
1

EIRINI A. ARTEMI

ÎNVĂŢĂTURA DESPRE SFÂNTA TREIME
A SFÂNTULUI ISIDOR PELUSIOTUL ŞI
INFLUENȚA SA ASUPRA TEOLOGIEI

SFÂNTULUI CHIRIL AL ALEXANDRIEI

2

Colecția „Patristica” este coordonată de

Dragoș DÂSCĂ și Pr. Cezar ȚĂBÂRNĂ

Referenți științifici:

John Behr (St Vladimir’s Orthodox Theological Seminary, New York)
Paul Gavrilyuk (St Thomas University, Minnesota)
Alexis Torrance (Notre Dame University, Indiana)
Josiah Trenham (Ss Cyril and Athanasius Orthodox Institute,

San Francisco)
Ștefan Munteanu (Institut de Théologie Orthodoxe Saint-Serge,

Paris)

Traducere efectuată după originalul:
ΕΙΡΗΝΗ Α. ΑΡΤΕΜΗ, Ἡ περί τοῦ Τριαδικοῦ Θεοῦ διδασκαλία
Ἰσιδώρου τοῦ Πηλουσιώτη καί ἡ σχέση της μέ τή διδασκαλία
τοῦ Κυρίλλου Ἀλεξανδρείας, διατριβή ἐπί διδακτορία
ὑποβληθεῖσα εἰς τή Θεολογική Σχολή τοῦ Ἐθνικκοῦ καί
Καποδιστριακοῦ Πανεπιστημίου Ἀθηνῶν, Ἀθήνα, 2012.

© DOXOLOGIA, 2018
ISBN 978-606-666-707-4

Descrierea CIP a Bibliotecii Naţionale a României
ARTEMI, EIRINI A

Învăţătura despre Sfânta Treime a Sfântului Isidor Pelusiotul şi
influenţa sa asupra teologiei Sfântului Chiril al Alexandriei / Eirini A.
Artemi ; trad. din lb. neogreacă de Alexandru Prelipcean ; carte tipărită cu
binecuvântarea Înaltpreasfinţitului Teofan Mitropolitul Moldovei şi
Bucovinei. - Iaşi : Doxologia, 2018

Conţine bibliografie
 Index

ISBN 978-606-666-707-4

I. Prelipcean, Alexandru (trad.)

2

3

EIRINI A. ARTEMI

ÎNVĂŢĂTURA DESPRE SFÂNTA TREIME
A SFÂNTULUI ISIDOR PELUSIOTUL ŞI
INFLUENȚA SA ASUPRA TEOLOGIEI

SFÂNTULUI CHIRIL AL ALEXANDRIEI

Traducere din limba neogreacă

ALEXANDRU PRELIPCEAN

Carte tip\rit\ cu binecuvântarea
~naltpreasfin]itului

 TEOFAN
Mitropolitul Moldovei [i Bucovinei

DOXOLOGIA
Iași, 2018

5

CUPRINS

Cuvânt înainte la ediția românească ... 7

Abrevieri ... 9

Prolog ... 15

Introducere: Problematicile teologice ale epocii
Sfântului Isidor Pelusiotul şi a Sfântului Chiril al Alexandriei 21

1. Rezumatul istoric al epocii Sfântului Isidor Pelusiotul
şi a Sfântului Chiril al Alexandriei ... 21
2. Relaţia dintre cei doi Părinţi şi influenţa teologică reciprocă34

Capitolul I: Învăţătura celor doi Părinţi .. 45

1. Învăţătura Sfântului Isidor Pelusiotul şi raportul acesteia cu
teologia Sfântului Chiril al Alexandriei ... 45

1. Sfântul Isidor Pelusiotul şi caracteristicile
învăţăturii sale ... 45
2. Erminia Sfintei Scripturi la Sfântul Isidor Pelusiotul
şi Sfântul Chiril al Alexandriei .. 53

2. Descrierea învăţăturii Sfântului Chiril al Alexandriei 78

1. Sfântul Chiril al Alexandriei şi descrierea sinoptică
a învăţăturii şi a teologiei sale în general 78

Capitolul II: Influenţe asupra teologiei-învăţăturii
Sfântului Isidor Pelusiotul şi a Sfântului Chiril al Alexandriei 95

1. Înrâuriri şi influenţe în formarea învăţăturii triadologice
şi teologia celor doi sfinţi ... 95

2. Înţelesul termenilor „fire” (φύσις), „ipostas” (ὑπόστασις)
şi „persoană” (πρόσωπον) la Sfântul Isidor Pelusiotul
şi legătura lor cu învăţătura Sfântului Chiril al Alexandriei 124

Capitolul III: Taina unirii şi a distincţiei între
Persoanele Sfintei Treimi după învăţătura
Sfinţilor Isidor Pelusiotul şi Chiril al Alexandriei 137

1. Dumnezeu Cel în Treime ... 137

1. Sfânta Treime. Unitatea în Treime şi Treimea în Unitate ... 137

6

2. Ipostasul Tatălui. Dumnezeu-Tatăl .. 159
3. Ipostasul Fiului. Dumnezeu-Fiul .. 169
4. Ipostasul Duhului Sfânt. Dumnezeu-Duhul Sfânt 189

2. Deofiinţimea Celor trei Persoane dumnezeieşti 226

Capitolul IV: Modul existenţei Fiului şi al Duhului Sfânt 255

1. Însuşirile ipostatice ale Fiului .. 255

1. Însuşirile ipostatice ale Fiului. Naşterea Sa atemporală 255
2. Naşterea în timp a Fiului cu trupul .. 266
3. Lucrările Fiului lui Dumnezeu (înainte de Întrupare
şi după Întrupare) ... 293

2. Însuşirile ipostatice ale Duhului Sfânt 306

3. Emanuel ca Logosul întrupat. „Dumnezeu şi Om” 337

Capitolul V: Revelaţia şi cunoaşterea lui Dumnezeu Cel în Treime,
potrivit învăţăturii Sfântului Isidor Pelusiotul şi a
Sfântului Chiril al Alexandriei. Revelaţie şi teologie 363

1. Revelaţia lui Dumnezeu Cel în Treime 363

1. Caracterul triadologic al revelaţiei.
Relaţia „Teologiei” cu „Iconomia” ... 363

2. Teofaniile Celor trei Persoane ale Sfintei Treimi 370

1. Teofania – revelaţia lui Dumnezeu Cel în Treime 370
2. Teofania – revelaţia lui Dumnezeu-Tatăl 377
3. Teofania – revelaţia lui Dumnezeu-Cuvântul 386
4. Teofania – revelaţia lui Dumnezeu-Duhului Sfânt.
Rolul Său din epoca Noului Testament
până la sfârşitul veacurilor .. 394

3. Cunoaşterea despre Dumnezeu. Fiinţa şi lucrările Sale 418

4. Metoda teologhisirii pe temeiul numelor lui Dumnezeu 449

Epilog ... 459

Bibliografie ... 471

A. Izvoare .. 471

B. Literatură secundară ... 480

Indice scripturistic .. 525

7Abrevieri

Cuvânt înainte la ediţia românească

Scrierea unei lucrări ştiinţifice constituie un proces ela-
borat şi o procedură unică. Desigur, când este vorba des-
pre o lucrare teologică, se cere şi rugăciune, încât scriitorul,
prin luminarea Duhului Sfânt, să poată ajunge la cel mai
bun rezultat.

Îndeletnicirea mea cu Sfinţii Chiril al Alexandriei şi Isi-
dor Pelusiotul a fost o faptă destul de dificilă, dar, cu ajuto-
rul lui Dumnezeu, am dus-o la capăt. Este o mare onoare şi
bucurie să pot reda această carte cu ajutorul lui Alexandru
Prelipcean, un important patrolog şi asistent la Facultatea
de Teologie Ortodoxă din Iaşi, care a tradus-o în limba ro-
mână. Îi sunt datoare realmente acestui important cercetă-
tor care a realizat traducerea lucrării mele din neogreacă în
română şi a editat întreaga lucrare. Mai mult de atât, mul-
ţumesc şi ostenitorilor ediției românești a cărții mele din
România, pentru acest rezultat desăvârşit.

În perioada călătoriei scrierii lucrării acesteia am avut
susţinători neobosiţi, cu care am împărţit neliniştile mele,
temerile mele, dar şi bucuria finalizării ei. Oamenii aceştia
au fost părinţii mei, Avraam şi Ecaterina Artemi, dar şi so-
ţul meu, Constantin Mbarakos. Aşadar, acestor oameni, care
au stat alături de mine în întreaga călătorie şi m-au ajutat
nu numai să o realizez, dar şi să ajung la liman, le-o ofer cu
toată inima mea.

Cea mai mare dorinţă a mea este ca cititorul român să
îmbrăţişeze acest efort literar. Vă mulţumesc mult!

Eirini A. ARTEMI

34 Eirini A. Artemi – Învă]\tura despre Sfânta Treime

2. Relaţia dintre cei doi Părinţi
şi influenţa teologică reciprocă

Ιsidor Pelusiotul şi Sfântul Chiril au trăit în regiunea de
sus a Egiptului mulţi ani. În baza detaliilor ulterioare ale vieţii
lor, s-a dedus cu uşurinţă că fiecare îl cunoştea pe celălalt.
După opinia noastră, această cunoaştere nu era una simplă
şi superficială, ci profundă şi reală, atât la nivel duhovni-
cesc, cât şi social.

Isidor Pelusiotul este considerat părintele duhovnicesc
al Sfântului Chiril al Alexandriei. Dincolo de toate acestea,
diferiţi cercetători au exprimat importante reţineri în legă-
tură cu realitatea dacă Sfântul Chiril a vieţuit ca monah ală-
turi de Isidor sau nu. Mulţi dintre aceştia tind spre opinia că
scrisorile Sfântului Isidor Pelusiotul45, care făceau referire
la un anumit episcop Chiril sau la Sfântul Chiril al Alexan-
driei, aveau ca destinatar pe însuşi Chiril, patriarhul Alex-
andriei46. Nu putem să afirmăm cu certitudine că numele

45 ΙΣΙΔΩΡΟΥ, Ἐπιστ. ΙΙ, ΡΚΖ΄ – Κυρίλλῳ Ἐπισκόπω, PG 78, 565Α-572C;
IDEM, Ἐπιστ. ΙΙΙ, ΤϚ΄ – Κυρίλλῳ Ἐπισκόπω, PG 78, 976B; Ἐπιστ. Ι, ΤΟ΄ –
Κυρίλλῳ Ἀλεξανδρείας, PG 78, 392C-D; Ἐπιστ. Ι, ΤΙ΄ – Κυρίλλῳ Ἀλε-
ξανδρείας, PG 78, 361B-C; Ἐπιστ. Ι, ΤΚΓ΄ – Κυρίλλῳ Ἀλεξανδρείας,
PG 78, 369B; Ἐπιστ. Ι, ΥΖ΄ – Κυρίλλῳ, PG 78, 452C-D; Ἐπιστ. Ι, ΚΕ, ΤΓ΄
– Κυρίλλῳ, PG 78, 197B-C, 404B.

46 Ch. Papadopoulos consideră că „de obicei, scrisoarea Sfântului
Isidor Pelusiotul către Sfântul Chiril era adresată unui monah, cu acelaşi
nume. Aceeaşi realitate se petrece şi cu a doua scrisoare” (Ἐπιστολές Ι,
ΚΕ΄, ΤΓ΄ – Κυρίλλῳ, PG 78, 197B-C, 404B). Vezi: ΠΑΠΑΔΟΠΟΥΛΟΥ, Ἅγιος
Κύριλλος, pp. 30-31. Dimpotrivă, mitropolitul Filaret Vafeidis admite
că toate scrisorile Sfântului Isidor Pelusiotul sunt adresate lui Chiril al
Alexandriei. Vezi: Φ. ΒΑΦΕΙΔΗ, Κύριλλος Ἀλε-ξανδρείας καί οἱ ἀγῶνες
αὐτοῦ κατά τοῦ Νεστορίου, Tesalonic, 1932, pp. 7-8. În sfârşit, P. Hristos
acceptă că Sfântul Chiril al Alexandriei a vieţuit ca monah în afara pusti-
ului Nitriei şi în Pelusion, drept pentru care este foarte posibil ca una
dintre scrisorile lui Isidor, care este adresată unui anume Chiril, să fie
adresată chiar patriarhului de Alexandria. Vezi: ΧΡΗΣΤΟΥ, Πατρολογία, Δ’,
p. 339.

35Introducere

lui Chiril, prezent în epistolele lui Isidor Pelusiotul, a fost
cel al patriarhului Alexandriei. Presupunem, evident întot-
deauna în baza cuprinsului scrisorilor sale, că ele îl pot avea
ca destinatar pe patriarhul de atunci. Ceiller47 are îndoieli
cu privire la ideea că numai trei scrisori au fost adresate
unui anume Chiril care era patriarhul Alexandriei. Cu acest
punct de vedere este de acord şi părintele C. Fouskas48. Ist-
ricul Evagrie Scolasticul aminteşte că Isidor a scris scrisori către
Chiril, dar nu spune dacă este vorba despre patriarhul Alex-
andriei sau despre un anumit cleric, care purta numele de
Chiril49. Presupunem însă că numele lui Chiril trebuie pus
în relaţie cu persoana patriarhului de Alexandria pentru
simplul motiv că nu este utilizat de alte persoane cu acest
nume concret. Dimpotrivă, dacă ar fi vorba despre un alt
Chiril, atunci s-ar fi impus anexarea unor informaţii relaţio-
nale despre acesta50.

În orice caz, opinia care domină [lumea ştiinţifică] este
că Sfântul Isidor Pelusiotul şi Sfântul Chiril al Alexandriei
se cunoşteau la nivel personal. Relaţia familială a Părintelui
pelusiot cu Teofil şi cu Chiril51, patriarhii Alexandriei, se

47 R. CEILLER, „Isidore de Péluse”, în: Histoire générale des auteurs sacrés
et ecclesiastiques, 13 (1937), p. 604.

48 ΦΟΥΣΚΑ, Ἰσίδωρος, p. 162.
49 ΕΥΑΓΡIΟΥ ΣΧΟΛΑΣΤΙΚΟΥ, Ἐκκλησιαστική Ἱστορία, Ι, ΙΕ’, J. BIDEZ, The

ecclesiastical history of Evagrius with the scholia, pub. Methuen, Londra,
1898, p. 259-12 (= PG 86, 2464A).

50 Adeseori şi astăzi, când se vorbeşte pe larg despre anumite persoane
cunoscute, se oferă pur şi simplu numele lor, fără vreun alt pseudonim.

51 D. Mpalanos, în lema sa de dicţionar cu titlul „Isidor Pelusiotul”
[„Ἰσίδωρος ὁ Πηλουσιώτης”, în: ΠΒΛ, 4 (1991), col. 146], admite că
Sfântul Isidor provenea din aceeaşi familie înstărită din care provenea
şi Chiril, şi unchiul său, Teofil. Din acest motiv putea să-i critice sever.
Însă Isidor îndrăznea să critice şi alte personalităţi ecleziastice şi pe
diferiţi conducători ai epocii sale. Poate el însuşi nu a avut vreun rang
clerical, cu excepţia faptului că a fost ieromonah al unei mănăstiri. Cf.
H. LECLERCQ, „St. Isidore of Pelusium”, în: OCE, 8 (1910), pp. 185-186.

36 Eirini A. Artemi – Învă]\tura despre Sfânta Treime

bazează pe mărturia sinaxarială52, pe textul din Menologiul lui
Vasile Porfirogenetul53 şi pe lucrarea episcopului Ermianis
Facundus54. Această informaţie concretă nu este menţionată
în nici un alt izvor al epocii, și nici în scrisorile Sfântului
Isidor către Chiril al Alexandriei. Dovada importantă pentru
susţinerea relaţiei duhovniceşti dintre aceşti doi oameni [sfinţi]
o constituie Scrisoarea I (TO’) către Chiril al Alexandriei55. În
acea scrisoare, Isidor se referă la faptul că Sfântul Chiril îl nu-
mea „părinte” (πατήρ)56, indicând relaţia duhovnicească ce
s-a dezvoltat între ei. Patriarhul Chiril al Alexandriei a trăit
ceva timp în regiunea Pelusionului, mai înainte de a-i succeda
la tronul patriarhal lui Teofil, unchiul său57. Cel mai probabil,
acolo l-a cunoscut şi pe Părintele pelusiot şi a trăit în apro-
pierea sa58. În caz contrar, cum se explică faptul că liderul
spiritual al Alexandriei saluta un simplu monah ca „părintele
său”59? În continuarea aceleiaşi scrisori, Isidor sublinia că-l

52 În conformitate cu Sinaxarul alexandrin (CSCO, 78, p. 489) şi cu
Sinaxarul iacobit (Coptic Version, PO, 56, p. 814), Isidor cel din Farama,
sau, altfel zis, din Pelusia, a fost rudă a patriarhilor Teofil şi Chiril al
Alexandriei.

53 ΒΑΣΙΛΕΙΟΥ ΤΟΥ ΠΟΡΦΥΡΟΓΕΝΝΗΤΟΥ ΤΟΥ ΝΕΟΥ, Μηνολόγιον Ἑλληνικόν,
Β’, PG 117, 296A.

54 FACUNDI HERMIANSIS EPISCOPI, Pro Defensione trium capitulorum concilii
Chalcedonensis. Libri XII Ad Justinianum Imperatorem, PL 67, 573-574.

55 Vezi: ΙΣΙΔΩΡΟΥ, Ἐπιστ. Ι, ΤΟ’ – Κυρίλλῳ Ἀλεξανδρείας, PG 78, 392C-D.
56 ΙΣΙΔΩΡΟΥ, Ἐπιστ. Ι, ΤΟ’ – Κυρίλλῳ Ἀλεξανδρείας, PG 78, 392C.
57 Vezi: ΚΥΡΙΛΛΟΥ, Ἑόρτιες Ἐπιστολές, W. H. BURNS, Lettres Festales, t. I,

SC, 372, Paris, 1991, pp. 17-18.
58 P. ÉVIEUX consideră că această concluzie este exagerată. El susţine

opinia că Sfântul Chiril l-a numit pe Isidor „părinte” nu pentru că a
vieţuit în apropierea lui Isidor, ci dintr-o anumită politeţe. Isidor era
un călugăr venerabil şi înţelept. Avea reputaţia unuia dintre cei mai
prestigioşi interpreţi ai Sfintei Scripturi şi din acest motiv a primit din
partea lui Chiril o astfel de titulatură. De altfel, şi Chiril folosea ade-
seori termenul de „părinte” (πάτερ) în adresările sale către monahi ve-
nerabili, fiindcă era o formulă simplă şi comună de cinstire între clericii
acelei epoci. Vezi: P. ÉVIEUX, Isidore de Péluse, TH, 99, Paris, 1995, p. 83.

59 ΙΣΙΔΩΡΟΥ, Ἐπιστ. Ι, ΤΟ΄ – Κυρίλλῳ Ἀλεξανδρείας, PG 78, 392C.
Faptul că Sfântul Chiril îl numeşte pe Isidor „părinte” şi în legătură cu

37Introducere

considera pe Sfântul Chiril drept „fiul” său60. Este clar că
nu-l considera pe Chiril drept „fiul” din cauza vârstei sale,
deoarece Isidor s-a născut în jurul anului 360-370, iar Chiril
între 380 și 390, ci din cauza poziţiei pe care a ocupat-o fie-
care în ierarhia [bisericească]. Sfântul Chiril, succesorul
Evanghelistului Marcu la tronul episcopal al Alexandriei61,
a fost liderul spiritual al acestei patriarhii, având sub res-
ponsabilitatea şi supravegherea sa pe clericii şi monahii
din Egipt şi, prin urmare, şi pe Isidor62.

Prin scrisorile sale, Isidor Pelusiotul a exercitat o influ-
enţă considerabilă asupra Sfântului Chiril. Acest lucru se
observă în mod clar în problematica legată de Sfântul Ioan
Gură de Aur, al cărui nume a fost inclus în cele din urmă şi
de Chiril în dipticile ecleziastice ale Alexandriei după în-
demnul şi propunerea Sfântului Isidor Pelusiotul63. Acesta
din urmă, chiar dacă nu l-a cunoscut niciodată personal pe
Sfântul Ioan Gură de Aur64, a fost un mare admirator al său

60

60 IΣΙΔΩΡΟΥ, Ἐπιστ. Ι, ΤΟ΄ – Κυρίλλῳ Ἀλεξανδρείας, PG 78, 392C.
61 IΣΙΔΩΡΟΥ, Ἐπιστ. Ι, ΤΟ΄ – Κυρίλλῳ Ἀλεξανδρείας, PG 78, 392C.
62 P. ÉVIEUX, Isidore de Péluse, TH, 99, Paris, 1995, p. 83.
63 Vezi: ΦΩΤΙΟΥ, Βιβλιοθήκη, A’, R. HENRY, Photius. Bibliotheque, Α΄,

pub. Les Belles Lettres, Paris, 1959, pp. 232, 291a37-44, 291b1-2 (= PG 103,
1104B-C).

64 Despre Sfântul Ioan Gură de Aur, vezi: ΣΩΚΡΑΤΟΥΣ ΣΧΟΛΑΣΤΙΚΟΥ,
Ἐκκλησιαστική Ἱστορία, VI, Β-ΚΓ, PG 67, 661A-738D; ΕΡΜΕΙΑ ΣΩΖΟΜΕΝΟΥ,
Ἐκκλησιαστική Ἱστορία, VIII, A-KH, PG 67, 1508A-1592D; ΘΕΟΔΩΡΗΤΟΥ

ΚΥΡΟΥ, Ἐκκλησιαστική Ἱστορία, V, ΚΖ-ΛΕ, L. PARMENTIER, G.C. HANSEN,
J. BOUFFARTIGUE, Théodoret de Cyr. Histoire Ecclesiastique, II, livres III-V,
SC, 530, Paris, 2009, pp. 10681-107719 (= PG 82, 1256C-1265C); ΝΙΚΗΦΟΡΟΥ

ΚΑΛΛΙΣΤΟΥ ΤΟΥ ΞΑΝΘΟΠΟΥΛΟΥ, Ἐκκλησιαστική Ἱστορία, XIII, B-ΛΖ, PG 146,
928A-1051D. Vezi şi: Δ. ΤΣΑΜΗ, Ἐκκλησιαστική Γραμματεία ἀπό τήν
ἀποστολική ἐποχή ὥς τήν ἅλωση τῆς Κωνσταντινούπολης, Τesalonic,
1996, pp. 163-165; ΦΕΙΔΑ, Ἐκκλησιαστική Ἱστορία Α΄, pp. 542-554.

termenul „ἔοικας” (a fi similar, identic) din Epistola a II-a către Chiril al
Alexandriei (ΡΚΖ’, PG 78, 565B) îl conduce pe pr. Fouskas la concluzia
că Sfântul Chiril a răspuns scrisorilor lui Isidor. Din păcate, răspunsu-
rile lui Chiril către Isidor nu s-au păstrat. Vezi: ΦΟΥΣΚΑ, Ἰσίδωρος, p. 45,
nota 133.

38 Eirini A. Artemi – Învă]\tura despre Sfânta Treime

şi cunoştea exilurile sale65. O opinie contrară despre relaţia
lui Isidor Pelusiotul cu Sfântul Ioan Gură de Aur a expri-
mat-o Gheorghe Păcătosul. Acesta considera că Isidor a
fost ucenicul Sfântului Ioan Gură de Aur66. Opinia aceasta
este cuprinsă şi în alte izvoare, precum şi în Istoria biseri-

cească a lui Nichifor Calist67. Cu toate acestea însă, Gheorghe
Păcătosul, precum şi Calist folosesc termenul „ucenic”
(μαθητῆς) în înţelesul mult mai larg. Isidor Pelusiotul citise
lucrările Sfântului Ioan Gură de Aur şi pare să fi fost pro-
fund influenţat de acestea. În scrisorile sale, Isidor folosea
multe pasaje din lucrările Sfântului Ioan Gură de Aur68. El
a arătat o cinste deosebită puterii ermineutice şi filologice a
Sfântului Ioan Gură de Aur69, fără însă ca scrisorile sale să
stârnească suspiciunea că ar fi vorba despre o admiraţie obiş-
nuită, pe care o nutrește un ucenic faţă de dascălul său.

Intenţia principală a lui Isidor Pelusiotul a fost cea de a-l
pondera pe Sfântul Chiril în problematica hrisostomiană,
astfel încât dorinţa de răzbunare personală să nu devină o
cauză de provocare a unei veşnice nelinişti în sânurile Bise-
ricii având drept pretext apărarea Ortodoxiei70. Îi reamin-
teşte că mânia şi aversiunea pe care le simţea faţă de Ioan
[Gură de Aur] se datorau nu unor criterii personale, ci erau

65 ΙΣΙΔΩΡΟΥ, Ἐπιστ. Ι, ΡΝΒ΄ – Συµµάχῳ, PG 78, 284C, 285A.
66 ΓΕΩΡΓΙΟΥ ΜΟΝΑΧΟΥ ΑΜΑΡΤΩΛΟΥ, Χρονικόν, IV, ΣΒ, PG 110, 733B.
67 ΝΙΚΗΦOΡΟΥ ΚΑΛΛΙΣΤΟΥ ΤΟΥ ΞΑΝΘΟΠΟΥΛΟΥ, Ἐκκλησιαστική Ἱστορία,

XIV, ΙΓ, PG 146, 1252Α.
68 ΙΣΙΔΩΡΟΥ, Ἐπιστ. ΙV, ΣΚΔ΄ – Ἡρακλείῳ, PG 78, 1317ΒC; IDEM, Ἐπιστ.

V, ΛΓ΄ – Ἰσιδώρῳ Διακόνῳ, SC, 422, p. 2521-3 (= PG 78, 1348Α); IDEM,
Ἐπιστ. V, ΥΓ΄ – Σερήνῳ, PG 78, 1568ΑΒ.

69 ΙΣΙΔΩΡΟΥ, Ἐπιστ. Ι, ΡΝΒ΄ – Συµµάχῳ, PG 78, 285A; Ἐπιστ. Ι, ΡΝϚ΄ –
Εὐσταθίῳ, PG 78, 288Β.

70 Ισιδωρου, Ἐπιστ. Ι, ΤΙ΄ – Κυρίλλῳ Ἀλεξανδρείας, PG 78, 361C: „…ὡς
οἰκείαν ἀμυνόμενον ἔχθραν, ἀλλ ̉ οὐ τὰ Ἰησοῦ Χριστοῦ ὀρθοδόξως
ζητοῦντα” [„... că te lupţi pentru ostilităţile tale personale şi nu urmă-
reşti, în mod ortodox, cele ce au relaţie cu Iisus Hristos”].

39Introducere

influențate de poziţia pe care o adoptase Teofil, unchiul său71,
faţă de arhiepiscopul Constantinopolului de atunci şi pe
care a moştenit-o şi Chiril72. Îi evidenţiază, în mod caracte-
ristic, că trebuie să cerceteze „motivele cu dreapta judecată”
(τὰς αἰτίας δικαίᾳ κρίσει)73, mai înainte de a lua orice ho-
tărâre, oferindu-i drept paradigmă răbdarea şi iubirea faţă
de oameni a lui Dumnezeu. În mod caracteristic îi spune:
„Fiindcă şi Dumnezeu, Care cunoaşte toate mai înainte de
a fi, a dorit din iubire faţă de oameni să coboare şi să as-
culte plânsul celor din Sodoma, învăţându-ne prin aceasta
că trebuie să cercetăm toate cu acribie”74. Oare îndemnul şi
sfaturile lui Isidor către Sfântul Chiril să fi jucat un rol cata-
lizator în poziţia pe care ultimul a adoptat-o mai târziu faţă
de Sfântul Ioan [Gură de Aur]? Sigur este faptul că nu putem
trage nici o concluzie irefutabilă cu privire la această ches-
tiune. Cu siguranţă însă Sfântul Chiril al Alexandriei a fost
influenţat de toate acestea75.

71 ΓΕΩΡΓΙΟΥ ΜΟΝΑΧΟΥ ΑΜΑΡΤΩΛΟΥ, Χρονικόν, IV, ΣΓ, PG 110, 736B-C.
Cf. ΝΙΚΗΦOΡΟΥ ΚΑΛΛΙΣΤΟΥ ΤΟΥ ΞΑΝΘΟΠΟΥΛΟΥ, Ἐκκλησιαστική Ἱστορία, XIV, ΙΓ,
PG 146, 1253ΑΒ.

72 Vezi: IΣΙΔΩΡΟΥ, Ἐπιστ. Ι, ΤΙ΄ – Κυρίλλῳ Ἀλεξανδρείας, PG 78, 361C.
73 IΣΙΔΩΡΟΥ, Ἐπιστ. Ι, ΤΙ΄ – Κυρίλλῳ Ἀλεξανδρείας, PG 78, 361C.
74 IΣΙΔΩΡΟΥ, Ἐπιστ. Ι, ΤΙ΄ – Κυρίλλῳ Ἀλεξανδρείας, PG 78, 361C:

„Ἐπειδὴ καὶ Θεός, ὁ πάντα εἰδὼς πρὸ γενέσεως, καταβῆναι καὶ τὴν
κραυγήν ἰδεῖν Σοδόμων φιλανθρώπως ηὐδόκησεν, ἡμᾶς ἀκριβοῦς
ἐρεύνης διδάσκων ὑπόθεσιν”.

75 Schimbarea de atitudine a lui Chiril faţă de Sfântul Ioan Gură de
Aur, fostul arhiepiscop al Constantinopolului, este vizibilă în naraţiu-
nea Sfântului Atanasie Parios, care se bazează pe varianta fragmentu-
lui din Istoria bisericească a lui Nichifor Calist. Cf. ΝΙΚΗΦOΡΟΥ ΚΑΛΛΙΣΤΟΥ

ΤΟΥ ΞΑΝΘΟΠΟΥΛΟΥ, Ἐκκλησιαστική Ἱστορία, XIV, ΚΗ, PG 146, 1149D-
1152Α; ΓΕΩΡΓΙΟΥ ΚΕΔΡΗΝΟΥ, Σύνοψις Ἱστοριῶν, PG 121, 625B-C; AΘ. ΠΑΡΙΟΥ,
Ἐπιτομή εἴτε συλλογή τῶν θείων τῆς πίστεως δογμάτων, Leipzig,
1806, p. 312. Athanasie Parios menţionează că Sfântul Chiril, după ce a
citit scrisorile lui Isidor, şi-a recunoscut greşeala faţă de Sfântul Ioan
Gură de Aur şi a încercat să o îndrepte. Alături de povăţuirile lui Isidor
Pelusiotul, Chiril a avut o vedenie cu bărbaţii cei sfinţi ai Vechiului şi

40 Eirini A. Artemi – Învă]\tura despre Sfânta Treime

O nedumerire importantă este, de asemenea, lipsa men-
ţionării lui Nestorie în scrierile lui Isidor. În cadrul scrisorilor
sale76, întâlnim respingeri directe sau indirecte ale opiniilor
eretice ale lui Nestorie. În legătură cu acest aspect, Isidor
insista că nu exista nici o schimbare şi nici o amestecare în firile
Logosului întrupat77. Cu toate acestea, de ce nu face nici o
referire la patriarhul Constantinopolului? De ce oare nu i-a
trimis lui Nestorie nici o scrisoare dojenitoare în legătură
cu situaţia eclezsiastică tulburătoare, pe care a creat-o acesta
prin învăţăturile sale eronate? Oare s-a ocupat de Nestorie
şi de combaterea învăţăturilor sale eronate în scrisorile care
s-au pierdut? Oare a considerat că nu avea pregătirea teo-
logică adecvată ca să combată falsa învăţătură a lui Nestorie?
Sau poate, ştiindu-l pe Sfântul Chiril, credea că cel din
urmă avea o educaţie teologică adecvată şi suficiente cu-
noştinţe ca să respingă în mod fericit erorile lui Nestorie?

Isidor Pelusiotul nu a fost considerat un teolog în înţe-
lesul tehnic al termenului, aşadar, ca cel ce este preocupat

76

76 ΙΣΙΔΩΡΟΥ, Ἐπιστ. Ι, ΝΔ΄ – Θεολογίῳ Σχολαστικῷ, PG 78, 216C-
217Α-Β; IDEM, Ἐπιστ. Ι, ΜΒ΄ – Ἀρχοντίῳ Μοναχῷ, PG 78, 209Α; IDEM,
Ἐπιστ. Ι, ΚΓ΄ – Θεοφίλῳ, PG 78, 196D, 197Α-D.

77 ΙΣΙΔΩΡΟΥ, Ἐπιστ. Ι, ΥΙϚ΄ – Τιµοθέῳ Ἀναγνώστῃ, PG 78, 413Β. Cf.
IDEM, Ἐπιστ. Ι, ΥΛϚ΄ – Ζωσίµῳ, PG 78, 421D.

ai Noului Testament. A văzut o biserică în care erau prezenţi un număr
mare de îngeri care o lăudau pe Fecioara Maria. Alături de Fecioara
Maria stătea Sfântul Ioan Gură de Aur, care-l împiedica pe Chiril să
meargă şi să se închine Maicii Domnului. Atunci a auzit-o pe Fecioara
care-l îndemna pe Sfântul Ioan Gură de Aur să-l ierte pe Chiril pentru
atitudinea pe care a avut-o față de el, fiindcă aceasta se datora igno-
ranţei şi nu relei intenţii. Cu toate acestea, Sfântul Ioan a refuzat să-i
acorde iertarea sa. Atunci, Fecioara Maria i-a spus lui Ioan că trebuia
să-l ierte măcar de dragul ei. De altfel, Sfântul Chiril a combătut erezia
lui Nestorie şi a proclamat-o pe Fecioara Maria Născătoare de Dum-
nezeu înaintea tuturor oamenilor. Acest lucru a înmuiat sufletul Sfân-
tului Ioan, care s-a aplecat şi l-a îmbrăţişat. După această viziune, Sfântul
Chiril i-a convocat pe toţi episcopii din Egipt, organizând o mare săr-
bătoare. Apoi, el a trecut în diptice numele Sfântului Ioan Gură de Aur.

