Father Pavel Florenski’s Theological and Philosophical Thought

Abstract of Ph.D. thesis

Ever since the Saint Apostles, the Cappadocian Fathers, Saint Anastasios the Grea, Cyril of Alexandria, Saint Maxim the Confessor, Saint Gregory Palamas, the Holy Spirit has incessantly revealed, within the Church, minds and lives of profound thought and pastoral feeling – true landmarks in the knowledge of and love for God.

Yet, there have also been destinies left in the shadows of history, among which we mention the disturbing life and work of Father Pavel Florenski (1882 – 1937).

He was born in Evlah, in the Caucasus, on January 9th, 1882, in a non-believing intellectual family. After living high school in Tbilisi, he attended the Faculty of Physics and Mathematics at the University of Moscow. As a consequence of profound spiritual crises, a true inner revelation, he joined the pastoral Academy in Serghei Posad, defending the thesis “On Pastoral Truth” upon graduation. Later on, he extended his research and defended hid Ph.D. thesis “The Pillar and Foundation of the truth” on 19 May 1914 - touchstone in the theology and philosophy of the times.

Our approach falls into two fundamental perspectives: theodicy of the Pillar and anthropodicy “At the Limit of Thought”, at the polarity and convergence axes of the two perspectives.

The structure of the thesis contains six chapters, which discuss the following issues:

1. Father Florenski’s theology viewed from three complementary approaches:

a) The homoousios trinomial Trinity-Being-Communion;

b) The pastoral binomial theodicy-anthropodicy;

c) The trinomial connection: dogma-mystic-cult.

2. Surpassing the philosophical speculation by experiencing the Supreme Truth -The Threefold-Hypostasis Truth.

3. The cross-disciplinary feature of the theology – philosophy in analyzing the theodicy concept and defining the term from a theological viewpoint.

4. Eros and agape with the Fathers of the Church and the concept of love as construed by Father Florenski in its extension to the Three-hypostasis love and the insertion of several issues with concern to icon and Church as related to God’s Kingdom.

5. Defining homoousios and homiousios.

6. Philosophy and science (Mathematics). The ontology of Florenski’s creation with the Embodiment of Meaning (the Logos) and the role of Symbol.

7. Defining anthropodicy inside the cult act. The firmness of the defence of the believing truth versus philosophical speculation (mainly those of Kant).

8. The cross-disciplinary feature philosophy-mathematics with its pillars for the theological thought within issues related to the current infinite, arythmology, monadology, and antinomic thought.

9. Sophiology:

a) Setting the limits between Florenski’s sophilogy and the Essentialist sophilogical trend of Soloviov-Bulgakov;

b) A challenge in building a bridge, from a convergent viewpoint, between metaphysics and theology (Florenski’s personalism).

Finally, we consider it necessary to defend, to argue Florenski’s contribution in defending the values of Orthodoxy, its novelty and topicality in the context of the contemporary theology and to distinguish theology from Soloviov-Bulgakov sophiological trend.

Triadology

The keystone of the entire theological and philosophical thought and common root of Father Florenski’s theology and philosophy is the Three-hypostasis Dogma, the Supreme Thruth, and the Threefold God in Person. The truth synthesized in the Unity and uniqueness is “the Self-contemplation by another into a Third: the Father, the Son, and the Spirit” [The Pillar, p. 49]. The Trinitarian God is self-evident in the substantial act of love, on ontological bases. The “The Trinitarian Unity” letter in The Pillar brings forth the concept of homoousios and Saint Athanasius the Great – “the exclusive holder of religious consciousness with concern to the Holy Trinity dogma”. Agreeing with the Fathers of the Church, Father Florenski states: “The hypostasis is the essence and means nothing else than the being itself”. Of a Being means the concrete unity of the Father, the Son, and the Holy Spirit and not a nominal unity. Homoousios means ek ousias tou Patros (even thirty-five years after the Nicene Synod), whereas hypostasis is defined as the personal essence of the father and of the Son and of the Holy Spirit [Ibidem, p. 53]. “All the power of the sacramental dogma is suddenly established by a single word homoousios, the concrete numerical unity, which one can show both the real unity and the real difference”. [p. 54] <<The Trinity within Unity and the Unity within the Trinity. >>

The Unity of the Trinity is also a ultimate solution for the entire human philosophy and thought. Tertium non datur. It is either the Trinity or the hell of the egocentrism of knowledge outside God. The ever-Trinitarian Truth has in Itself the fundamental sacrament and permeates the world by the eternal divine light and the uncreated divine energies. This is the palamitic meaning, which construes the absolute character of Divinity and the distinction between the divine nature and the uncreated godlike energies, in the Trinitarian apophatism and the iconomic Trinity. Father Florenski leads his theological discourse toward the concrete “numerical identity”, which determines the living person, out of the limits of the concept. In love as an ontological act, the person is contemplated in beauty. “When we love, we love through God and in God. He who has met the Trinitarian God who can love by true love”. [The Pillar, p. 186], thus he becomes a creator just like Him, by self-abnegation and by himself. The I subject distinguishes himself and founds and relies upon himself as related to he or you. In the “Person and Communion” and “ The Holy Trinity”, the “sacrament of our salvation”, the author approaches the role and the meaning of the communications between the I’s by getting out of oneself and by logically overcoming the empty identity as well as the affirmation, contemplation, and relation of The Three in the absolute Unity. Father Staniloaie, while borrowing from Father Florenski’s thought in his Orthodox Dogmatic Theology, volume one, develops the act of the relationship of the being. The divine act of the being and the act-relation in the Holy Trinity Sacrament high above what the difference between unity and relationship means to us, mortals.

The evil is not ontological but it is exactly the absecne of the good, in the context of free will, consequently to the fall of the Forefathers. It isonly the good, which is ontological, pertaining to the being and to the Supreme Being, God. Leibnitz's Theodicy, despite its promoted harmony, becomes witticism which gives way to atheism and materialism (Nicolae Râmbu). This what gives subjectivity, pride, and shrewdness to the Western philosophy, especially to Immanuel Kant. Kant, in his Critique of the Pure Reason, whose secret was revealed by Father Florenski, lays the foundations of the authentic theodicy of modernity. The discourse goes on with examples of irrelevant philosophical theodicy, not mentioning the anthropodicy. The evil in the world, ethic evil, is the source of the primary sin, explained from a theological ponit of view by the consequences it entails. The good comes from God, the act of communion, of the real otherness and of salvation. Soteriology is proper only to the Church. From the ponit of view of the death as part of existence and being freed from it, Father Florenski masterly interprets the parables of the talents, the ontology of the gifts and the innocence as inner state of happines, in contemplation and divine sight.

Theodicy inseparably united with anthropodicy, as two divine vectors, constitutes, besides Triadology, the referential pillar of Florenski's divine thought.

Antropodicy and theodicy are two moments conjugation religion, as religion is based on the idea of salvation, of the salvation of each and every human being. The first of these moments is a sacrament, a mystery, that is the true descent of God to mankind, the selfdiminishing of God or kenosis. So as mankind could understand this liberating and cathartic self-diminishing of God, which justifies man before God, man should fulfil the second moment: the justification of God. This part of religion is the science of the dogma and it is therefore man's contemplative raising to God, it is mankind should be raised or become godlike, it is thesis, but not only contemplatively. [Discourse... p. 120, p. 121]

Father Florenski constantly refers to the true Christian consciousness, being touches by the divine, pervaded by the Church grace. It legitimates man before God. Christian consciousness borne by the knowledge of the Spirit reveals the justification of God. God's justification or theodicy can only be by the graceful power of the Divinity whereas the latter, the path of man's justification or anthropodicy cannot be but for the power of Divinity. Theodicy – οδος αυω and anthropodicy - οδος κατω are the two poles of convergence though the graceful power of the Divinity. The ascent and the descent paths pertain to the pastoral laxk of will. The ontological direction, which Father Florenski speaks about, faces us with the alternative of all or nothing. The presence og grace within us enlightens the consciousness with a view to the truth about God. To what extent can reason discern the realities of the pastoral life? Not by synthetic judgements or natural knowledge according to Kant's philosophy. Reason at higer levels of knowledge recognises the essential, the fundamental, the whole: The Threefold Hypostasis Truth and The Embodied Truth. It is only thus that reason is true (it is not ill) and can penetrate the abyss of true knowledge. Father Glorenski's dialectics is the fruit of a lively and integral thought. The bases of the purified reason are profoundly ontological and the mystery of the person is experienced in them.

Eros, Agape, and Philein

Carrying on our discussion of the Triadology as the major theme of Florenski's thought, we should interpose the notions of eros, agape, and philein. The first two as interpreted by Fathers Dionysius and Maxim, and friendship as interpreted by Florenski in its loving content.

Seen from the Eastern Fathers' point of view, God's kindness and love, though distinct, are inseparable. Kindness is God's sustenance name as such, the principle and source of love. The good and kindness imply another person, they cannot be experienced but facing person. Love is a mutual relationship, an interpersonal one. It is difficult to define God's love. It means defining God Himself (Saint John the Ladderer). Dionysius Areopagite, when defining God's love, uses eros and agape as identical terms. Saint Maxim the Confessor does the same. In love, God is the One who loves, the One loved, the One who moves and the One moved, the One who is wished for and the One who wishes: love, reciprocity, giving and receiving, appeal and reply. Agape in the NewTestament contains in itself all the elements of true love: kindness, giving and receiving, reciprocity, desire, attraction to the good and beauty, ontological willingness to communion, relation of interpersonal communion [John: 4, 8; I Corinthians: 13, 11]. Love-Agape, with its ultimate source in God's kindness preexists in the good, sustains itself in the good and returns to the good, i. e. in God too.

Father Florenski analyses the four Greek words: eran, philein, stergun, and agapan from a different perspective, from the one of the spiritual friendship sacrament, which raises above the meaning of agape and eros as seen in Saint maxim the Confessor and Dionysius the Areopagite. Father Florenski emphasises the superiority of the filial love as related to human persons, by means of whom the content of the love for God – and for one's fellow man, be it for one's enemies, for one's brother, friend, the antinomy of the person-twofold – is actually emphasised. Father Florenski does not assign to the words eros and agape the spiritual dimension which would enable the relation to the human being act of love, Christ's love – the divine agape. Father Florenski's reflections are indeed remarkable as an explicit meaning of pastoral, spiritual friendship, justifield by the Bible and the patristic. We mention here the restoration of the personal friendship relation of Peter with God (Фιλεις με, Are you my friend? Do you love me?), as well as the explication of the parable of the Non-believing iconom [Luke: 16, 1-8].

The Reason of the Icon and of the Church

A) In our attempt to discuss the Holy Trinity and the theological thought, we shall further present some issue related to icon in Florenski' reflection. FatherFlorenski centres the sacrament of the icon within Triadology avoiding thus to dedicate to Christology the basis.proper of circumscribing the icon to the Person of the Son, who thus becomes Man by assuming the eternally Divine Hypostasis of the Body. The word turned into body [John: 1, 14]. From the point of view of the spiritual interpretation and perception of the icon of the Holy Trinity as basis of the Old Testament revelation [Genesis: 18[, of the concretely defined hypostases in contemplation, Father Pavel Florenski puts forth the following syllogism: There is Rubliov's Holy Trinity, hence there is God [The Iconostasis, p. 161].

B) The significance and the reason of the Church, its dual nature and the relation of the Church with God's Kingdom. The Church is built up by Jesus Christ, Son of God, it is above mankind and prior to mankind, it is divine, supernatural in its Absolute aspect. Moreover, the Church is authority and freedom by its seen character. The concept of kingdom is the central reference around which the whole doctrine of the Church irradiates: Kingdom, Church, eternal life. Jesus Chrrist repeats and comprises them all [Ephesians: 1, 10]. In its final state, the Church and God's Kingdom coincide.

As state before, the pole of irradiation and convergence of Father Florenski'stheological thought is the homoousios dogma, the Threefold-Hypostasis Truth. All thought norms meet in this point, the highest of all faith, the keystone of thought by which homoousios and homiousios are separated by an invisible barrier and wich set the limits between the human thought systems. Homoosious philosophical thought or the co-substantiality pertains to the philosophy of the person in the absolute irreducibility and sacrament of the uniqueness in the pastoral non-will, which tends to the Creator. It is opposed to homiousious philosophical thought or the idea of resemblance which rationalism – the concept and philosophy of reason – is based on. The homoousios philosophy specific to orthodoxy preaches the sacrament of an enlightened and divine world; on the other hand, the homiousios thought is specific to the rational, lonely, technical world which rejects the iconic sacrament, the cult-loving being, creation as basis of the sacramental, holiness and its Christ-based foundation. The principle of eternal equality gives a meaning to unity within humanity, the genetic and ontological unity through which people see one another as brothers in the concrete identity of common human nature. Hence, the ontological theory of love which comes from the theory of etermal equality against the background of the existence of the world and of the whole cosmos. We owe to Father Florenski the implementation of the principle of the eternal equality in the concrete existence metaphysics and the conception of the nature of the world as an organic wholeness. From this ontological perspective, his love joins together the creatures God created.

Ortodoxy is experience in ascetic evidence, of the experience in the Spirit, of the abstention of the reason, revealing the holy faces and the lights of the spirit's presence.

Philosophy versus Science. Philosophy versus Ontology

Florenski's Pillar tries experiments upon the Orthodox theodicy. Crystallising the philosophical doctrine and unitary theology of the concrete metaphysics (1922) is the magnificent project of anthropodicy, At the watershed of the thought.

Horujii, the philosopher, analyses the theodicy of The Pillar in three stages:

a) The stage of logistics (the criteria of the Truth and reliability). The Truth does not exist in the given sphere.

b) The stage of probability or presumptive thought. The Truth is construed as intuition-discourse, the current infinity, the coincidence of the contraries. Should the Truth exist, it is in such way.

c) The stage that inevitably leads from the conditional mood to the indicative one. The existence of the truth in a real way.

As of this stage, the concepts wither away, reason becomes powerless. The Truth itself identifies with the Trinity, the one as living, pastoral experience, which also implies victory, the Gethsemane faith, and the strain. Hence, neither Spinoza, nor, Spencer, nor Kant nor Leibnitz, but the placement directly in God, the Threefold-Hypostasis Love, the personal existential cross and the experience in the plenary Truth.

The relation between philosophy and science is, in Florenski's opinion, the platonic realistic notion of symbol, the verbal and visual embodiment, the metaphysical riverbeds of the ontological Archetype, of the Embodiment of the Meaning the Embodiment in the word and the iconic embodiment. The word and the face in Florenski have a symbolic vocation and a vertical axis in martyrdom.

As we have already states before, the matrix of his work's originality is the studies on the cult and philosophy with the revelation of the secret dubious, flat and conventional deductions of Kant's categories. Kant assumes that there is no reason outside reason, that there is no Logos outside our own logos. There is no reason besides me – as if it were outside me, then it would be restrictive to me, it would deprive me of autonomy... It is not the reason which comes from the Truth, but the Truth comes from reason, it is not I who is in the Truth, but the Truth which is in me. [Cult and Philosophy, p. 131]. Father Florenski substantiates the true orientation, the norms of the concrete religious thought, and the transcendent knowledgeable memory. Here his anthropodicy is defined. The embodied meaning, the Person of Our Lord Jesus Christ, is the true orientation of the thought, the absolute character of the meaning of this orientation, its power and its universal plenitude. Florenski thinks contemplation of the awesome majesty of the Sacrament of the Sacraments, the Holy Liturgy, the presence on the Sacred Table of Christ's Body and Blood. This is the true place of the world axis, the pole of the Earth. All and the world itself revolves around this place whereas. He remains motionless, in the axiological dimension of the determination of the whole existence and its ontological basis. The tiny part of the Sacred Gifts is A and Ω, the Reality of Realities, Sacra Sacrorum, τελετου τελετι, the absolute point of the world. My place in the world is determined by my relation to this Tiny Part [p. 132], ma metaphysical determination both in space and in time. Father Florenski speaks about the rhythm of the feasts, the coming out of the non-being (μη oν) and about our relation to the focus of spiritual light. Florenski places his entire thought on cult bases. Florenski emphasises that the Philosopher not only can be called a philosopher, but also he ceases to exist [p. 134] without the fundamental axis, the Eucharist, the wisdom of the world without its co-ordinates «Christ's Cross», «the Life-giving Cross on which Our Lord was crucified», which the mobile thought categories of the existential crosses come from.

In his Philosophical Terminology, Father Florenski warns on the non-being, the chaos, and the bottomless pit in all that is non-cult. When Immanuel Kant, the philosopher, suppresses the cult, he attacks the norms of true thought, the orientation toward concrete religious thought which ans in its centre the embodied Son of God. The Neo-Kantians, the Positivists, the Existentialists and the current contemporary philosophy had the same attitude. The philosopher ought to think thoroughly of the return to the source of the Revelation and of their own return on the Church's path.

Coming back to the theodicy of the Pillar, the mathematical bases of Florenski's philosophy are presented. To this respect, he speaks of Georg Cantor's conceptual revolution in mathematics. Cantor's doctrine is theocentred, operatingf in the determinant of divinity. He demonstrates the numerability of the real, rational, and irrational numbers, the existence of the arithmetic paradox of the non-algebraic numbers, infinite from the quantitative viewpoint as well as the existence of the current infinite by the theory of the transfinite cardinals and the continuum hypothesis, which burdens mathematics with paradoxes and antinomies. All these lead us toward the fundament of the Threefold-Hypostasis dogma The Trinity in Unity and the Unity in the Trinity as initial principle of philosophy and basis of all science. Father Florenski develops Bugaev's arhythmological views, enriched by Cantor's theory of multitudes and asserts that the world is cleft as well as the feeling that the end as an aschatological state. Bugaev's arhythmology introduces original hypotheses connected to monadology. The Hierarchy of the monads raises to the supreme monad, God Father Florenski considers the Truth, the divine Monad-Unity, which is experienced in the integrity of the united Subject and the ontological character of love is emphasised as opposed to Leibnitz's modern, illusionistic, psychological conception.

The Antinomic Thought

Father Florenski develops the issue of antinomies in The Contradiction. The antinomies are related to the Truth revealed by the Holy Spirit, which is communicated to the rational beings. Is the human reason competible to the divine Truth, whiuch exists by Itself as opposed to the Truth in ourselves? The thesis and the antithesis, which entails synthesis, from together the expression of the truth. The Truth is an antinomy and it cannot be otherwise. Wile the dogmas are transfigured antinomies in Lucian Blaga's philosophy, in Father Stăniloae's work the dogmatic truths have an infinite, apophatical contect, which marks the limits of definitions, strict horoi. To Father Florenski, the antinomies pertain to the purified reason through grace, enlighten by faith, whereas the truth is a intuitive given demonstrated by itself.

The definition of the Name of God is explained by the course of the Church doctrine. The Name is Energy, not Being as some of the Athos monks would think. There is Christ's sacramental-objective presence in us (to be in Christ) and life in and with Christ, the new life, the austerity and the way out of sinfulness, which extends up to contemplation and mystic knowledge. Father Florenski says: The Name of god is God, but God is not a name. God's being is above His Energy, even if this ebergy expresses the essence of God's name [On God's Name, p. 319]. Further more, when referring to the Synod, he adds he separates what is inseparable, whereas you [the monks in Athos] want to unite what is unmelted [p. 327].

Sophiology

The sophiological issues reach the heights of complexity. Pros and cons are to be found even within us. I am aware of the great difficulty of this* overwhelming theme. This is one of the first attempts as the issue is susceptible of interpretations and completions. The thesis emphasises the difference between Soloviov's and Bulgakov's essentialist sophiology and Father Florenski's sophiology. Sophia's three iconographicc types were presented; they are considered authentic religious creation [The Pillar, p. 235]: Novgorod, Jarosval, Kiev, Sophia the Angel, Sophia the Churchil, Sophia the Virgin, respectively, as well as the Byzantine origins of the divine wisdom (Emperor Constantine the Great had three churches built with this destination). Moreover, Florenski, with his extreme spirit for research, tells us the way the divine Wisdom is received: Byzantium in its speculative-dogmatic content; the Greeks as object of contemplation, and the Russians in the aspect of spiritual innocence, virginity, perfection, inner beauty. Then, bringing Soloviev in his support, he says that Sophia is neither God, nor the Eternal Son of god, nor angel, nor saint, but herself, the Great imperial feminine being, she is the true, pure, and absolute mankind... God's memory in whose holy depths there is all that it is and outside it there is Death and Insanity [The Pillar, p. 249]. Nevertheless, Father Florenski speaks [p. 207] about love-ideamonad, this forth hypostasis, which calls for a distinction of order, in relation to itself, κατα ταξιν, of the Hypostases of the Holy Trinity... The Trinity «unbosoms» Itself, «empties out» of the divine attributes. On page 222, Florenski presents Sofia's doctrine proper: Sophia participates in the life of the Threefold-Hypostasis Divinity, penetrates the Trinitarian depths and the Divine Love is shared with her. But, as she is the fourth Person, a created one, not homoousious, she does not form the Divine unity, she is not the Love, but she only enters the communion of love, she is allowed to enter this communion owing to God's unspoken humbleness, which cannot be understood and conceived. Further on, the distinction related to Threefold-Hypostasis (toward the Father – ideal substance; toward the Don – the reason of the being; toward the Spirit – the spirituality, holiness, purity, innocence, and beauty of the being). Father Florenski adds: Sophia is the premise and the centre of the redeemed being, the Body of Our Lord Jesus Christ, that is the essence of the being assumed by the Divine Word, hence the Church in its heavenly and earthly aspect, and the type of the authentic purity is the Virgin Mary.

In his letter The Doudt, when father Florenski asks himself Why the Hypostases are three? He sets the limits between himself and pantheism in the explication of the Holy Trinity dogma. Father Florenski speaks about The Three Hypostases, which from times immemorial receive the absolute affirmation establishing them in the Subject of the Truth. Other accepted hypostases do not rely on the Subject of the Truth, they are not intrinsically necessary to the absolute feature; they are contingent hypostases which can be or cannot be in the Subject of the Truth Therefore, we cannot call them hypostases proper, we would rather call them divine persons [The Pillar, p. 37-38].

Bulgakov's sophiological system was strongly condemnes as the spectre which threantens sophiology is pantheism [R. Slesinski, p. 194].

The chapter Critical considerations on contemporaries caught the disputable and positive parts in Florenski's thought in his considerations on Slesinski, Bonetkaia, Nikanor, Sobolev, Sviridov, and his standpoint unfair critiques from Berdiaev and Florenski.

The fourth hypostasis element – Sophia, present in Florenski's Pillar is the sore point in his thought.

Father Staniloae places the attribute omniscience and God's wisdom and the participation of the rational creatures to them within the attributes related to His spirituality.

The Holy Fathers do not separate God's consciousness from His wisdom in God's plan with the world and in the acts where His plan is manifest. This plan is in its turn a kenosis burdened with apophasis. God's culminating wisdom with respect to the world is manifest in the «advice or the eternal plan» concerning the world's salvation, its completion in Himself and in the carrying out of this plan, a wisdom which rehabilitates the human being in the higher and complex order of the normal interpersonal relations, backed by the infinitely exigent, refined, and complex dialogue with God, a wisdom which reveals the world's order as a basis for a higher and eternal dialogue of the human being with God and with? His fellows [The Orthodox Dogmatic Theology, volume I, p. 170]. God's wisdom is discovered in revelation and fully in Christ the Resurrected, who opens the perspective of the resurrection and of the eternal life. The wisdom remakes and replaces the world's order in its essence even if apparently opposes to it. It straightens the state of decay of the world. God leads by means of wisdom radiantly toward the perfection of the Threefold communion. Wisdom irradiates itself among us the inter-Trinitarian communion [p. 171]. It hides all the treasures of wisdom and knowledge [Colossians: 2, 3].

Nonetheless, there can be an open dialogue in bridging the perspective gap of convergence with Florenski's sophiological personalism. We bear in mind the divine paradigms, the eternal ideas God ash about the world, the plan of God's wisdom concerning the seen and unseen world, the immemorial distinction of the interpersonal Trinitarian relations and the world, as a reflection of the divinely unspoken perfection of God. The divine attributes of which Saint John of Damascus speaks, of kindness, justice, love, and almightiness, all concentrated, give the sophianic character of the world. Both Saint Maxim and Saint John of Damascus discern among the logo, paradigms, and wisdom. They did not construed Sophia as support of the person, though works are not separated from their support, which are the Being and the Person. Jesus Christ, The Wisdom, the World, and the Power of God is the Emperor and the Empire, Sophos and Sophia, the Master and the Knowledge. We do not bow to the work, but to the Person, which the work's support and not a separation between the Creator and the Person, between the Person and work. There is a strong connection between the transcendent and immanent plan. To Lucian Blaga, Sophia is the transcendent, which transcends onto us, whereas Saint Basil the Great says that God's Being is unknown and the works descends onto us.

Father Staniloae caught Florenski positive, genial side. He carefully studied Florenski's Letters in the philosophical anthology Öestliches Christentum, München, 1925, where both the Trinity and Sophia are approached. Father Staniloae can see Florenski's personalism. Florenski's visibly outlined personalism is contradictory to the sophilogical pantheism.

We do hope those who will be the homely, friend of God will find out the truth about Sophias, as they the ones Thou enlighten [Thou, my Lord] and through the light Thou unite them, Thou share Thy Divinity with them, making them with no envy and Thou speak to them about things different from the angelic and human thoughts, more often as with Thy true friends (Saint Simon the New Theologist – The Ceremony of the Holy Eucharist). Until then, we ought to be aware the effort of austerity and purity in our lives (which Father Pavel Florenski, the Martyr invites us to, so generously and with holy persuasion), in search for the Threefold-Hypostasis Love and in order to discover the Supreme Model in existence, The Embodied Son of God, as neither death, nor life, nor the angels, nor the things of now, nor those that will be, nor the powers, nor the height, and no other being will be able to separate us from God's love the one in Jesus Christ, our Lord [Romans: VIII, 38, 39].

The variant of our thesis aimed precisely at increasing the awareness of the indisputable phenomenon, which was Pavel Florenski, the martyr father and scholar. Moreover, receiving a message of divine feeling, beyond the theoretical explanations and connections imposed by the rigours of academic work. Father Flortenski teaches us that we should look for the Truth in this life, short as it may be. We should live it in all its amplitude, in the gist of freedom, of pure love and joy, rendering value to the giving for the others, without compromise and removing the thorns of selfishness and shudder, gaining the distinction and absolute uniqueness in existence on our side. From this perspective, father Florenski's divine theological dimension and of service constitutes certain landmark for us amidst this spiritual crisis and in this secularisation currently affecting the Church and our society.

Father Nicolae NICOLESCU

PAGE
12

