

La pneumatología de Gran Basilius en su tratado a Amphilochius Iconium
The pneumatology of Great Basilius in his treatise to Amphilochius Iconium
A pneumatologia do Grande Basilius em seu tratado a Anfílochiús Iconium

Eirini ARTEMI¹

Resumen: La contribución de San Basilio a la pneumatología se comprende mejor en el medio histórico de la controversia arriana que impregnó religiosa y políticamente gran parte del Imperio Romano del siglo IV. Es un estudio que se centra en la comprensión de Basilius del papel y la Persona del Espíritu Santo, particularmente como se encuentra en su tratado *El Amphilochius Iconium*. El carácter distintivo del Espíritu Santo se puede definir a la luz de la relación trinitaria del Espíritu. Basilio, como Atanasio, define la peculiaridad del Espíritu Santo en términos de su relación con Dios, el Padre y el Hijo. El estado y la posición en su relación define el carácter distintivo de cada miembro de la Trinidad. La definición de este tipo ocupa la mayor parte del tratado de pneumatología de Basilius. La pneumatología de Basilius no puede ser entendida; sin embargo, aparte de sus pensamientos sobre la salvación y el bautismo, que a su vez están unidos. El argumento de Basilio para la divinidad del Espíritu Santo funciona al ilustrar lo que hace el Espíritu Santo. El Espíritu Santo ilumina y santifica a los bautizados. El Espíritu Santo completa y perfecciona la creación desde el comienzo de los tiempos hasta su final e ilumina la mente del creyente para comprender el mensaje de su orden. El Espíritu Santo inspira las Escrituras y gobierna su comprensión en la iglesia. Sin pretender conocer la esencia de Dios, Basilius tampoco deja dudas de que el Espíritu Santo ha revelado su divinidad a través de sus acciones. Solo Dios hace lo que solo Dios puede hacer.

Abstract: St. Basilus' contribution to pneumatology is best comprehended within the historical milieu of the Arian controversy that pervaded much of the fourth century Roman Empire religiously and politically. It is a study which focuses on Basilus's

¹ Professor – Counsellor in the Hellenic Open University. *Academic Teacher* in Israel Institute of Biblical Studies of Hebrew University of Jerusalem. *E-mail:* cartemi@theol.uoa.gr

COSTA, Ricardo da, e SALVADOR GONZÁLEZ, José María (orgs.). *Mirabilia 25 (2017/2)*

Idea and Image of royal power of the monarchies in Ancient and Medieval World

Concepção e Imagem do poder real monárquico no mundo antigo e medieval

Imágen y Representación del poder real de las monarquias en los mundos antiguo y medieval

Jun-Dez 2017/ISSN 1676-5818

understanding of the role and the Person of the Holy Spirit, particularly as found in his treatise to *Amphilochius Iconium*. The distinctive character of the Holy Spirit can be defined in the light of the Trinitarian relationship of the Spirit. Basilus, like Athanasius, defines the distinctiveness of the Holy Spirit in terms of His relation to God the Father and the Son. The status and position in their relationship defines the distinctiveness of each member of the Trinity. The definition of this kind occupies the major part of Basilus' treatise of pneumatology. Basilus' pneumatology cannot be understood; however, apart from his thoughts on salvation and baptism, which themselves are bound together. Basilus' argument for the divinity of the Holy Spirit works by illustrating what the Holy Spirit does. The Holy Spirit illumines and sanctifies the baptized. The Holy Spirit completes and perfects creation from the beginning of time to its end and illumines the mind of the believer to understand the message of its order. The Holy Spirit inspires the Scriptures and governs their understanding in the church. Making no claim to know the essence of God, Basilus also leaves no doubt that the Holy Spirit has revealed his divinity through his actions. Only God does what only God can do.

Keywords: Basilus of Caesarea – Holy Spirit – Pneumatology – Homoousios – Amphilochius of Iconium – Arian controversy – Trinitarian teaching.

Palabras-clave: Basilio de Cesarea – Espíritu Santo – Pneumatología – Homoousios – Anfiloquio de Iconio – Controversia arriana – Enseñanza trinitaria.

ENVIADO: 10.11.2016

ACEPTADO: 19.10.2017

I. Is the Holy Spirit God or not? The question that was raised, after the First Ecumenical Council and the affirmation of Logos' divinity²

A major heresy that arose in the fourth century and denied the divinity of Jesus Christ was Arianism. Arius (256-336), a priest of Alexandria, denied that there were three distinct divine Persons in God. For Arius, there was only one Person, the Father. According to Arius's theory, the Son was created

If the Father begot the Son, he that was begotten had a beginning of existence: and from this it is evident, that there was a time when the Son was not. It therefore necessarily follows, that he had his substance from nothing³.

² This paper was presented in 23rd International Congress of Byzantine Studies, Belgrade, 22 - 27 August 2016.

COSTA, Ricardo da, e SALVADOR GONZÁLEZ, José María (orgs.). *Mirabilia* 25 (2017/2)
Idea and Image of royal power of the monarchies in Ancient and Medieval World
Concepção e Imagem do poder real monárquico no mundo antigo e medieval
Imágen y Representación del poder real de las monarquias en los mundos antiguo y medieval
Jun-Dez 2017/ISSN 1676-5818

Christ was thus a son of God, not by nature, but only by grace and adoption⁴. This theory logically emptied the doctrine of the Incarnation of God in Christ of all meaning: if God did not become man, then the world has not been redeemed and the faith itself eventually dissolves. Arianism was formally condemned in 325 by the first ecumenical Council of Nicaea, which formulated and promulgated the original version of the Nicene Creed; but Arianism and Semi-Arianism nevertheless continued to prevail in its original form in many areas for more than a century. Arianism was combated by the great St. Athanasius of Alexandria (296-373) among others; but the heresy nevertheless persisted, especially among the barbarians, for several centuries⁵.

Some years later after the First Ecumenical Council, the heresy of Pneumatomachians, “fighters against the Spirit” appeared who denied the consubstantiality of the Holy Spirit with the Father in the divine Trinity. Generally, although Arius’ argument for the uniqueness of the Father’s ousia implied that the Spirit, like the Son, was not the Father’s ontological equal, the real dispute was between pro-Nicenes and a faction of Homoeousians called Pneumatomachians who were followers of Macedonius of Constantinople⁶.

He and his followers denied the divinity of the Holy Spirit: The Spirit was declared by them not to proceed from the Father but to be a creation of the Son. The Holy Spirit is a divine energy diffused throughout the universe, and not a person distinct from the Father and the Son. So, he underlined with emphasis that the Holy Spirit is not consubstantial with the Father and the Son in divinity. If the Holy Spirit proceeded

³ Cf. SOCRATES SCHOLASTICUS, *Historia Ecclesiastica*, I, 5, 6, PG 67, 41B, trans. by A.C. Zenos, *From Nicene and Post-Nicene Fathers, Second Series*, Vol. 2. ed. by P. Schaff, H. Wace, Christian Literature Publishing Co., Buffalo- New York 1890. <http://www.newadvent.org/fathers/26011.htm> [access: 29.2.2016].

⁴ Cf. ATHANASIUS ALEXANDRINUS. *Orationes adversus Arianos*, I, 5,6, PG 26, 41B.

⁵ Among the barbarians, Arianism took on a life of its own. Christianity in its Arian form became somewhat unique, distinct even from native Roman Arianism. The new kingdoms also became religiously-layered, with the Germanic aristocracy being Arian with the majority Roman population being Catholic (with a minority of Arians among the Romans). This chagrined the Catholic hierarchy, and they feared repression. But generally the barbarian kings tolerated the Catholics in their lands; they did, however, intervene when the Catholics targeted Arianism. The kings often sheltered outspoken Arians, giving this heresy something of a haven and allowing it to persist even in places they did not control. Cf. CHR. J. NOFZIGER, *Reign of heretics: Arianism and political power in the Vandal and Ostrogothic kingdoms*. Western Washington University, (WWU) Masters Thesis Collection, Washington 2012.

⁶ Cf. SOCRATES SCHOLASTICUS, *Historia Ecclesiastica*, II, 45, 1-23, PG 67, 357BC-360AB.

COSTA, Ricardo da, e SALVADOR GONZÁLEZ, José María (orgs.). *Mirabilia 25* (2017/2)
Idea and Image of royal power of the monarchies in Ancient and Medieval World
Concepção e Imagem do poder real monárquico no mundo antigo e medieval
Imágen y Representación del poder real de las monarquias en los mundos antiguo y medieval
Jun-Dez 2017/ISSN 1676-5818

from the Father and was sent by the Father and the Son, and was a messenger, He is not equal with Them. Therefore, He is subordinate to Them.⁷

Since this heresy had spread throughout the Eastern Churches, 150 Bishops were assembled in Constantinople in 381. At this great Council, the Holy Fathers quoting from the Old and New Testaments officially proclaimed, that even though the Holy Spirit proceeded from the Father, He is equal with the Father and the Son in nature, divinity and glory⁸. After explaining this at great length, they ascertained the divinity of the Holy Spirit and they vehemently condemned Macedonius and his heretical teaching⁹. The defence of the deity of the Spirit was based mostly on the theology of Gregory of Nazianzen and on Basilus of Caesarea. The latter didn't use the term "homousion" and for the Holy Spirit, although he defended the divinity of the third Person of the Holy Trinity. Moreover, in 372 when he was accused of not accepting the Holy Spirit as God¹⁰, he took oath and affirmed the divinity of the Holy Spirit in to his friend Gregory Nazianzen¹¹.

⁷ Cf. SOCRATES SCHOLASTICUS, *Historia Ecclesiastica*, II, 45, 1-23, PG 67, 357BC-360AB.

⁸ Cf. JOHN ROMANIDES, *Dogmatic and Symbolic Theology of the Orthodox Catholic Church*. vol. I, Athens 1960, p. 242. Cf. Ps. 33:6, Is. 6:3, Acts 28:25.

⁹ Cf. STYLIANOS PAPADOPOULOS, *Patrologia* II. Athens 1990, p. 536-537. VLASIOS FEIDAS, *Ecclesiastic History*. I, Athens 1992, p. 520-521.

¹⁰ Cf. GREGORIUS NAZIANZINUS, *Funebris oratio in laudem Basilii Magni Caesareae in Cappado*, LXIX, PG 36, 589A-C, trans. by CH. G. BROWNE AND J. E. SWALLOW, *From Nicene and Post-Nicene Fathers*, Second Series, Vol. 7, ed. by Ph. Schaff and H. Wace, Christian Literature Publishing Co., Buffalo, New York 1894, www.newadvent.org/fathers/310243.htm [access 30 June 2016] : "That he, no less than any other, acknowledged that the Spirit is God, is plain from his often having publicly preached this truth, whenever opportunity offered, and eagerly confessed it when questioned in private. But he made it more clear in his conversations with me, from whom he concealed nothing during our conferences upon this subject. Not content with simply asserting it, he proceeded, as he had but very seldom done before, to imprecate upon himself that most terrible fate of separation from the Spirit, if he did not adore the Spirit as consubstantial and coequal with the Father and the Son. And if anyone would accept me as having been his fellow labourer in this cause, I will set forth one point hitherto unknown to most men. Under the pressure of the difficulties of the period, he himself undertook the economy, while allowing freedom of speech to me, whom no one was likely to drag from obscurity to trial or banishment, in order that by our united efforts our Gospel might be firmly established. I mention this, not to defend his reputation, for the man is stronger than his assailants, if there are any such; but to prevent men from thinking that the terms found in his writings are the utmost limit of the truth, and so have their faith weakened, and consider that their own error is supported by his theology, which was the joint result of the influences of the time and of the Spirit, instead of considering the sense of his writings, and the object with which they were written, so as to be brought closer to the truth, and enabled to silence the partisans of impiety. At any rate let his theology be mine, and that of all dear to me! And so

II. The treatise of Basilus to Amphilochius of Iconium about the Holy Spirit

Basilus of Caesarea, the illustrious doctor and intrepid champion of the church was ordained as deacon by bishop Meletius of Antioch in 362. Eusebius the bishop of Caesarea who stood in need of such an eloquent and prudent assistant, had for that purpose raised him to the priesthood. So did he summon Basilus to Caesarea and ordained him as presbyter of the Church there in 365. Ecclesiastical entreaties rather than Basilus' desires thus altered his career path.¹²

When Eusebius died in 370, Basilus became bishop of Caesarea and henceforth worked tirelessly to rid the church of heterodoxies and end the factionalism that threatened its survival. He openly defied the Arian emperor Valens and other powerful opponents, established important connections with Western bishops, and consolidated his authority in the East by appointing orthodox adherents to important positions in his diocese.¹³

Basilus was clearly aware of the intimate connection between Christology and Pneumatology; therefore, he never failed to realize that the new heresy of Macedonianism – Pneumatomachians, against the *homoousion* of the Holy Spirit was really an offshoot of Arianism¹⁴. In 375, he managed to write a treatise to his friend Amphilochius of Iconium for the holy divinity of Spirit¹⁵. Part of this treatise, the chapters 10-27 were written in 373. This work is an indubitable defence of the divine essence of the Holy Spirit.

As for Amphilochius of Iconium, was a learned and eminent father of the fourth age, an intimate friend of Basilus of Caesarea and Gregory of Nyssa though much

confident am I of his spotlessness in this respect, that I take him for my partner in this, as in all else: and may what is mine be attributed to him, what is his to me, both at the hands of God, and of the wisest of men! For we would not say that the Evangelists are at variance with one another, because some are more occupied with the human side of the Christ, and others pay attention to His Divinity; some having commenced their history with what is within our own experience, others with what is above us; and by thus sharing the substance of their message, they have procured the advantage of those who receive it, and followed the impressions of the Spirit Who was within them”.

¹¹ Cf. GREGORIUS NAZIANZINUS,, *Epistola 48 – Basilio*, PG 37, 97B-100B.

¹² Cf. STYLIANOS. PAPADOPOULOS, *Patrologia* II. Athens 1990, p. 390. J. QUASTEN, *Patrology, III*. Christian Classics, Westminster 1986, p. 205.

¹³ J. QUASTEN, *Patrology, III*. Christian Classics, Westminster 1986, p. 205. STYLIANOS. PAPADOPOULOS, *Patrologia* II. Athens 1990, p. 390.

¹⁴ Cf. STYLIANOS. PAPADOPOULOS, *Patrologia* II. Athens 1990, p. 391.

¹⁵ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, PG 32, 68-217.

younger than Basilus was. He is thought to be the cousin of the Cappadocian Father Gregory of Nazianzus¹⁶. Amphilochius often consulted Basilus upon difficult points of doctrine and discipline, which the other answered with extraordinary modesty, showing that he rather sought an opportunity of receiving instructions himself.¹⁷

Early in 374, Amphilochius was bishop of the important see of Iconium, probably placed there by Basilus, whom he continued to aid in Cappadocian ecclesiastical affairs until Basilus' death in 379¹⁸. That period, a difficult doctrine topic was the divinity of the Holy Spirit. So Basilus dedicated the treatise for the Holy Spirit to him, one of his greatest theological contributions. Amphilochius' theology typically followed in the footsteps of his Cappadocian peers, and he defined the Trinity by the hypostatic properties of the Son as generation and the Spirit as procession. He did, however, innovate in designating the hypostases with a new phrase, "mode of being" (τρόπο τῆς ὑπόρξεως)¹⁹. This expression had not been used by the Cappadocian Fathers and was a step toward understanding the Trinity with language not aimed at essence, but relations. By the beginning of the fifth century, this phrase was generally accepted in theological uses.²⁰

This treatise was the response for the accusation that the doxology St. Basil used in public worship, "glory be to the Father with the Son together with the Holy Spirit"²¹ was an innovation. His opponents preferred, "glory be to the Father through the Son in the Holy Spirit"²² which was a traditional formula. The second doxology was supposedly superior in that it expressed more precisely what these contenders saw as the distinct levels of glory appropriate to the three persons of the Holy Trinity²³. Against this, Basilus affirmed that the Church knew and used both formulas, each

¹⁶ Cf. J. BLOMFIELD, "Prolegomena", in Basil, *Letters and Selected Works*, trans. with notes J. Blomfield, Nicene and Post-Nicene Fathers [NPNF2], American ed., vol. 8, Christian Literature, Buffalo New York 1895; reprint, Hendrickson, Peabody, MA 2004, ix. STYLIANOS. PAPADOPOULOS, *Patrologia II*. Athens 1990, p. 637.

¹⁷ Cf. GEORGE FLOROVSKY, *The Eastern Fathers of the Fourth Century*, the Collected Works, vol. VII, Vaduz 1987, p. 234 - 235.

¹⁸ Cf. GEORGE FLOROVSKY, *The Eastern Fathers of the Fourth Century*, the Collected Works. vol. VII, Vaduz 1987, p. 234 - 235.

¹⁹ Cf. AMPHILOCHIUS ICONIENSIS EPISCOPI, *Ad Seleucum Trojani praetoris nepotem*, XV, PG 39, 112B, 112D.

²⁰ Cf. GEORGE FLOROVSKY, *The Eastern Fathers of the Fourth Century*, the Collected Works. vol. VII, Vaduz 1987, p. 234 - 235.

²¹ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, I, 3, PG 32, 72C.

²² BASILIUS CAESAREAE, *De Spiritu Sancto*, I, 3, PG 32, 72C.

²³ Cf. J. QUASTEN, *Patrology, III*. Christian Classics, Westminster 1986, p. 207.

COSTA, Ricardo da, e SALVADOR GONZÁLEZ, José María (orgs.). *Mirabilia* 25 (2017/2)

Idea and Image of royal power of the monarchies in Ancient and Medieval World

Concepção e Imagem do poder real monárquico no mundo antigo e medieval

Imágen y Representación del poder real de las monarquias en los mundos antiguo y medieval

Jun-Dez 2017/ISSN 1676-5818

having its own context and meaning. Basilus analyzed both doxologies and their respective usages, as well as the theological underpinnings of each. Basilus argued that there was no conflict between the two doxologies and he proved that the prepositions *through*, and *in* do not subordinate the persons of Son and Spirit, as his opponents claimed.²⁴

Also, he had to prove that also the preposition *with* has the same meaning with the conjunction *and* and there is no real difference between these two words²⁵. When he set forth the theological implications underlying this confrontation, this treatise became a powerful defense of the divinity of the Holy Spirit. Six years later, this work served as a source for St. Ambrose, bishop of Milan (c. 339-397) in his work, *De Spiritu Sancto*²⁶. Through this channel many of Basilus' ideas came to influence the Christian West.²⁷

Amphilochius received the copy of this dogmatic work of Basilus in 375. It was not long before Amphilochius was able to put the theology found in Basil's theological treatise to good use, for at the synod of Iconium in 376 he took a stand against the Macedonians, a group also referred to as Pneumatomachi, i.e., "fighters against the Spirit". The result of this synod was the commissioning of Amphilochius to compose a letter defending the deity of the Holy Spirit to the see of Lycia. This particular letter is the least disputed literary work of Amphilochius, in it he contended for the deity and consubstantiality of the Holy Spirit by employing arguments that are also found in Basilus' famous work.²⁸

Basilus started this work trying to make a revision to the deity of Christ. In chapters one to eight, he showed why Christians believe in the coeternal divine nature of Christ²⁹. Then he devoted the basic part of this treatise, chapters nine to twenty-seven³⁰, to demonstrating from Scripture why the Spirit is to be glorified together with

²⁴ Cf. ST. BASIL THE GREAT, *On the Holy Spirit*, trans. and with an introduction by D. Anderson, St. Vladimir's Seminary Press, Crestwood, New York 1980, p. 12.

²⁵ Cf. ST. BASIL THE GREAT, *On the Holy Spirit*, trans. and with an introduction by D. Anderson, St. Vladimir's Seminary Press, Crestwood, New York 1980, p. 12.

²⁶ Cf. AMBROSIUS MEDIOLANENSIS, *De Spiritu Sancto*, libri tres, PL 16, 703-817.

²⁷ Cf. J. QUASTEN, *Patrology*, III, Christian Classics, Westminster 1986, p. 210-211.

²⁸ Cf. J. QUASTEN, *Patrology*, III, Christian Classics, Westminster 1986, p. 297.

²⁹ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, I- VIII, PG 32, 67A- 105D.

³⁰ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, I- VIII, PG 32, 108B-196A.

COSTA, Ricardo da, e SALVADOR GONZÁLEZ, José María (orgs.). *Mirabilia 25* (2017/2)
Idea and Image of royal power of the monarchies in Ancient and Medieval World
Concepção e Imagem do poder real monárquico no mundo antigo e medieval
Imágen y Representación del poder real de las monarquias en los mundos antiguo y medieval
Jun-Dez 2017/ISSN 1676-5818

the Father and the Son and thus implicitly recognized as God³¹. In chapters twenty-eight to thirty, Basilus supported that the heretics refused to concede in the case of the Spirit the terms which Scripture used in the case of men, as reigning together with Christ³². Also, the cappadocian father explained the enumeration of the illustrious men in the Church who in their writings had used the word “with”³³. Finally, in the thirtieth chapter, he exposed the present state of the Churches.³⁴

As conclusion it can be said that Basilus’ this work for the Holy Spirit is a very important treatise for clearing up all doubt as to the true doctrine of the Third Person of the Triune God. Basilus’ explained the divinity of the Holy Spirit, although he didn’t use the term *homoousios* for Him. David Anderson underlines that: “despite this book’s polished rhetoric and elaborately – constructed syllogisms, it is essentially a treatise written in *tempore belli*; St. Basilus is using his talents to help steer the Church away from imminent shipwreck”³⁵.

III. Divinity of the Holy Spirit

The focus of Basilus’ pneumatology rested on demonstrating the deity of the Holy Spirit. His deity is argued by stressing His unity with God the Father and the Son³⁶. The pattern of this argumentation governed the form and content of Basilus’ pneumatology. His pneumatology was neither formulated for itself, nor an independent doctrine from others. Its presentation and argument adopted “a tight trinitarian logico-theological pattern”³⁷. It was designed to claim the deity of the Holy

³¹ Cf. M. A. G. HAYKIN, “Defending the Holy Spirit’s Deity: Basil of Caesarea, Gregory of Nyssa, and the Pneumatomachian Controversy of the 4th Century”, in *Southern Baptist Journal of Theology*, 07:3 (Fall 2003), (74-79), p. 76.

³² Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, XXVIII-XXX, PG 32, 196B-218C.

³³ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, XXIX, PG 32, 200B- 209B.

³⁴ BASILIUS CAESAREAE, *De Spiritu Sancto*, XXX, PG 32, 209D-218C.

³⁵ Cf. ST. BASIL THE GREAT, *On the Holy Spirit*, trans. and with an introduction by D. Anderson, St. Vladimir’s Seminary Press, Crestwood, New York 1980, p. 7.

³⁶ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto* X, 24, PG 32, 112A, trans. by J. BLOMFIELD, *From Nicene and Post-Nicene Fathers*, Second Series, Vol. 8, ed by Ph. Schaff and H. Wace, Christian Literature Publishing Co., Buffalo-New York 1895, www.newadvent.org/fathers/3203.htm [access 30 July 2016]: “he charged His disciples to baptize all nations in the name of the Father and of the Son and of the Holy Ghost”. Matt. 28:19.

³⁷ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, X, 24, PG 32, 112AB: “If the Lord did not indeed conjoin the Spirit with the Father and Himself in baptism, do not let them lay the blame of conjunction upon us, for we neither hold nor say anything different. If on the contrary the Spirit is

COSTA, Ricardo da, e SALVADOR GONZÁLEZ, José María (orgs.). *Mirabilia 25* (2017/2)
Idea and Image of royal power of the monarchies in Ancient and Medieval World
Concepção e Imagem do poder real monárquico no mundo antigo e medieval
Imágen y Representación del poder real de las monarquias en los mundos antiguo y medieval
Jun-Dez 2017/ISSN 1676-5818

Spirit from His trinitarian unity. Basilus formulated pneumatology in the light of the doctrine of the Trinity to defend this doctrine. His pneumatology was the integral component of the doctrine of the Trinity. Its orientation and formation were highly trinitarian³⁸: “There is one God and Father, one Only-begotten, and one Holy Spirit. We proclaim each of the hypostases singly; and, when count we must, we do not let an ignorant arithmetic carry us away to the idea of a plurality of Gods”.³⁹

Basilus of Caesarea avoided using the phrase that *the Holy Spirit is God*, in his treatise *On the Holy Spirit*. That this is his done-on purpose conclusion is beyond doubt, however. This is plainly analyzed by his beloved friend Gregory of Nazianzenus. The latter underlined in his *Funeral Oration on the Great S. Basil, bishop Caesarea in Cappadocia*: “He postponed for the time the use of the exact term, begging as a favour from the Spirit Himself and his earnest champions, that they would not be annoyed at his economy, nor, by clinging to a single expression, ruin the whole cause, from an uncompromising temper, at a crisis when religion was in peril. He assured them that they would suffer no injury from a slight change in their expressions and from teaching the same truth in other terms”.⁴⁰

The nature of the Holy Spirit is as equal in divinity to the Father and to the Son. To show this, Great Basilus employed Scripture and opposed to Arian and neo-Arian misuse of Biblical terminology about the Holy Spirit. He underlined the Spirit’s role in the Sacrament of Baptism, and the relationship between the three persons of the Trinity. Basil highlighted that the full divinity of the Holy Spirit is truly found in Scripture, to which liturgical language based on Scripture also was held by Basilus to verify.

The divinity of the Holy Spirit is found not only in the Scriptures but also in the unwritten tradition of the Church Fathers⁴¹. By this way, he accepted that Scripture is

there conjoined with the Father and the Son, and no one is so shameless as to say anything else, then let them not lay blame on us for following the words of Scripture”.

³⁸ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, X, 26, PG 32, 113C: “to keep the Spirit undivided from the Father and the Son”.

³⁹ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, XVIII, 44, PG 32, 149A.

⁴⁰ Cf. GREGORIUS NAZIANZINUS, *Funerbris oratio in laudem Basilii Magni Caesareae in Cappado*, LXVIII, PG 36, 588C, trans. by CH. G. BROWNE AND J. E. SWALLOW, *From Nicene and Post-Nicene Fathers*, Second Series, Vol. 7, ed. by Ph. Schaff and H. Wace, Christian Literature Publishing Co., Buffalo, New York 1894, www.newadvent.org/fathers/310243.htm [access 30 June 2016].

⁴¹ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, IX, 22, PG 32, 108A, trans. by J. Blomfield, *From Nicene and Post-Nicene Fathers*, Second Series, Vol. 8, ed by Ph. Schaff and H. Wace, Christian

COSTA, Ricardo da, e SALVADOR GONZÁLEZ, José María (orgs.). *Mirabilia 25 (2017/2)*
Idea and Image of royal power of the monarchies in Ancient and Medieval World
Concepção e Imagem do poder real monárquico no mundo antigo e medieval
Imágen y Representación del poder real de las monarquias en los mundos antiguo y medieval
Jun-Dez 2017/ISSN 1676-5818

doctrinally sufficient and equivalent to the unwritten tradition, because the written tradition can be though the writings of Fathers and the creeds and canons of Nicene Council in 325 and other local councils.

He pointed out that the Holy Spirit has his origin directly in God. One of his proofs for the natural community between the Father and the Holy Spirit derives from the fact that he is said to be “of God”⁴², “not indeed in the sense in which all things are of God, but in the sense of proceeding out of God, not by generation, like the Son”, “but as Breath of His mouth”⁴³. It is called “Spirit of God, Spirit of truth which proceeds from the Father, right Spirit, a leading Spirit”⁴⁴.

Generally, Basilus’ argument for the divinity of the Holy Spirit worked by illustrating what the Holy Spirit does. The Holy Spirit helps the believers to understand the truth for God, because He gives them the illumination of their mind:

Just as when a sunbeam falls on bright and transparent bodies, they themselves become brilliant too, and shed forth a fresh brightness from themselves, so souls wherein the Spirit dwells, illuminated by the Spirit, themselves become spiritual, and send forth their grace to others⁴⁵.

The Holy Spirit illumines and sanctifies the baptized. By this way, the Holy Spirit pours in the quickening power, renewing the baptised’s soul from the deadness of the sin unto their original life and gives the ability to them to enlighten their mind and to obtain the divine knowledge.⁴⁶

Finally, the Holy Spirit accomplishes and enhances creation from the beginning of time to its end and brightens the mind of the believer to realise the message of its order. Also, Basilus explained that to worship in the Spirit implies that men’s intelligence has been enlightened⁴⁷

Literature Publishing Co., Buffalo-New York 1895, www.newadvent.org/fathers/3203.htm, [access 30 July 2016].

⁴² Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, XVIII, 46, PG 32, 152B.

⁴³ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, XVIII, 46, PG 32, 152D-153A. 2 Cor. 1:12.

⁴⁴ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, IX, 22, PG 32, 108A. Ibidem, XVI, 38; XVI, 40, PG 32, 136C, 144A. Jn 15:26.

⁴⁵ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, IX, 23, PG 32, 109C.

⁴⁶ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, XV, 35, PG 32, 129CD, 132A.

⁴⁷ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, XXVI, 64, PG 32, 185B.

COSTA, Ricardo da, e SALVADOR GONZÁLEZ, José María (orgs.). *Mirabilia 25* (2017/2)

Idea and Image of royal power of the monarchies in Ancient and Medieval World

Concepção e Imagem do poder real monárquico no mundo antigo e medieval

Imágen y Representación del poder real de las monarquias en los mundos antiguo y medieval

Jun-Dez 2017/ISSN 1676-5818

worship ought to be offered in Spirit and in Truth⁴⁸, plainly meaning by the Truth, Himself. As then we speak of the worship offered in the Image of God the Father as worship in the Son, so too do we speak of worship in the Spirit as showing in Himself the Godhead of the Lord. Wherefore even in our worship the Holy Spirit is inseparable from the Father and the Son. If you remain outside the Spirit you will not be able even to worship at all; and on your becoming in Him you will in no way be able to dis sever Him from God—any more than you will divorce light from visible objects.⁴⁹

The Holy Spirit inspirits the Scriptures and governs their understanding in the Church, by this way there will be any misunderstanding or wrong interpreting of them and if someone support heretical things, the Holy Spirit will help illustrious men to reveal and say the truth.

To sum up the Holy Spirit is undoubtedly God. He had an active role in creation with the Father and the Son. He illuminates the mind of baptised to realise the deep meaning of the Scriptures and of the unwritten tradition. Also, he supervises the Church. The latter can face up difficulties because of the heretics but the dogmatic truth will shine like a real pearl in front of the Sun.

IV. “Spirit of truth which proceeds from the Father”⁵⁰: the homoousion of the Holy Spirit with the God Father and the God Son

St Basil supported the everlasting unity between the Father and the Son, so too did he insist the same with regards to the Spirit of God. He wrote: ‘in everything the Holy Spirit is indivisibly joined to the Father and the Son’⁵¹. The Holy Spirit is worshipped and glorified together with the Father and the Son⁵². Beyond affirming the divinity of the Holy Spirit, Basilus also taught that the Holy Spirit proceeds eternally from the Father; yet was sent into the world, within time, by the Son of God to continue the salvific work of God⁵³. There is, therefore, an important distinction made in Basilus’ theology between the Holy Spirit’s eternal procession and existence, and his temporal mission.

⁴⁸ Jn 4:24.

⁴⁹ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, XXVI, 64, PG 32, 185B.

⁵⁰ Jn. 15:26.

⁵¹ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, XVI, 37, PG 32, 133A.

⁵² Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, XI, 27, PG 32, 116B.

⁵³ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, XVI, 38, PG 32, 136C.

COSTA, Ricardo da, e SALVADOR GONZÁLEZ, José María (orgs.). *Mirabilia 25* (2017/2)
Idea and Image of royal power of the monarchies in Ancient and Medieval World
Concepção e Imagem do poder real monárquico no mundo antigo e medieval
Imágen y Representación del poder real de las monarquias en los mundos antiguo y medieval
Jun-Dez 2017/ISSN 1676-5818

Whereas the Holy Spirit proceeds eternally from the Father only, He is sent into the world, in time, through the incarnate Son of God. Basilus' position is based upon John mainly 15:26: "When the Advocate comes, whom I will send to you from the Father, the Spirit of truth who proceeds from the Father, he will testify on my behalf". The text clearly shows that the Holy Spirit proceeds from the Father since the Father alone is the source and beginning of the Godhead.⁵⁴

The fathers of the fourth century taught that the Father, Son and Holy Spirit are entirely *other* in who they are – that is, three concrete and distinct persons or hypostases – but indissolubly identical in what they are. In order to intimate what of God Father, God Son and God Holy Spirit, the fathers of the Church employed the term *essence*. The attributes of God are known to people, but His essence is beyond any creature's understanding, including men's mind. Basilus wrote in his other writing:

We know the greatness of God, His power, his wisdom, his goodness, his providence over us and the justness of his judgments; but not his essence... We know our God from his operations, but do not undertake to approach near his essence. His operations come down to us, but his essence remains beyond our reach.⁵⁵

The two phrases that undoubtedly prove that the Holy Spirit is God involves the following story with Ananias, his wife Sapphire, and the apostle Peter: "Why have you conceived this thing in your heart? You have not lied to men but to God".⁵⁶

The Holy Spirit has the same essence with God Father and God Son, the names⁵⁷ and activities⁵⁸. In Holy Bible the Spirit is called *Lord*⁵⁹ so the believers lead to glorify the Spirit with the Father and the Son, one God in three persons⁶⁰. Despite the acceptance of the Holy Spirit as God, Basilus refuses to state that the Spirit is *homoousios* with the Father and the Son, preferring to say that the Spirit is *homotimos*,

⁵⁴ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, XIX, 49, PG 32, 160A.

⁵⁵ Cf. BASILIUS CAESAREAE, *Epistula 234 – Amphiloquio qui eum consuluerat*, 1, PG 32, 867CD-869A. trans. by J. Blomfield, *From Nicene and Post-Nicene Fathers*, Second Series, Vol. 8, ed. BY PH. SCHAFF AND H. WACE, Christian Literature Publishing Co., Buffalo, New York 1895, <http://www.newadvent.org/fathers/3202234.htm> [access 18 July 2016].

⁵⁶ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, XVI, 37, PG 32, 133C. Acts. 5:4-5, 9.

⁵⁷ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, XIX, 48, PG 32, 155AB.

⁵⁸ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, XIX, 48, PG 32, 155AB.

⁵⁹ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, XXI, 52, PG 32, 161A.

⁶⁰ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, XXVII, 68, PG 32, 196A.

COSTA, Ricardo da, e SALVADOR GONZÁLEZ, José María (orgs.). *Mirabilia 25* (2017/2)
Idea and Image of royal power of the monarchies in Ancient and Medieval World
Concepção e Imagem do poder real monárquico no mundo antigo e medieval
Imágen y Representación del poder real de las monarquias en los mundos antiguo y medieval
Jun-Dez 2017/ISSN 1676-5818

insisted that equal honor must be given to equals —Father, Son, and Holy Spirit; the word *homotimos* “equal in honor” is Basil's own coinage⁶¹. He used this term also for Son.⁶²

The Holy Spirit has common *ousia* with the other two persons of the Trinity but different *hypostasis*: “So that according to the distinction of Persons, both are one and one, and according to the community of Nature, one”.⁶³ The relationship between *ousia* and *hypostasis* was the same as the relationship between the common *koionon*⁶⁴ and the *idion*⁶⁵. The word *idion*: specific is used to show the relationship between the persons of the Triune God, and not their common nature. For this reason, the names Father, Son and Holy Spirit are referred to their relationship, and not to *ousia*: essence. Also, these names, Father, Son and Holy Spirit, do not show the actions of the Holy Persons, because they are common. Thus, as three particular men with their own distinguishing characteristics or properties were hypostases sharing the same common humanity, so the three-particular *hypostasis* in the Trinity, each with his distinguishing characteristics or properties, shared the same common substance of deity.⁶⁶

As a conclusion, it should be underlined that “the Spirit is organically united with God,” the bishop of Caesarea Basilus explained, “not because of the needs of each moment, but through communion in the divine nature”⁶⁷. The Holy Spirit is divine; he is not a creature. “The Lord has delivered to us a necessary and saving dogma”, he

⁶¹ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, XVII, 42, PG 32, 145C.

⁶² Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, VI, 15, PG 32, 89C: “Sit on my right hand; when the Holy Spirit bears witness that he has sat down on the right hand of the majesty of God; we attempt to degrade him who shares the honour and the throne, from his condition of equality, to a lower state? Standing and sitting, I apprehend, indicate the fixity and entire stability of the nature, as Baruch, when he wishes to exhibit the immutability and immobility of the Divine mode of existence, says, For you sit for ever and we perish utterly. Moreover, the place on the right hand indicates in my judgment equality of honour. Rash, then, is the attempt to deprive the Son of participation in the doxology, as though worthy only to be ranked in a lower place of honour”. Hebr. 8:1.

⁶³ BASILIUS CAESAREAE, *De Spiritu Sancto*, XVIII, 45, PG 32, 149C.

⁶⁴ BASILIUS CAESAREAE, *De Spiritu Sancto*, XVIII, 45, PG 32, 149C.

⁶⁵ BASILIUS CAESAREAE, *De Spiritu Sancto*, XVIII, 45, PG 32, 149B. Cf. EIRINI ARTEMI, “The term *idion* and its use through the teaching of Athanasius of Alexandria, Cappadocian Fathers and Cyril of Alexandria”, *Scientific review of the postgraduate program, Studies in the Orthodox Theology*, vol. IV, Hellenic Open University, Patra 2013, p. 63-83.

⁶⁶ Cf. EIRINI ARTEMI, “The term *idion* and its use through the teaching of Athanasius of Alexandria, Cappadocian Fathers and Cyril of Alexandria”, *Scientific review of the postgraduate program, Studies in the Orthodox Theology*, vol. IV, Hellenic Open University, Patra 2013, p. 63-83.

⁶⁷ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, XIII, 30, PG 32, 121A.

COSTA, Ricardo da, e SALVADOR GONZÁLEZ, José María (orgs.). *Mirabilia 25* (2017/2)
Idea and Image of royal power of the monarchies in Ancient and Medieval World
Concepção e Imagem do poder real monárquico no mundo antigo e medieval
Imágen y Representación del poder real de las monarquias en los mundos antiguo y medieval
Jun-Dez 2017/ISSN 1676-5818

declared, “the Holy Spirit is to be ranked with the Father”.⁶⁸ The Spirit deserves equal honour *homotimos* and glory *homodoxos*, according to Basilus.

The Spirit is seen, on the one hand, as a gift from God to believers and to baptize and on the other, as a mode of God’s being. As God the Spirit is the source of holiness, a spiritual light, and he offers his own light to every mind to help it in its search for truth. By nature, the Spirit is beyond the reach of our mind, but we can know him by his goodness. The power of the Spirit fills the whole universe, but he gives himself only to those who are worthy, acting in each according to the measure of his faith. Finally, the Holy Spirit originates, has his cause for existence or being –manner of existence– from the Father alone.

Conclusions

For a Christian to deny the deity of the Spirit therefore is to deny not only the perfection of the Trinity but also his own perfection or completion as a Christian. The time of Great Basilus the problem for the deity of the Holy Spirit was very significant. Many opinions were about the Holy Spirit not only among heretics but also among Christians.

Basilus didn’t use the term *homoousios* for the Holy Spirit, because he tried to reconcile the Semi-arians to the formula of Nicaea Council (325) and to show that their term “homoiousios” –“Son is like in substance to the Father” had the same implications as the Nicene “homoousios”: “of one substance”. He explained that the Spirit is God and has divine essence, common with the other two persons of Godhead.

The Holy Spirit possesses a relation to the Father and to the Son. He proceeds from the nature of Father. This is His perfect mode of being. The Holy Spirit as the Son originates from the Father, he is coeternal with the Father and he illuminates the whole creation. He deserves to be worshipped as God, the third Person of Trinity. Basilus highlighted that despite that the term God is not used for the Holy Spirit in Holy Scripture, it is easily found as indisputable name of Him based on his divinity essence and his unity with God Father and God Son by the testimony of the texts of Bible, the written tradition of the Church Fathers' books and the unwritten, too. If Christians have considered everything the Bible says about what the Spirit does, they will realize Holy Spirit's deity.

⁶⁸ Cf. BASILIUS CAESAREAE, *De Spiritu Sancto*, X, 25, PG 32, 112C.

COSTA, Ricardo da, e SALVADOR GONZÁLEZ, José María (orgs.). *Mirabilia 25 (2017/2)*
Idea and Image of royal power of the monarchies in Ancient and Medieval World
Concepção e Imagem do poder real monárquico no mundo antigo e medieval
Imágen y Representación del poder real de las monarquias en los mundos antiguo y medieval
Jun-Dez 2017/ISSN 1676-5818

He cannot be a creature. He cannot do what he does if he were only a creature; he cannot give what he gives if he were only a creature. The various activities of the Spirit imply his Godhood. A faithful heart will see the reasonableness of the inference.

Finally the Holy Spirit, according to Basilus can lighten the mind and the heart of Baptized people in the Holy Trinity to accept the commandments of God; and to put into practice the covenant which the made with God during the christianization- their baptism. Also the Holy Spirit helps the Church to be united with her own members and to defend Itself against the heresies.

Sources

- AMPHILOCHIUS ICONIENSIS EPISCOPI, *Epistula 15 - Ad Seleucum Trojani praetoris nepotem*, PG 39, 112B-D.
- ATHANASIUS ALEXANDRINUS, *Orationes adversus Arianos*, PG 26, 12-523.
- ATHENAGORAS ATHENIENSIS PHILOSOPHI CHRISTIANI, *Legatio pro Christianis*, PG 6, 870-974, trans. by B. P. Pratten, *From Ante-Nicene Fathers*, Vol. 2, ed. by Al. Roberts, J. Donaldson, and A. Cl. Coxe, Christian Literature Publishing Co., Buffalo - New York 1885, www.newadvent.org/fathers/0205.htm [access 10.4.2016]
- BASILIIUS CAESAREAE, *De Spiritu Sancto*, PG 32, 68-217, trans. by J. Blomfield, *From Nicene and Post-Nicene Fathers*, Second Series, Vol. 8, ed by Ph. Schaff and H. Wace, Christian Literature Publishing Co., Buffalo-New York 1895, <http://www.newadvent.org/fathers/3203.htm> [access 30 July 2016].
- BASIL THE GREAT, *On the Holy Spirit*, trans. and with an introduction by D. Anderson, St. Vladimir's Seminary Press, Crestwood, New York 1980
- BASILIIUS CAESAREAE, *Epistula 234 - Amphiloquio qui eum consuluerat*, PG 32, 868C-872A. trans. by J. Blomfield, *From Nicene and Post-Nicene Fathers*, Second Series, Vol. 8, ed. by Ph. Schaff and H. Wace, Christian Literature Publishing Co., Buffalo, New York 1895, <http://www.newadvent.org/fathers/3202234.htm> [access 18 July 2016].
- GREGORIUS NAZIANZINUS, *Oratio 43 - Funebris oratio in laudem Basilii Magni Caesareae in Cappado*, PG 36, 493A-605A, trans. by Ch. G. Browne and J. E. Swallow, *From Nicene and Post-Nicene Fathers*, Second Series, Vol. 7, ed. by Ph. Schaff and H. Wace, Christian Literature Publishing Co., Buffalo, New York 1894, <http://www.newadvent.org/fathers/310243.htm> [access 30 June 2016].
- GREGORIUS NAZIANZINUS, *Epistola 48 - Basilio*, PG 37, 97B - 100C.
- SOCRATES SCHOLASTICUS, *Historia Ecclesiastica*, I, 5, 6, PG 67, 41B, trans. by A.C. Zenos, *From Nicene and Post-Nicene Fathers*, Second Series, Vol. 2. ed. by P. Schaff, H. Wace, Christian Literature Publishing Co., Buffalo- New York 1890. <http://www.newadvent.org/fathers/26011.htm>, [access: 29.2.2016].

COSTA, Ricardo da, e SALVADOR GONZÁLEZ, José María (orgs.). *Mirabilia 25 (2017/2)*
Idea and Image of royal power of the monarchies in Ancient and Medieval World
Concepção e Imagem do poder real monárquico no mundo antigo e medieval
Imágen y Representación del poder real de las monarquias en los mundos antiguo y medieval
Jun-Dez 2017/ISSN 1676-5818

Bibliographical texts

- ARTEMI, EIRINI, “The term *idion* and its use through the teaching of Athanasius of Alexandria, Cappadocian Fathers and Cyril of Alexandria”, *Scientific review of the postgraduate program, Studies in the Orthodox Theology*, vol. IV, Hellenic Open University, Patra 2013, p. 63-83.
- BLOMFIELD, J., “Prolegomena”, in Basil, *Letters and Selected Works*, trans. with notes J. Blomfield, Nicene and Post-Nicene Fathers [NPNF2], American ed., vol. 8, Christian Literature, Buffalo New York 1895; reprint, Hendrickson, Peabody, MA 2004
- CHRISTOU, PANAGIOTIS, *Patrologia I*, Kyromanos, Thessaloniki 2005.
- FEIDAS, VIASIOS, *Ecclesiastic History, I*, Panepistimio Athinon, Athens 1992.
- FLOROVSKY, GEORGE, *The Eastern Fathers of the Fourth Century*, the Collected Works, vol. VII, Vaduz 1987.
- HAYKIN, M. A. G., “Defending the Holy Spirit’s Deity: Basil of Caesarea, Gregory of Nyssa, and the Pneumatomachian Controversy of the 4th Century”, in *Southern Baptist Journal of Theology*, 07:3 (Fall 2003), 74-79.
- ORPHANOS, MARKOS, *The Procession of the Holy Spirit According to Certain Greek Fathers*, publ. Apostolikos Diakonias, Athens 1979.
- PAPADOPOULOS, STYLIANOS, *Patrologia I*, Athens 1992.
- PAPADOPOULOS, STYLIANOS, *Patrologia II*, Athens 1990.
- PAPADOPOULOS, STYLIANOS., *Gregory the theologian and the presuppositions of his pneumatology*, vol. II, Athens 1989³.
- QUASTEN, J., *Patrology, III*, Christian Classics, Westminster 1986.
- REYNOLDS, S., *Gregory of Nazianzus Five Theological Orations Translated with an introduction and notes*, Trinity Divinity College, Toronto 2011.
- ROMANIDES, JOHN, *Dogmatic and Symbolic Theology of the Orthodox Catholic Church*, vol. I, Athens 1960.
- SCHAFF, P., *History of the Christian Church: Nicene and post-Nicene Christianity from Constantine the Great to Gregory the Great, A.D. 311–600*, Vol. III, Oak Harbor, WA: Logos Research Systems, Inc., New York, 1997.
- STEFANIDES, BASILIUS, *Church History*, Astir, Athens 1959.
- SWETE, H. B., *The Holy Spirit in the Ancient Church*, MacMillan and Co., London 1912.
- TREVETT, C., *Montanism: Gender, Authority and the New Prophecy*, Cambridge University Press, Cambridge 1996.
- ZURAB, J., *Theologia and oikonomia: the soteriological ground of Gregory of Nazianzus trinitarian theology*, Masters thesis, Durham University, Durham 2010.