PNEUMATOCENTRYZM, pogląd głoszący, że --> Duch Święty jest z --> Jezusem Chrystusem centr. punktem całej rzeczywistości świata (--> Duch Boży), zwł. --> człowieka i jego działania, kontynuatorem zbawczej misji Syna Bożego (--> Duch Chrystusa) jako Boga-Człowieka oraz stanowi niezbędny warunek teologii i egzystencji chrześc. (--> pneumatologia); w sensie przedmiotowym polega na ześrodkowaniu przez Boga za pośrednictwem Ducha Świętego w Jezusie Chrystusie dzieła --> stworzenia, --> Objawienia, --> odkupienia, --> zbawienia i --> pełni eschatycznej; w sensie formalnym stanowi koncentrację wszystkich zagadnień teol., antropol. i kosmologicznych wokół idei Boga objawiającego się w Jezusie Chrystusie mocą Ducha Świętego; w sensie podmiotowym jest postawą egzystencjalną, charakteryzującą się tzw. pneumatokształtną formacją życia osobistego i wspólnotowego, zgodną z dokonanym przez Boga w Jezusie Chrystusie, a po Jego wniebowstąpieniu współurzeczywistnianym mocą Ducha Świętego, dziełem stworzenia i zbawienia; p. stanowi komplementarne dopełnienie, przedłużenie oraz wypełnienie --> chrystocentryzmu, nie stając się jednak przeciwieństwem --> teocentryzmu ani --> antropocentryzmu. 1. Dzieje - Na wiekowe zaniedbania w zach. nauce o Duchu Świętym wskazał w czasach nowoż. szczególnie J.A. --> Möhler w przedmowie do książki Die Einheit in der Kirche, oder das Prinzip des Katholizismus, dargestellt im Geiste Kirchenväter der drei ersten Jahrhunderte, stwierdzając, że prawda o Duchu Świętym, który prowadzi nas do Syna, a On do Ojca, jest pierwsza w stawaniu się chrześcijaninem; p. nie należy przeciwstawiać chrystocentryzmu i odwrotnie; pierwszy ma charakter formalny, drugi - treściowy; co innego oznacza bowiem udzielanie dostępu do Boskiej rzeczywistości (rola Ducha Świętego), a co innego jej udzielenie i urzeczywistnienie (rola Jezusa Chrystusa), konsekwentnie też czym innym jest pneumatologiczne umożliwianie chrześcijaństwa, a czym innym jego chrystologiczna konkretyzacja. 

Myśl zasygnalizowana przez Möhlera znana jest tradycji patryst.; już --> Ireneusz nauczał o Synu i Duchu jako o 2 rękach Ojca (Adversus haereses IV,1); Kościół wsch. rozwijał tę naukę, podkreślając, że Duch Święty w ludzkich sercach i historii Kościoła urzeczywistnia zbawienie dokonane przez Jezusa Chrystusa, dlatego pneumatologia znajduje się w centrum teologii chrześc. i wiąże się ze wszystkimi elementami wiary w Jezusa Chrystusa; w myśli Kościoła wsch. zwracano uwagę na to, że bez --> epiklezy Kościół zatraca tożsamość, teologia staje się teozofią, ideologią, a chrześcijaństwu i jego refleksji zagraża chrystomonizm (N.A. --> Nissiotis).

2. Doktryna - Istotą p. jest uznanie Ducha Świętego za Boski podmiot teologii i życia kośc. (J.Y. Lacoste); nie chodzi jednak o swoistą pneumatologiczną koncentrację, która podważałaby centr. pozycję Jezusa Chrystusa w dziejach zbawienia przez postrzeganie w Duchu Świętym zasadniczej treści związku człowieka z Bogiem i refleksji o Bogu; p. trzeba ujmować w ramach metateologii i uprzedniego warunku egzystencji chrześc. we wszelkich jej przejawach; nie oznacza to jednak pomniejszania znaczenia Jezusa Chrystusa na korzyść Ducha Świętego. 

Podstawą mówienia o p. życia chrześc. jest zgodna opinia pneumatologii zach. i wsch., wg której Duch Święty jest sprawcą osobowej relacji między Bogiem a człowiekiem; będąc zasadą jedności trynitarnej, urzeczywistnił On jednorazową, niepowtarzalną komunię Boga z człowiekiem w Jezusie Chrystusie i kształtuje każdą Bosko-ludzką więź na drodze przebóstwienia człowieka, zamieszkiwania w nim, wszczepiania go w Jezusa Chrystusa; wg J. Ratzingera jest On „absolutnym Pośrednikiem”, najdokładniejszym przeciwieństwem szatana (sprawcy wszelkich podziałów i niszczyciela wszelkich relacji) oraz źródłem życia chrześc. i eklezjalnej rzeczywistości, których istotą jest więź Boga z człowiekiem oraz wzajemne oddanie się Boga i człowieka; w tym kontekście p. oznacza życie z Bożego Ducha i udział w Jezusie Chrystusie „za sprawą Ducha Świętego” (Mt 1,18); można mówić o p. wiary (Duch pozwala poznać Jezusa Chrystusa i uzdalnia do życia na miarę tego poznania), p. Kościoła (więzy Ducha umożliwiają komunię człowieka z Bogiem i ludzi między sobą), p. liturgii (Duch urzeczywistnia wszelką akcję liturg.) oraz kultu (Duch jest oddechem modlitwy chrześc.); pneumatocentryczne zaś zorientowanie chrześc. duchowości i pobożności polega na życiu w Duchu i dążeniu ku Niemu.

Znaczącą rolę w ponownym odkryciu i zgłębieniu tych treści odegrały rozwijające się po Soborze Wat. II wspólnoty charyzmatyczne i wspólnoty podstawowe Kościoła latynoamer.; wielu chrześcijan doświadcza dziś Ducha Świętego jako „miejsca, w którym można zastać Chrystusa” (J. Comblin); w działającym we wspólnocie Duchu doszli już oni do Jezusa Chrystusa; taki stan rzeczy pomaga także lepiej zrozumieć i określić p. teologii.

Pneumatocentryczna teologia nie polega jednak na koncentracji wszystkich zagadnień teol. na tajemnicy Ducha Świętego, gdyż osobowa tajemnica Ducha (przynajmniej na ile się ujawnia w chrześc. doświadczeniu) jest Jego bezinteresownym działaniem w historii Objawienia i zbawienia, a nie samoobjawianiem się; Duch chce umożliwić dostęp do Ojca i Syna, pozostając anonimowym (kenoza Ducha); Jego wolą jest otwierać człowieka na kośc., liturg. i sakramentalną obecność Jezusa Chrystusa (Lacoste).

Teologia stanowi dar przekazany w Duchu Świętym, „dokonanie w Duchu Świętym” (W. Kasper); podstawowy akt chrześc. wiary, jakim jest rozpoznanie i uznanie w Jezusie Chrystusa (istotny instrument poznawczy teologii), dokonuje się tylko w Nim (A. Nossol); On stanowi podmiotową rzeczywistość i możliwość obiektywnego Objawienia w Jezusie Chrystusie (K. Barth); bez Niego nikt nie jest w stanie wyznać, że Jezus jest Panem (1 Kor 12,3); jeśli On ma pozostać (w ludzkim poznaniu) Bogiem, musi objawić się człowiekowi „obiektywnie” (w Chrystusie) i „subiektywnie” udzielić zdolności poznania siebie; to oznacza, że wszelka wypowiedź teol. możliwa jest tylko w Duchu Świętym; On stanowi swego rodzaju horyzont jej rozumienia, sformułowania i interpretacji (H. --> Mühlen); Jego niezbędność stanowi pewien „egzystencjał” lub „strukturał” teologii (Nossol); p. przyjmuje w tym wypadku postać formalnej zasady w strukturze całej teologii (Mühlen); Barth postulował, aby całość doktryny chrześc. przepoić Duchem Świętym, a wielu teologów współcz. postuluje, by pneumatologiczne zorientowanie odnieść nie tylko do chrystologii integralnej, lecz do całej teologii (pneumatyzacja myśli chrześc.); ma to polegać na pneumatologicznym ugruntowaniu poszczególnych traktatów w celu przezwyciężenia przejawów chrystomonizmu, nie kształtując jednocześnie przeciwwagi dla chrystocentryzmu, lecz zabiegając o jego właściwy rozwój; na tym etapie posoborowej teologii zach. ujawnia się wpływ dogmatyki prawosł., w której nauka o Duchu Świętym nie stanowi wyizolowanego traktatu bądź rozdziału, będąc raczej „komentarzem całego objawienia trynitarnego” (Nissiotis); wyjaśnia ona trynitarne działanie Boga, życie Kościoła, jego kult oraz tajemnicę człowieka odrodzonego w Jezusie Chrystusie; w takim znaczeniu pneumatologia znajduje się w centrum teologii prawosł. i wiąże się nierozerwalnie ze wszystkimi aspektami wiary w Jezusa Chrystusa; można dlatego mówić o teologii wsch. jako o teologii pneumatologicznej (W. Hryniewicz).

P. we współcz. teologii kat. (podobnie protest.) przekształca się w odrębny traktat dogm., akcentując pneumatologiczny wymiar poszczególnych aspektów wiary chrześc.; pozyt. tego efektem jest m.in. przezwyciężenie reistycznego ujęcia --> łaski, ponowne odkrycie teandrycznej struktury Kościoła, wyakcentowanie epikletycznego charakteru liturgii i sakramentów, zwł. zaś ścisłe powiązanie wydarzenia Jezusa Chrystusa z posłannictwem Ducha Świętego; wprowadza to pneumatologię powtórnie do centrum teologii kat. jako korelat chrystologii.

3. Relacja do teocentryzmu, chrystocentryzmu i antropocentryzmu - W teologii chrześc. nie można p. przeciwstawiać teocentryzmowi czy chrystocentryzmowi, gdyż jest ona nauką o Bogu objawiającym się w Jezusie Chrystusie, a od dnia Pięćdziesiątnicy także w Duchu Świętym; teologia pneumatocentryczna podkreśla inicjatywę i cel podjętego przez Boga Ojca dzieła zbawienia, realizowanego przez Jezusa Chrystusa; Duch Święty wyraża jedność Boga Ojca z Jego Synem, stanowiącym centr. punkt zbawczego planu Bożego, i objawia całą Trójcę Świętą; teologia pneumatocentryczna jest zarówno chrystocentryczna, jak i trynitarna, co wynika z faktu objawienia się Boga przez tajemnicę wcielenia; w teologii historiozbawczej p. stanowi treściową zawartość chrystocentryzmu i teocentryzmu, dlatego należy te idee ujmować komplementarnie, a nie alternatywnie; p. nie tylko implikuje chrystocentryzm i teocentryzm, ale znacznie je wzbogaca i pogłębia. 

Refleksja nad problemem Boga ma sens tylko w powiązaniu z osobą i dziełem Jezusa Chrystusa, kontynuowanymi przez Ducha Świętego od Wniebowstąpienia i Pięćdziesiątnicy; Syn Boży zapewnił swoich uczniów o pozostaniu z nimi „przez wszystkie dni, aż do skończenia świata” (Mt 28,20) oraz obiecał, że będzie prosił Ojca o posłanie im in. Pocieszyciela - Ducha Prawdy (J 14,16), który wszystkiego ich nauczy i przypomni to, co im zostało powiedziane (J 14,26); człowiek opowiada się za Bogiem z wiarą, że jest On z ludźmi w Jezusie Chrystusie i objawia mocą Ducha Świętego; p. wraz z chrystocentryzmem stanowi podstawę teol. --> personalizmu; pozwala on uwydatniać w chrześcijaństwie centr. rolę Jezusa Chrystusa oraz ukazywać jako osobę, z którą należy podjąć osobisty dialog, a nie uważać tylko za ideę lub przedmiot refleksji teol.; we współcz. teologii antropocentryzm umożliwia ukazywanie tajemnicy --> wcielenia jako spotkania człowieka z Trójjedynym Bogiem; tylko w świetle chrystologiczno-pneumatologicznej koncentracji wymiar antropol. wszystkich ujęć teol. otrzymuje właściwy sens rel.; oparta na niej teologia chrześc. zajmuje się jednocześnie i Bogiem, i człowiekiem.

N.A. Nissiotis, Die Theologie der Ostkirche im ökumenischen Dialog. Kirche und Welt in orthodoxer Sicht, St 1968; H. Mühlen, Das Christusereignis als Tat des Heiligen Geistes, MySal III 2, 513-544; Y. Congar, Pneumatologie ou „christomonisme” dans la tradition latine, w: Ecclesia a Spiritu Sancto edocta, Ge 1970, 41-63; Erfahrung und Theologie des Heiligen Geistes, H 1974; W. Kasper, G. Sauter, Kirche, Ort des Geistes, Bas 1976; W. Hryniewicz, Oryginalność idei chrystocentryzmu w teologii prawosławnej, w: Chrystocentryzm w teologii, Lb 1977, 101-120; A. Nossol, Teologia na usługach wiary. Wokół zagadnień odnowionej teologii, Op 1978, 195-209; Gegenwart des Geistes. Aspekte der Pneumatologie, QD 85, Fr 1979; Credo in Spiritum Sanctum. Atti del Congresso Teologico Internazionale di Pneumatologia in occasione del 1600 anniversario del I Concilio di Constantinopoli e del 1550 anniversario del Concilio di Efeso. Roma, 22-26 marzo 1982, CV 1983, 611-655; W.D. Hauschild, E. Lessing, R. Landau, TRE XII 196-242 (bibliogr.); J. Comblin, Der Heilige Geist, D 1988; Nouveau dictionnaire de théologie, P 1988, 19962; Théo. Nouvelle encyclopédie catholique, P 1989, 686-687; J. Moltmann, Der Geist des Lebens. Eine ganzheitliche Pneumatologie, Mn 1991; D. Ritschl, EKLn III 1247-1252; M. Welker, Gottes Geist. Theologie des Heiligen Geistes, Nk 1992, 20053; J. Freitag, Geist-Vergessen - Geist-Erinnern. Vladimir Losskys Pneumatologie als Herausforderung westlicher Theologie, Fr 1994, Wü 1995 (bibliogr.); Beinert VIII; G. Koch, Wo der Geist des Herrn wirkt, da ist Freiheit, Wü 1997; P. Beauchamp, J. Wolinski, Dictionnaire critique de théologie, P 1998, 404-405, 407-411; Duch, który jednoczy. Zarys pneumatologii, Lb 1998; J.Y. Lacoste, O teologię Ducha, w: Duch Odnowiciel, Pz 1998, 27-34; Ch. Hennig, Die evangelische Lehre vom Heiligen Geist und seiner Person. Studien zur Architektur protestantischer Pneumatologie im 20. Jahrhundert, Gü 2000 (bibliogr.); D. Ritschl, ECh II 580-583; A. Czaja, LTF 925-928 (bibliogr.); D. Munteanu, Der tröstende Geist der Liebe. Zu einer ökumenischen Lehre vom Heiligen Geist über die trinitarischen Theologien Jürgen Moltmanns und Dumitru Staniloaes, Nk 2002, 2003 (bibliogr.); A. Czaja, Credo in Spiritum Vivificantem. Pneumatologiczna interpretacja Kościoła jako komunii w posoborowej teologii niemieckiej, Lb 2003 (bibliogr.); M. Leiner, RGG VI (20034) 1412-1413; W. Hryniewicz, Chrystus powierzył człowieka Duchowi Świętemu. Rozważania nad tradycją wschodnią, RTK 51(2004) z. 2, 79-99; Pneumatologie in der Alten Kirche, Fr 2004; D. Le Tourneau, Les mots du christianisme. Catholicisme, protestantisme, orthodoxie, P 2005, 488, 562-563; LThK IV (2006) 1310-1314, VIII 366-367; J. Freitag, Lexikon der Ökumene und Konfessionskunde, Fr 2007, 1059-1062; P. Neuner, Die Lehre vom Heiligen Geist und die ökumenische Vision, w: Mache dich auf und werde licht! Ökumenische Visionen in Zeiten des Umbruchs. Festschrift für Konrad Reiser, F 2008, 100-108; F. Kleineidam, Dynamische Pneumatologie und Christentum. Heiliger Geist im 21. Jahrhundert, F 2009. 

Andrzej Czaja, Stanisław Józef Koza
