многобожачким народима судиће Јахве и казнити их за зла која су они нанели богоизабраном народу. Чак ни Књига пророка Јоне, која показује пророка посланог да проповеда многобошцима, не може се сматрати у том погледу изузетком, јер је уствари та књига упућена истом израиљском народу, мада са узгредним упозорењем на његову универсалну мисију. Та окренутост према Израиљу издваја пророке на пример од писаца првих књига мудрости — Прича, Проповедника, Јова —, који ништа не говоре о израиљском народу, о његовом нарочитом месту, о његовој богоизабраности, о Завету с Богом и Закону који проистиче из тог Завета, о богослужењу, итд.

Можемо чак указати и на неке конкретне облике које је понекад попримало то нарочито посланство пророка Израиљу као Божјем народу. Авакум је био постављен на стражу, тј., по свој прилици, на кулу стражару као пастир над стадом (Ав 2,1). Пророк Језекиљ се такође поставља над Израиљем у својству стражара-пастира народног (Јез 3,16—21). Ми смо такође истакли да је Бог неке пророке толико везао за судбину Израиља, као што је било с Јеремијом и Језекиљем, да је њихова лична судбина била знак и праобраз судбине целог народа. Све то наводи на претпоставку да је пророцима, поред откривења светости Божје, давано и посебно откривење о положају Израиља пред Богом и омогућавано им да богонадахнуто сагледају циљеве које је Бог поставио Себи у вези

са наменом Израиља, а који су били пресудни за историјску судбину богоизабраног народа.

В. Пророци и историја. Нарочито карактеристична за пророчку службу била је баш веза пророка са историјом. Откривење које је било дано њему и народу пророк сазнаје и објављује народу у вези са историјом која је у току, тј. кроз догађаје. Јахве преко историје остварује своје пресуде над својим народом и, како смо истакли, пророци се јављају као оруђе тих Божјих судова. Стога треба сматрати да у светлости њиховог доживљеног знања Јахвеове светости и схватања позива њиховог народа они добијају моћ да казују богонадахнуте изреке, тј. изреке проникнуте светлошћу божанске истине, о историјском и религиозном положају Израиља. Та пророчка изрека може се односити на садашњост, а такође и на прошлост, што видимо на примеру Небиим Ришоним, тј. такозваних Ранијих или Првих Пророка. Пророк је на тај начин у стању да објављује узроке Божјег суда и такође да види суштину подвига који допушта Израиљу да савлада кризу и да уђе у савршеније знање Јахвеа и Његових путева. Пророку је својствено да зна како Божји суд над стањем Израиља у датој епохи, тако и ново, потпуније знање Јахвеа и Његових односа према своме народу. Неким пророцима унапред су биле познате оне реалности које су откривене пророцима на основу посебног личног искуства, којим их је Јахве нарочито одликовао. Све је то допуштало пророку да у име Јахвеа не само изриче суд о садашњости или о прошлости, него такође и да прозире у будућност. У будућност је пророк могао прозрети на основу посебног богонадахнутог дара озго, али му је тај дар дат за узврат за његове духовне напоре да схвати унутарњу логику судбине израиљског народа, судбине која је условљена како позивом Израиља тако и божанском светошћу и божанском љубави и све се више и све потпуније откривала кроз историју. Раније смо рекли да је пророчка служба у Старом завету била један од начина Божјег деловања у историји. Томе сада додајемо да су баш пророци били онај орган преко кога је Бог саопштавао Своме народу Своје откривење, које је давано кроз његову историју. И пошто је откривење преко историјских догађаја било начин давања откривења, којим се у Старом завету Бог првенствено користио, зато о многоструком и разновидном божанском откривењу у Старом завету писац Посланице Јеврејима говори као о откривењу које је давано преко пророка (Јевр 1,1).

Чиме се може објаснити појава откривења такве врсте? Начином божанског откривења уопште у богооткривеној религији. Откривајући се, Бог даје човеку знање о Себи не низом апстрактних категорија него низом интервенција ради остварења Њиме смишљеног плана о човеку и свету. Ради тога Он улази у време, тј. у историју и дејствује у њој. Он се открива појединим људима, на одређеном месту, у одређеном тренутку, у одређеном периоду. Због тих Божјих силазака у историју откривена религија неизбежно узима облик историјске религије, а збир и низ свих Божјих силазака у историју сачињава оно што се назива свештена историја. Тешко да се могу тачно одредити сви начини божанске интервенције или начини давања откривења у свештеној историји Старог завета. Може

се само рећи да уколико старозаветно откривење носи многоструки и разновидни карактер — јер тада још није била достигнута старозаветна пуноћа — свештена историја Израиља је неопходно морала проћи кроз кризе које су имале карактер Божјих судова. Свака таква криза је означавала наредни корак напред у једном непрекинутом историјском процесу Израиљевог појимања откривења које му је давано у постепеној мери. Тако се Бог, пре свега, откривао и деловао отприлике с краја епохе Судија до почетка Макавејске епохе. То је и било време делатности израиљских пророка, који су створили старозаветну пророчку књижевност.

Али са силаском Бога у историју нису везане само историјске кризе и судови свештене историје старозаветног Божјег народа. С њим је у вези читав низ религиозних тренутака који су такође имали одјека у пророчанској проповеди, јер су пророци посредници божанског откривења које је давано управо кроз историју. Овакве тренутке ми смо већ обрађивали у нашим анализама разних страна пророчке делатности. Међу њима је и тема о Завету или пакту, којим се Бог везао са одређеним историјским народом, да би тај народ учинио превасходним оруђем остварења Свога плана у историји. Овде такође спадају теме о Закону који проистиче из Завета, и о његовим облицима и видовима у будућности. Овде такође неминовно припада сведочанство о карактеру судбине Божјег народа у садашњости и у будућности. Најзад, овде такође спада и прозирање у тајне не само делимичног него и потпуног силаска Бога у историју, који се догодио онда када је Божанска Реч постала тело, пуна благодати и истине (Јн 1,14) и када Бог више није говорио кроз пророке него кроз Сина Свога.

У чему се, онда, у Новом Завету састојала пророчка служба?

ПРОРОЧКА СЛУЖБА У НОВОМ ЗАВЕТУ

Глава осма

Да ли је долазак Бога у свет кроз оваплоћење укинуо неопходност пророчке службе? Да ли се та служба сачувала у Новом завету и у Цркви? — Текстови Новог завета као да дозвољавају да се на то питање потврдно одговори. Ако се пророштво сачувало и у Новом завету, да ли је онда оно задржало исте те црте и особине које су биле својствене тој служби у Старом завету? Да бисмо одговорили на то питање, морамо разликовати: а) пророчку службу у новозаветној светој историји, тј. у оним догађајима преко којих је човечанство ступило у Нови завет с Богом; б) пророчку службу у људском роду када је већ ступио у Нови завет, тј. Цркву. Пошто постављена питања представљају посебну, широку егзегетску и богословску тему, морамо се у оквиру нашег рада ограничити само на главне проблеме.

§ 1. Пророчка служба у новозаветној свештеној историји

Новозаветна свештена историја може се поделити на три главна доба: приближавање Царства Божјег, његов долазак и улазак у свет кроз служење Христа Спаситеља и, најзад, сва историја Цркве,

која обухвата како апостолски век тако и оне тајанствене појаве и догађаје о којима се говори у Откривењу Јовановом. Како изгледа пророчка служба у сваком од тих доба?

А. Пред долазак Царства Божјег. Приближавање Царства Божјег као новог еона (доба) у односима између Бога и људског рода није могло бити без пророчке службе. Целокупна старозаветна пророчка проповед у суштини је наговештавала прелазак из Старог завета у Нови завет. Али у том Старом завету биле су казане речи које Свето писмо Новог завета сматра за изузетно пророчко иступање, којим је нарочито требало да се предназначи Царство Божје које се приближавало: „Ево Ја ћу послати анђела Својег пред Лицем Твојим, који ће припремити пут Твој пред Тобом” (Мал 3,1 Мк 1,2) и такође: „Глас вапијућег у пустињи: припремите пут Господу, поравнајте стазе Његове” (Ис 40,3 ; Мк 1,3 и паралеле). То показује да је, према еванђелистима, такво пророчко иступање била делатност и проповед Јована Крститеља. Стварно, у иступању Претече и у вези с његовим служењем испољили су се сви они религиозни тренуци које је Свето писмо Старог завета доводило у везу са појавом пророка. Та криза када се приближавало Царство Божје, пре него што се открило у делатности и проповеди Сина Божјег, била је несумњиво и време Божјег суда, јер је у том часу свештене историје Бог позвао богоизабрани израиљски народ и за њим сав људски род да уђу у Нови завет. Та криза је претпостављала промену унутарњег настројења човека. Стога се проповед Јована, сина Захаријина, испољила такође у позиву на покајање. Као пророк, Јован је, слично старозаветним пророцима, унапред указивао на онај конкретан акт вере који је требало да покајнике доведе у ново Богом одређено духовно стање. Тај акт се састојао у крштењу водом за покајање (Мк1,4 и паралелна места) и такође у прихватању Исуса из Назарета за Јагње Божје које узима грехе света (Јн 1,29). Јеванђеље такође јасно истиче да су сви захтеви које је Јован истицао били по Божјој вољи (Мат 21,25—27.32). Јеванђеље у целини такође показује да су они који су примили крштење Јованово лакше поверовали у Христа и прихватили Његову благовест него они који су то крштење одбацили. Ово такође потврђује да су Јованово доба и целокупна његова проповед били тренутак кризе-суда, један од најважнијих тренутака у свештеној историји. Да ли је било пророчке службе у време проповеди самог Сина Божјег?

Б. Прелазак. Христова проповед и Његово целокупно дело чине управо тренутак преласка човечанства у Нови завет. Тај прелазак у истину означава узнесење човека на нови религиозни план, на којем је њему било дано да наследи у Христу нови начин живота. Он стварно представља узнесење макар из разлога што је овде био прелазак из ропства греху у примање богосиновства, из закона у благодат, из смрти у живот. Он је могао да буде извршен једино кроз тајну боговаплоћења, кроз искупитељски подвиг Сина Божјег и савладавање смрти Његовим васкрсењем из мртвих. Такав прелазак неминовно је изискивао кризу-суд, као и низ прелазака који су

се десили у Старом завету и који су били обележени иступањима и проповедима пророка̄.

Пре свега, уколико је немогуће ући у Христом откривено Царство Божје природним путем, као рецимо, путем обичне, природне еволуције, то је стога што морамо сматрати да се сав природни људски род налази у безизлазном положају, тј. баш у стању кризе или осуђености. Зато је речено у разговору Господа с Никодимом: „Ако се ко не роди озго, не може видети Царства Божјег” (Јн 3,3 и сл.). А то исто јеванђеље од Јована сматра за суд већ саму чињеницу Христовог доласка у свет (Јн 3,19; уп. 5,24 и сл.). Али осим тих просуђивања и сведочанстава општег карактера, Нови завет садржи низ посебних изјава које обележавају религиозне тренутке и теме у Христовом делању, већ примећене при нашој анализи старо-заветних епоха, које карактерише делатност и проповед пророка̄.

Овде, пре свега, треба указати на присуство елемената пророчке службе у делатности самог Господа. У чему се Он може упоредити са Мојсијем? Будући да је Господ био испуњење Старог завета, Он је био други Мојсије и због тога у Његовом служењу пророчка делатност није била само праслика, као што је то био случај са првим Мојсијем, него је у Њему имала сву своју пуноћу. Јеванђеље истиче да је народ више пута у Христовој служби видео елементе пророчке службе и да сам Господ није одбијао назив пророка који му је понекад народ давао (в. Јн 12,32; Лк 24,9; Мт 21,11; Дела ап. 3,22 и 7,37). Непрекинута пророчка служба која је најављена у Књизи поновљених закона 18, 15—18 у потпуности се испунила у Христу. За Самарјанку је Он био Месија—Пророк, који је дошао да нам све каже (Јн 4,25). Он је био и пророк самог преласка, тј. Новозаветне Пасхе.

Јеванђеље по Јовану сведочи да је сам Господ сматрао час Своје смрти за суд над светом: „Сада је суд овоме свету, сада ће бити истеран кнез овога света напоље” (Јн 12,31; уп. Рм 8,3). Суд и прелазак испунили су се, пре свега, у самом Господу, који је осудио грех у телу Својем. Тиме што је суд био извршен кроз саму оваплоћену Реч Божју испунила се, између осталог, и она стварност која се манифестовала у Старом завету у Божјим судовима обзнаниваним речју пророка̄. И пошто се такође прелазак извршио, пре свега, у самом Господу, Нови завет такође примењује на Њега назив Пасха, подразумевајући под тим називом како пасхално Јагње, тј. Жртву, тако и оно оруђе божанског дејства које је, слично Мојсију у својству пророка, извршило прелазак новог Израиља у стање богосиновства и поседовања вечног живота (1 Кор 5,7).

Али тај прелазак који је извршио Господ и као Пророк и као Првосвештеник (Јевр 8—9) претпоставља прелазак свеколиког Божјег народа који иде за Њим. Спасење је у Христу већ дано, али и задано. Спасење даровано у Христу треба да буде прихваћено и усвојено од стране целог човечанства и целог света подвигом вере, у Цркви. То је прелазак из стања палог Адама у стање нове твари у Христу. Он се простире на целокупно време Цркве, тј. на цео новозаветни еон. Да ли и у овом новозаветном добу такође постоји пророчка служба?

В. После преласка. Прелазак који се извршио у Христу наставља се уз Његову помоћ садејством Светога Духа који је сишао у свет. Човек извршава овај прелазак подвигом вере. Исто као и у Старом завету, овај подвиг пролази кроз кризе. Те кризе могу бити судови Божји. Они се могу тицати како целог народа Божјег тако и групе верника, а такође и појединих верника. Разлика између ових и старозаветних судова састоји се у томе што после доласка пуноће Откривења у Христу и Светом Духу, сви судови воде у добијање суштински новог Откривења, односно таквог Откривења које раније није било дано свету. Све је већ било дано у Христу и у Светоме Духу. Они доводе до постепеног усвајања — по мери духовне способности појединаца — дароване новозаветне пуноће. У том преласку који стално траје једини пророк је сам Христос. Његово дело се наставља у Светом Духу. Кроз Светог Духа Христос продужава да води Свој народ ка Вечној Пасхи, као Челник вере или као Челник живота (Дап 5, 31). Али, као што сведочи Нови завет, у Цркви такође има пророка (Дап 13, 1; 15, 22; 21, 10; такође 1 Кор 12, 26; 14, 29; 32, 37; уп. Откр 16, 16; 19, 10; 22, 9). Из тога произлази да у своје непрекидно пророчко служење Он може укључити и људе пророке. Како се остваривала служба тих пророка у Новом завету?

2. Пророчка служба у Цркви

Историјска црквена стварност, која је приказана у Делима апостолским и у апостолским посланицама, садржи у себи све благодатне елементе које је Дух Свети од самог почетка дао Цркви и који су имали да буду испољени под руководством тог истог Светога Духа у сва наредна времена живота Цркве. Међу тим елементима, као што смо већ приметили, Свето писмо Новог завета истиче и дар пророковања. Из тога произлази да је тај дар својствен Цркви и у току наредних векова. На њега треба гледати као на укључивање од стране Господа у Светоме Духу разних људи у своју личну пророчку службу. Као што смо видели, та се служба наставља и наставиће се све до Његовог доласка у слави. Као што смо већ рекли, ова пророчка служба не доноси Цркви пуније и савршеније откривење које она већ поседује, него је само води ка пунијем и савршенијем усвајању пуноће коју је она примила од Светога Духа. Истина, постоји разлика између пророчке службе првих векова и пророчке службе у Цркви потоњих епоха. Та разлика састоји се у томе што су у време апостола и у време „Дидахи” пророци вршили неке јерархијске и литургијске дужности,²¹ док је доцније за вршење тих дужности, под руководством Светога Духа, Црква изнедрила сталну јерархију која је добила институционални карактер. Али природа Цркве од тога времена није престала да буде харизматичка. Стога у њој за сва времена постоји простор за испољавање пророчке харизме. Међутим, кад је у питању то испољавање, у новозаветној Цркви се опажају неке антиномије: с једне стране, будући да је он слободан ном пророчком службом самог Спаситеља јесу очевидне и носиоци

²¹ Дидахи XII, XV и X.

дар Божји, пророчки дар се даје по Божјем промислу само некима, и зато ни у Новом завету нису сви верници пророци (1 Кор 12, 29); али с друге стране, због харизматичке природе целе Цркве сви би требало да буду пророци. О последњем сведочи дар свеопштег пророштва који је поменут у проповеди ап. Петра на дан Педесетнице (Дал 2, 16—21; Јоил 2, 28—32)²². Како се у новозаветној Цркви испољава пророчки дар у та два аспекта?

А. Пророчка харизма као својина појединаца

Које се то чињенице у животу Цркве могу сматрати као несумњива појава пророчког дара. Иступање пророка Агава и других пророка поменутих у Делима апостолским приказују се, као и у Старом завету, увек у тесној вези с критичким или преломним епохама у животу новог народа Божјег, тј. Цркве. Такве су биле, на пример, глад која је избила за време цара Клаудија (Дал 11, 27—30) или гоњења ап. Павла које га је довело до сужањства у Јерусалиму, Кесарији и Риму (Дал 21, 8—11). Аналогно томе, и појаву пророчког дара у Цркви треба тражити у сличним епохама њене историје. Без сваке сумње, овде спадају све епохе великих потреса које је Црква преживела због догматских спорова, изазваних великим јересима. Као што је познато, неке од тих јереси, на пример аријевство, довеле су у питање саму суштину јеванђелске вере. Због тога се Свети Оци, као Атанасије Велики, Кирило Јерусалимски или Максим Исповедник — борци за Православље, који су бранили праву веру и нису дали Цркви да пође супротним путем од Истине и који су је довели до дубљег разумевања повереног јој Христовог откривења — могу убрајати у пророке новозаветне Цркве. Такав пророк новозаветне Цркве био је и св. Јован Златоусти, који се борио за православно схватање хришћанског живота у тренутку када се тај живот налазио пред изузетно великом опасношћу секуларизације. Као пророке можемо сматрати и велике старце 18, 19. и почетка 20. века, јер се њихова харизма преносила без јерархијског постављења, и пошто се дело које су они вршили састојало у сведочењу о благодатном карактеру хришћанског живота наспрам велике кризе рационализма и неверја, које је било захватило хришћанско друштво у то време. Могу се, најзад, сматрати да имају удела у пророчком духу и неки хришћански мислиоци, писци и књижевници типа Достојевскога, којима је било дано да предвиде и предскажу све моменте кризе целокупне хришћанске културе коју преживљава сав хришћански свет у наше дане, а такође да објаве да спасење сваког културног човека мора проћи кроз хришћански максимализам и правилно схватање истинске Христом дароване слободе. На тај начин, појаве пророчког духа у новозаветној Цркви, везане са непрекид-

²² Или Јоил 3, 1—5, како је у нумерацији глава и стихова у јеврејском изворнику. (Проф. Књазев наводи обрнуто: навод у тексту ставља према нумерацији у јеврејском изворнику а у напомену ставља како је у руском синодском преводу Библије. Но пошто се нумерисање у руском синодском издању Библије подудара с нумерисањем глава и стихова у српском тексту Старог завета, у овом преводу стављен је у текст навод према руском = српском нумерисању).

тога духа су појединци нарочито позвани за ту врсту сведочења. У тим новозаветним пророцима понавља се све оно што је било својствено пророчкој служби у Старом завету, сем што новозаветни пророци не воде разумевању многоструког и разновидног откривења које је преко њих давано, него још бољем усвајању и спровођењу у живот откривења даног у свој својој пуноћи кроз оваплоћење Речи и долазак у свет Светога Духа. Шта се пак може рећи о пророчкој харизми која је дана сваком хришћанину?

Б. Дар свеопштег пророштва

О овом дару сведочи већ више пута наведено место из проповеди ап. Петра на дан Педесетнице, која се позива на речи Јоиља о изливању Духа на свако тело (Дап 1,7 и Јоиљ 2, 28—32). О њему такође сведочи и жеља исказана у Књизи бројева 11,29: „О, када би сви у Божјем народу постали пророци, када би Јахве послао Духа Својега на њих!”, жеља која је свакако имала да се испуни када пуноћа тога Духа буде сишла у свет. О овом дару општег пророштва сведочи навод из Откривења Јовановог 19,10 о сведочанству Исусовом као о духу пророштва које је, како говори та иста књига (1,2; 6,9 и 12,17), реч Божја која надахњује пророке. У чему се могу видети испољавања тог дара који је изливен на сву новозаветну Цркву?

Овај дар се несумњиво налази у основи оног пророчког позива којег се у Цркви удостојавају појединци, а који се јавља у Цркви у изузетним, критичким тренуцима њене историје када се нарочито ставља на пробу вера целог Божјег народа, узетог у његовој целини. Али, уколико се у Новом завету сви позивају да живе вером — а природа вере је таква да се вера снажи и расте у искушењима —, може се закључити да се у тој позваности у живот по вери свих чланова Цркве без изузетка испољава њихова општа позваност и удео у пророковању. О повезаности пророковања и вере могу се навести многа сведочанства. Можемо само напоменути да још Књига постања назива пророком Аврама, јунака вере и оца верујућих, као што видимо у елохистичком приповедању двадесете главе те књиге о искушењу које је снашло Авраама и Сару у Герари: „Сада врати човеку жену његову, јер је он пророк и помолиће се за тебе, и остаћеш жив” (Пос 20,7). Заиста, у вери и у благодати, која је примљена кроз веру, долази до прерастања Закона. А прерастање или надјачавање Закона, како смо то раније истакли, јесте најкарактеристичније испољавање харизме међу старозаветним пророцима, харизме коју су они примили. Оно се изражавало у томе што су пророци разумевали освећујући карактер Закона, који је везан са примањем Синајског Берита, у свести о изворном карактеру идеала светости који је постављен пред Божјим народом, у њиховом универсализму, у њиховом позиву за обрезивање крајњег дела срца и уопште за добијање новог срца од Бога (Јер 36,24—28; уп. 31,33 итд.). Све те појаве старозаветног дара пророштва добиле су своје испуњење у новозаветној благовести о новој твари у Христу Исусу. Та блавест, која је упу-

ћена сваком људском бићу, садржи у себи не само позив да се постане то ново створење него такође и оглашење о благодатном даровању које омогућује да се тај позив испуни и оствари. На тај начин, сваки син Новог завета је позван да оствари у самом себи — и то у много већој мери — оно што је пророчка харизма остварила у самим пророцима и чему су они водили сав Божји народ. У Новом завету то превазилажење Закона и споља се види у томе што верници у своме религиозном животу надјачавају законопоклоништво и формализам, штурни морализам и ритуализам, и уопште сваку ограниченост која је одраз људске греховности. И, уопште, све што заиста јесте хришћански максимализам („Будите савршени као што је савршен Отац ваш небески”, Мт 5,48) може се сматрати као један од пропратних момената у дару свеопштег пророштва, који се на тај начин јавља као нека општа пророчка особина свеколиког хришћанског живота.

У вези с тим стањем може се такође приметити: уколико све стране хришћанског живота имају везе са слободом која је дана у Христу (Гал 5,1. 13), а слобода — како је већ то било напоменуто — представља једну од основних црта пророчке службе, онда хришћанска слобода коју је проповедао ап. Павле такође улази у новозаветни дар свеопште призиваности у пророштво. Али у пророчки дар улази такође и дар опита богопознања. Та црта може се такође сматрати својственом новозаветном дару пророштва уколико новозаветни дар љубави и позваности у живот вечни води синове Новог завета ка живом, опитном, непосредном знању самога Бога, Који се открива још овде, у земаљском животу, и о коме је рекао сам Син Божји: „Ово је живот вечни, да знају Тебе јединога истинитога Бога, и Онога кога си Ти послао — Исуса Христа” (Јн 17,3). Сваки хришћанин се позива да кроз подвиг вере и љубави, кроз личну молитву и кроз учешће у светим тајнама Цркве претвори знање о Богу које је примио слушањем или из књига у опитно знање Бога, које се даје у Светоме Духу. Стога се још у вези с тим може сматрати да хришћанин има удела у пророчком познању Бога. Најзад, у Новом завету то богознање не може бити примање по суштини новог откривења, како је то било код старозаветних пророка, него све веће и веће улажење у пуноћу откривења, која је дарована у Христу и у Светоме Духу. Какве могу бити границе тог знања? Ап. Павле у Првој посланици Коринћанима 2,16 говори о поседовању ума Христовог. Те речи апостола значе да је за усвајање тога ума, тј. знања које сам Христос има, призвана цела Црква и, самим тим, сваки онај који с њом прелази из Старог завета у Нови завет.

Најзад, то знање претпоставља и пророчко проницање у будућност или, тачније, у оно што се збива у времену. У својим вишим степенима то знање се може испољити као посвећеност појединих верника у тајне судбине Цркве или света. У овом случају реч је о пророчком служењу које се даје да га врше појединци у Цркви, о чему је већ било говора. Али делић тога дара може имати сваки хришћанин, макар у односу на схватање своје личне судбине пред Богом, тачније, свог личног крста. Шта је то крст човека хришћанина? Крст, који треба свако да носи, састоји се у одрицању себе

(Мк 8,34), у томе да иде за Христом онамо куда је Он сам ушао, тј. у божанску славу. Али шта је то одрицање себе? То је ступање човека у невидљиву борбу са својим грешним бићем да би остао веран Христу у свим околностима, тј. у свим искушењима вере. А која су то искушења? То је оно што у животу целог Божјег народа могу бити кризе, тј. Божји судови. Кроз такве судове Бог може водити не само народ у целини него и сваког појединог верника. Тим путевима Бог може да води свакога човека ка савлађивању грешне учмалости, ка наслеђивању вишег духовног стања и приснијег сједињења с Њим. Како и за сав народ Божји, тако и за поједине вернике, сличне кризе спојене су с доношењем одговорних одлука, избора и они такође добијају разрешење својих криза кроз подвиге одважности, надања и вере. При обављању сличних дела свако може наступити као пророк ако при том буде тежио максималном усаглашавању својих делатности с Божјом вољом уопште, као и онеме што Бог на путевима Својим може очекивати од њега баш у даном тренутку. А историја хришћанске светости или духовности сведочи да на извесним степенима духовности човеку могу одлуке божанског промисла о њему постати познате и јасне и да му се даје моћ да се приклања пред тим одлукама и да их стваралачки испуњава. То такође спада у дар свеопштег пророштва. Другим речима, тај дар води стваралачки одважном току свеколиког хришћанског живота, тј. ка стицању оне творачке оштроумности у делу служења Богу, у коју Господ позива синове светлости, стављајући је на супрот грешној довитљивости неверног домопозитеља и осталих синова овога века (Лк 16,8). И најзад, постављајући те захтеве, Бог у Новом завету даје ради њиховог извршења одговарајућу благодатну помоћ у Духу, који је сишао у свет на дан Педесетнице, а уз то су ти благодатни дарови у некој мери већ били присутни у оном небеском залогу који човек прима при ступању у Цркву у тајнама крштења и миропозања...

Тако схваћени новозаветни дар свеопштег пророштва прожима све области хришћанске делатности. И стога је тешко, скоро немогуће, јасно разграничити шта у њега спада и шта у њега не спада у животу новозаветне Цркве и човека-хришћанина као појединца. Али, као што је познато, оно што улази у област благодати, уопште не подлеже никаквом разумском разграничавању и делењу јер је то стихија слободе, слободе Светога Духа, који даје дарове по мери вере. Такође се не могу начелно одвојити дарови Светог Духа један од другог, као што се они не могу одвојити од личности њиховог Даваоца, Ипостаси Божје — Светога Духа. Треба само поновити оно што је већ раније било истакнуто: дар свеопштег пророштва није ништа друго до давање нарочите пророчке особине у Светом Духу свеколиком хришћанском животу. То има у виду Откривење Јованово које говори о сведочанству Исусовом као о духу пророштва (Откр 19,10). На то сведочанство, на крају крајева, своди се сав хришћански живот, јер је он животна исповедање Исуса као Сина Божјег и Спаситеља, као Господа који је већ дошао и који ће доћи, који се очекује у слави, који се зацарио у људским срцима и у Цркви, а преко њих и у целом свету, Који ће се јавити у слави да победи и последњег непријатеља, смрт, и да би царство било пре-

дано Богу и Оцу, еда би Бог био све у свему (1 Кор 15,25—28). И стога није чудо што сав хришћански живот неминовно добија пророчки тон. Тиме се још једном истиче неопходност удубљивања у проповед старозаветних пророка, који су имали предукус тога живота кроз своју харизму, да би се схватили и суштина новозаветног живота и његово правилно испољавање у црквеном животу и у животу у Цркви.

SUMMARY

Archpriest A. Knyazev

THE PROPHETS, PART III

In this part the author gives some *generalizations* and *conclusions*. Having exposed a detailed analysis on the relationship between the evidence of Exodus 1—15 and of the prophetic ministry in general, he states that this evidence of Exodus could be applied to the ministry of all other prophets. Such understanding is indicated and confirmed by literary evidences, as well as by the evidences of historic and biographic nature (Ch. 7, & 1).

According to the evidence of Exodus and other biblical evidences, the prophetic ministry is dealt with in light of the general teaching on the Revelation (§2). Some analogies are discussed here: revelation and crises, revelation and prophets, revelation and divine judgements.

In the third paragraph of the seventh chapter some syntheses and conclusions are summarized. It is stated that the prophets were people who received the knowledge of God directly through the revelation. This made them capable of perceiving into the present, past and future times, in order to communicate their thoughts to the people. The divine holiness was first granted to the prophets, who were obliged to transmit this revelation to the people, in order to lead them along the way of light and to help them to become holy. In this respect, the prophets were in a close link with the Chosen People and their history.

The Prophetic Ministry in the New Testament is the subject of the concluding chapter of this study (Ch. 8). The author states that the prophetic ministry has lasted throughout the Church history. Moreover, each Christian is in a way called into this ministry, according to Joel (2, 28—32) and to the charismatic character of the Church. Therefore, it is quite justified that the Christian life, the life in the Church, receives a prophetic character. This indicates how necessary it is for us to study the preaching of the Old Testament prophets, who drew attention to this life.

Еп. жички Василије

УЧЕЊЕ СВ. АТАНАСИЈА ВЕЛИКОГ О СВЕТОЈ ТРОЈИЦИ

Ниш 1972.

Одавно већ нисмо имали то задовољство да пред собом имамо један опширнији богословски рад иначе трудољубизог владике жичког др Василија. Зато је ова његова новоизашла књига о теологији св. Атанасија Великог пријатно изненађење за све нас. Књига је малог популарног формата, на 86 страница, и штампана је у Нишу (истина, с недостацима у погледу техничке опреме, али, с обзиром на услове под којима се штампају наше црквене књиге, и то је доста).

Садржај књиге је следећи: После краћег Предговора, и нешто опширнијег Увода (8—19), следи I поглавље са три одељка: Бог Отац (19—23), Бог Син (23—39), Бог Дух Свети (39—42). Друго поглавље има 2 дела: први и најопширнији у књизи говори о међусобном односу Бога Оца и Бога Сина (43—60), док други говори о међусобном односу Бога Сина и Бога Духа Светог (60—63). Не знамо зашто, али недостајаће трећи одељак о односу Бога Оца и Бога Духа Светог. Треће и закршно поглавље даје синтезу учења о Светој Тројици (63—81), а затим, на крају књиге, долази краћи Поговор (81—83).

Вредност ове краће студије просвећеног владике Жичког пре свега је у благочестивом приступу богословљу овог великог Оца Цркве Православне и, посебно, централној тачки његове с више надахнуте теологије — тајни Свете Тројице. Изобиље навода из скоро сзих дела св. Атанасија непосредније дочаравају читаоцу

дубину богословских захвата светог и великог Оца Православља. Цитате повезују кратки и најнужнији коментари пишчеви, који би, можда, могли бити и опширнији. Штета је што писац, како сам каже у Предговору (с. 7), није могао да има при руци оригинални текст св. Атанасија на грчком језику (којим еп. Василије, као атински доктор, одлично влада), јер би иначе извесне термиолошке нејасноће, неизбежне при превођењу са руског превода, биле избегнуте. Сигурно да недостатак грчког оригинала, а верозатно и ограничени обим и задатак књиге, није дозволио писцу да се опширније позабави и питањем аутентичности појединих дела приписаних св. Атанасију, јер је и то не мало важан посао при изучавању Светих Отаца.

Не можемо да се не сложимо са закључцима пишчевим у Поговору о свагдашњој савремености и присутности св. Атанасија, као и свих Светих Отаца, у вери, животу и богословљу Цркве Православне. Њихова проповед и богословско сведочење свим бићем својим о једином живом и истинитом Богу — хришћанској Светој Тројици, јесте најдрагоценија и најспасоноснија ствар и за нас хришћане двадесетог века. Верујемо да је то и био разлог, а верозатно и извесна сродност епископског подвига владике Жичког са оним Атанасијевим, који је писца побудио да нам подари ову вредну књигу.

Ј. Ат. (Јевтић)

САДРЖАЈ

<i>Свети Атанасије Велики</i>	Гмос Антиохијцима	
ПОВОДОМ 1600-ГОДИШЊИЦЕ СМРТИ СВ. АТАНАСИЈА ВЕЛИКОГ (373—1973)		
<i>Отац Георгије Флоровски</i>	Појам стварања код Светог Атанасија Великог	243
Fr Georges Florovsky	The Concept of Creation in Saint Athanasius	260
<i>Јеромонах Атанасије Јевтић</i>	Свети Атанасије Велики и Александријски сабор 362. год.	261
Hieromonk Athanasije Yevtich	St. Athanasius the Great and the Council of Alexandria in 362	286

СТУДИЈЕ И ГЛЕДИШТА

<i>Др Лазар Милин</i>	Свети Дух — треће лице Свете Тројице	287
Dr Lazar Milin	The Holy Spirit — the Third Person of the Holy Trinity	299
<i>Павле Николајевич Евдокимов</i>	»Луда« љубав Божја и апофатичка теологија (наставак)	301
<i>Александар Књазев</i>	Пророци (III део)	309
Archpriest A. Knyazev	The Prophets, Part III	325

Теолошки потледи

**ВЕРСКО
НАУЧНИ
ЧАСОПИС**

ТОМОС АНТИОХИЈЦИМА

**ПОЈАМ СТВАРАЊА КОД
СВ. АТАНАСИЈА ВЕЛИКОГ**

**СВ. АТАНАСИЈЕ ВЕЛИКИ И
АЛЕКСАНДРИЈСКИ САБОР 362.**

**СВЕТИ ДУХ — ТРЕЋЕ ЛИЦЕ
СВЕТЕ ТРОЈИЦЕ**

**„ЛУДА” ЉУБАВ БОЖЈА
И АПОФАТИЧКА ТЕОЛОГИЈА**

ПРОРОЦИ

4'73

Теолошки погледи

Версконаучни часопис

Издаје:

Православље —
Новинско-издавачка установа
Српске патријаршије

с благословом

ЊЕГОВЕ СВЕТОСТИ

АРХИЕПИСКОПА ПЕЋКОГ

МИТРОПОЛИТА

БЕОГРАДСКО—КАРЛОВАЧКОГ И

ПАТРИЈАРХА СРПСКОГ

ГОСПОДИНА ГЕРМАНА

Уређивачки одбор

Епископ марчански др Данило
(главни и одговорни уредник)

др Чедомир Драшковић

Димитрије Калезић

др Душан Кашић

др Лазар Милин

др Емилијан Чарнић

Секретар Уређивачког одбора

Радомир Ракић

Технички уредник

Градимиr Станић

Коректор

Богољуб Ракић

Часопис излази четири пута годишње
Цена једном примерку 9.— динара
Годишња претплата: за нашу земљу 36.—
динара, претплата за иностранство
4,50 САД долара

Претплату слати на текући рачун: Право-
славље — Новинско издавачка установа
Српске патријаршије, број жиро рачу-
на 60811-620-16-300-7153-170129 Београд „за
Теолошке погледе“

Уредништво и Администрација часопи-
са: 11000 Београд, ул. Седмог јула 5,
Патријаршија

Теолошки погледи

Версконаучни часопис

Издаје:

Православље —
Новинско-издавачка установа
Српске патријаршије

с благословом
ЊЕГОВЕ СВЕТОСТИ
АРХИЕПИСКОПА ПЕЋКОГ
МИТРОПОЛИТА
БЕОГРАДСКО—КАРЛОВАЧКОГ И
ПАТРИЈАРХА СРПСКОГ
ГОСПОДИНА ГЕРМАНА

Уређивачки одбор

Епископ марчански др Данило
(главни и одговорни уредник)

др Чедомир Драшковић
Димитрије Калезић

др Душан Кашић

др Лазар Милин

др Емилијан Чарнић

Секретар Уређивачког одбора

Радомир Ракић

Технички уредник

Градимиr Станић

Коректор

Богољуб Ракић

Часопис излази четири пута годишње
Цена једном примерку 9.— динара
Годишња претплата: за нашу земљу 36.—
динара, претплата за иностранство
4,50 САД долара

Претплату слати на текући рачун: Право-
славље — Новинско издавачка установа
Српске патријаршије, број жиро рачу-
на 60811-620-16-300-7153-170129 Београд „за
Теолошке погледе”

Уредништво и Администрација часопи-
са: 11000 Београд, ул. Седмог јула 5,
Патријаршија

Штампа: „Сава Михаић”, Земун, М. Тита 46—48

На основу мишљења Републичког секретаријата за културу
СР Србије, 413-181/73-02 од 19. III 1973. године не плаћа се порез на
промет.

На основу мишљења Републичког секретаријата за културу
СР Србије, 413-181/73-02 од 19. III 1973. године не плаћа се порез на
промет.

THEOLOGICAL VIEWS

A quarterly published in Serbian
with summaries in English.

Publisher: »ORTHODOXY«,
the publishing institution of the Serbian
Orthodox Church.

Annual subscription
for abroad: U\$ 4,5.—

Address:

Theological Views, 7 July No. 5,
11000 Belgrade, Yugoslavia