 ANEXA 2
DESPRE TEOLOGIA ECUMENISTĂ IMPLEMENTATĂ OFICIAL ÎN BISERICA ORTODOXĂ PRIN DOCUMENTUL
„RELAȚIILE BISERICII ORTODOXE CU RESTUL LUMII CREȘTINE”
Documentul intitulat „Relațiile Bisericii Ortodoxe cu restul lumii creștine” este acela care surpă din temelii dogma despre Biserică, mărturisită de fiecare dintre credincioși în Simbolul Credinței. După o lucrare de peste 100 de ani a Mișcării ecumeniste, în fața căreia ortodocșii au întrebuințat o iconomie cu efecte dezastruase, în momentul de față, în Creta s-a ajuns la o pecetluire a schimbărilor dogmatice cu privire la eclesiologia ortodoxă. Din secolul trecut până acum au fost abateri după abateri, căderi după căderi: recunoașterea tainelor anglicanilor; așa-zisa ridicare a anatemelor împotriva ereziei filioque-papiste în 1965 (iar după documentele în franceză - ridicare inclusiv a excomunicării); intrarea în „CMB” a Bisericii; documentul Baptism, Eucharist, Ministry, „Botez, Euharistie, Preoţie” (BEM) de la Lima (1982) în care se recunosc botezul, euharistia și preoția protestanților; documentul Chambésy (1990) cu monofiziții, în care sunt recunoscuți ca „Biserici ortodoxe orientale” și se dorește ridicarea anatemelor împotriva ereticilor monofiziți, schimbarea slujbelor și a istoriei bisericești universale cu privire la monofiziți; documentul Balamand (1993) cu papistașii, în care se recunosc papistașii ca „biserică soră” cu taine valide; documentul Ravenna (2007) care reprezintă un ghid de unire cu papistașii etc. Iar acum, nu numai că se întăresc toate cele menționate mai sus, dar se vrea o acreditare ierarhică panortodoxă a panereziei sincretist-ecumeniste.

Acest al 6-lea document, chiar dacă la început menționează Biserica cea „una, sfântă, sobornicească și apostolească”, vorbește pe tot parcursul său împotriva Bisericii! Sursa lui majoră de inspirație și, în același timp, crezul lui este panerezia ecumenismului cu toate ale ei: teoria ramificațiilor, ce acordă statut eclesial și ereticilor și schismaticilor, pierderea unității Bisericii, harul sfințitor „extra muros”, succesiunea apostolică și teologia baptismală, minimalismul dogmatic - ce sunt incluse în document - concepte doctrinare care nu s-au regăsit niciodată în învățăturile Sfinților Părinți referitoare la dogma Bisericii, ci au fost însușite recent de unii ierarhi și teologi pe filieră protestantă. Aceste premise dogmatice greșite au dus la concepții și rezultate cu totul nepermise, și, implicit, au condus la practici condamnate unanim de Sfintele Canoane ale Sinoadelor și ale Sfinților Părinți.

Nu putem să nu observăm folosirea limbajului neclar, echivoc, lipsit de simplitate, care se pretează la multiple interpretări; argumentarea teologică este fundamentată atât pe răstălmăcirea Scripturii, ce este străină de tâlcuirile Sfinților Părinți, cât și pe concepte protestante, străine de Ortodoxie; documentul este plin de contradicții interne și cu același limbaj inclusiv - ce definește pe ecumeniști, el este lipsit de duhul limpede, scurt și concis al mărturisirilor ortodoxe. Acest text produce confuzie între credincioși, cu atât mai mult cu cât limbajul dublu și interpretările multiple se află adeseori în registrul dogmelor de credință. Sf. Ciprian al Cartaginei spune: „Corupătorii Evangheliei și falșii tâlcuitori prezintă pe cele din urmă [cuvinte ale unui text] și le trec cu vederea pe cele anterioare; își amintesc de unele, iar pe altele le tăinuiesc cu viclenie...”
. Sfântul Vasile cel Mare afirmă: „Cuvântul care este adevărat și provine dintr-o minte sănătoasă este simplu și într-un singur fel, fiindcă întotdeauna spune aceleași despre aceste lucruri. Însă cuvântul care este cu multe forme și meșteșugit, este complicat și construit. Se conformează spre o mie de lucruri și este împletit în întorsături nelimitate ca să placă cititorilor sau ascultătorilor”
.

Sensurile implicite și ascunse din documente împreună cu modul de desfășurare a sinodului cu ușile închise, fapt nemaiîntâlnit în istoria sinodală a Bisericii, ne duc cu gândul la cuvintele lui Hristos: „Că oricine face rele urăşte Lumina şi nu vine la Lumină, pentru ca faptele lui să nu se vădească. Dar cel care lucrează adevărul vine la Lumină, ca să se arate faptele lui, că în Dumnezeu sunt săvârşite” (In. 3, 20-21). Altfel de ce s-ar feri cineva de lumină?!

De asemenea subliniem faptul că mărturisirea dată la un asemenea nivel, care s-a vrut un „sfânt și mare sinod panortodox”, nu este îngăduită a suferi nici măcar o singură abatere de la credința dogmatică ortodoxă, care este „învățătura Domnului și a Apostolilor”
, pentru că ea reprezintă învățătura Bisericii adresată oamenilor prin care ea garantează mântuirea lor. „Sfântul Grigorie Palama în timpul luptelor teologice și isihaste a consacrat un principiu fundamental: «altceva este a ne contrazice pentru dreapta credință și altceva este mărturisirea credinței». Aceasta înseamnă că în contrazicere poate cineva să folosească orice fel de argumente, dar când scrie texte de mărturisire a credinței atunci cuvântul trebuie să fie concis și exact din punct de vedere dogmatic, așa cum au făcut Sfinții Părinți care au dogmatisit printr-un cuvânt scurt și cu multă înțelepciune”
.
Mai mult, când este vorba despre dogmă, nu se poate face diferență între greșeli mici și greșeli mari, „căci totuna este a păcătui în dogmele cele mici cu a păcătui în dogmele cele mari; căci prin amândouă este încălcată legea lui Dumnezeu” - așa cum remarcă Sf. Tarasie al Constantinopolului, lucru întărit și de Sf. Ghenadie Scholarios: „Deci dacă cineva va deforma adevărul de credință, indiferent dacă în lucrurile cele mari sau în cele mici, el tot eretic se va numi”. Zice și Sf. Vincențiu de Lerin: „Căci dacă o singură dată s-ar îngădui o astfel de cutezanță din partea rătăcirii nelegiuite, mi-e groază să spun cât de mare primejdie ar urma din aceasta, ca religia să fie distrusă, să fie nimicită. Căci imediat părăsită orice parte a dogmei dreptei credințe, după aceea va fi lepădată și alta și iarăși alta, și în continuare când aceasta, când aceea, ca și când lucrul acesta ar fi îndătinat și legal. Și apoi dacă părțile au fost respinse una câte una, ce altceva va urma decât ca și întregul să fie respins la fel?”
.
În Biserică și în învățătura ei nu s-a tolerat niciodată vreo abatere dogmatică, pentru că orice erezie este după Sfinții Părinți hulă împotriva Duhului Sfânt, iar aceasta „nu i se va ierta lui, nici în veacul acesta, nici în cel ce va să fie.” (Mt. 12:32) dacă nu se va pocăi de ea. Sfântul Ignatie Briancianinov spune: „Orice erezie conține într-însa hula împotriva Duhului Sfânt: fie hulește o dogmă a Duhului Sfânt, fie o lucrare a Duhului Sfânt, dar neapărat hulește Duhul Sfânt. Esența oricărei erezii este hulirea de Dumnezeu. Sfântul Flavian, patriarhul Constantinopolului, care a pecetluit cu propriul său sânge mărturisirea adevăratei credințe, a pronunțat hotărârea soborului local al Constantinopolului asupra ereziarhului Eutihie în următoarele cuvinte: «Eutihie, pâna acum iereu, arhimandrit, fiind întru-totul prins și vădit ca părtaș al rătăcirilor lui Valentin și Apolinarie, atât prin faptele lui trecute cât și prin explicațiile date aici, fiind dar dovedit de urmarea încăpățânată a hulirii de Dumnezeu a acelora, nici măcar n-a luat în seamă sfaturile noastre și povețele către primirea învățăturii sănătoase. Și, de aceea, plângând și suspinând pentru pieirea lui definitivă, declarăm în numele Domnului nostru Iisus Hristos că el a căzut în hulire de Dumnezeu, că e deposedat de orice cin preoțesc, de părtășia cu noi și de conducerea asupra mănăstirii sale, dând tuturor de știre că de acum încolo, cine va sta la sfat cu el sau îl va vizita, va cădea el însuși sub afurisenie»[...] Această hotărâre este un model al părerii generale a Bisericii Sobornicești despre eretici; această hotărâre a fost recunoscută de toată Biserica și întărită la Sinodul Ecumenic de la Calcedon”
. Sfântul Teofilact al Bulgariei zice: „Căci două lucruri duc la pierzare: dogmele [învăţăturile] cele rele şi viaţa stricată. Deci, ca să nu cădem în dogme [învăţături] păgâneşti, se cuvine să-L iubim pe Dumnezeu, iar pentru ca să nu avem viaţă stricată, se cuvine să-l iubim pe aproapele”
.
1. Biserica e una

Teoria ramificațiilor este principala responsabilă pentru confuzia eclesiologică actuală prin care se denumesc și celelalte confesiuni „biserici”, ca și cum Biserica cea una s-a împărțit în multe ramuri și rămurele, dar având aceeași rădăcină. Documentul afirmă implicit această teorie, fără să o numească, și acceptă denumirea de „biserici” pentru cei rupți de ea, acordându-le statut eclesial, în modul cel mai explicit în art. 6: „Biserica Ortodoxă acceptă denumirea istorică a altor Biserici și Confesiuni creștine eterodoxe care nu se află în comuniune cu ea”. Dar numirea celor din afara Bisericii cu numele de „Biserică” apare pe tot parcursul documentului, nu mai puțin de 30 de ori: în art. 16-19 denumirea „CMB”-ului repetată ca un laitmotiv, în citatele introduse din textele organismelor ecumeniste și încă o ultimă dată în formularea documentului sinodal la art. 21: „Bisericile și Confesiunile non-Ortodoxe s-au abătut de la adevărata credință a Bisericii Una, Sfântă, Sobornicească și Apostolească”, care, alături de afirmația de la art. 1, constituie un exemplu tipic de contradicție internă a acestui document.

Referitor la afirmația de la art. 6: „Biserica Ortodoxă acceptă denumirea istorică a altor Biserici
 și Confesiuni creștine eterodoxe”
, spunem: înlocuirea verbului „recunoaște” cu verbul „acceptă” a dat doar o nuanță în plus afirmației, cei doi termeni având un grad de sinonimie; nuanța constă în faptul că „a accepta” presupune neapărat, pe lângă un proces cognitiv, un proces volitiv și înseamnă a aproba, a se învoi, a încuviința, a consimți, a-și da acordul cu privire la ceva anume. Iar faptul că s-a înlocuit termenul „existența” cu termenul „numirea/denumirea” nu a schimbat cu nimic sensul afirmației, între cei doi termeni existând o relație de echivalență, ci pur și simplu s-a încercat printr-un procedeu sofistic adormirea conștiinței pliromei bisericești. Căci dacă Biserica nu acceptă existența celorlalte confesiuni ca „Biserici”, așa cum a mărturisit de la începutul ei, atunci nici nu le va numi „Biserici”. Dar dacă acceptă numirea lor, așa cum este stipulat în documentul sinodal, atunci acceptă și existența reală a lor, fiindcă, atunci când vorbim în adevăr, numim ceea ce există conform realității, iar în acest caz, realitatea afirmată ar fi că Biserica nu mai e una, ci mai multe.

Dacă cu toate acestea se va susține că între numire și existență există o diferență, adică o ruptură, și se poate numi ceea ce nu există, atunci vom răspunde că acest lucru se întâmplă exclusiv într-un singur caz: atunci când se vorbește în chip mincinos. Pentru că numai minciuna și înșelarea numesc și evocă ceea ce nu există în realitate, adică ceea ce nu este conform cu adevărul. În acest sens zice Sfântul Vasile: „Întrucât natura lucrurilor este alta, cuvintele ne conving diferit despre acestea; acest fapt este o întorsătură sau o denaturare a adevărului ce se face de cuvânt. Și în timp ce pare altceva, altul este în realitate”
. Iar în cazul nostru concret aceasta înseamnă că afirmația cu pricina devine o minciună și o înșelare, care acceptată în conștiința dogmatic-eclesiologică a Bisericii, este pierzătoare de suflet. Fiindcă orice neadevăr introdus în dogma Bisericii transpune pe cei care și-l însușesc în crezul lor pe o cale falsă, diferită de calea adevărată mântuitoare.
„Credința noastră nu stă în numiri, ci în lucruri” întărește tot Marele Vasile
, adică credința nu stă în felurite numiri, denumiri, ziceri, sofisme și silogisme, care pot fi conforme cu adevărul sau nu, ci în realitatea concretă, în adevărul lucrurilor, în cazul credinței acestea fiind adevărurile duhovnicești ale dogmelor bisericești. Sau cu alte cuvinte, în credința adevărată va fi totdeauna o suprapunere perfectă între existența adevărată și numirea în adevăr.
Dar lucrurile sau înțelesurile care se ascund în spatele acestei afirmații echivoce reies destul de clar din tot duhul ecumenist în care este conceput documentul, căci numirea „bisericilor” este susținută prin tot documentul în scopul acordării acestora a statului eclesial cu tot ce presupune el: har sfințitor, taine valide etc.. Prin urmare, luând aminte la cele subliniate anterior și înlăturând limbajul dublu, afirmația de la art. 6 s-ar putea traduce și în acest mod: „Biserica Ortodoxă încuviințează înființarea
 în decursul istoriei a altor Biserici și confesiuni creștine eterodoxe”.
Astfel în cazul în care se afirmă existența mai multor „Biserici”, acest lucru vine în contradicție flagrantă cu învățătura Bisericii. Hristos a spus: „Pe această piatră
voi zidi Biserica Mea şi porţile iadului nu o vor birui” (Mt. 16, 18), adică a spus că va zidi Biserica Sa cea Una, nu mai multe, pe o piatră, nu mai multe, adică pe piatra dreptei credințe, care e una, cum tâlcuiesc Sfinții Părinți. Biserica nu este o instituție administrativă, nici una pur omenească, ci având ca temei credința revelată de Dumnezeu în Scriptură și în Tradiție. Ea este Trupul tainic al lui Hristos, Dumnezeu-Omul, în care cele două firi sunt unite în chip ipostatic, iar prin urmare Biserica este teantropică. „Acum mă bucur de suferinţele mele pentru voi şi împlinesc, în trupul meu, lipsurile necazurilor lui Hristos, pentru trupul Lui, adică Biserica” (Col. 1, 24). Numai Biserica își poate revendica statutul de instituție divino-umană, restul grupărilor care s-au despărțit de ea au ajuns să fie organizații pur omenești; fondatorul lor nu este Dumnezeu-Omul, ci un oarecare om; cel ce viază în ele nu este Duhul Sfânt, ci duhul lumesc. Și fiind numai omenești, ele nu pot să-l aducă pe om la mântuire; Hristos a săvârșit opera de mântuire obiectivă a oamenilor în Trupul Său dumnezeiesc-omenesc, nu în alt trup sau alte trupuri străine!

De aceea în decursul istoriei Biserica nu i-a denumit pe eretici „creștini”, cu atât mai puțin „biserică”, ci i-a numit după fondatorul și capul lor: arieni, macedoneni, sabelieni, nestorieni, eutihieni etc, iar mai nou, papistași, luterani, calvini etc, iar câteodată i-a numit după aspectul absolutizant al învățăturii lor. „Vrăjmașul… a născocit o nouă înșelătorie, ca sub însuși numele Lui să-i amăgească pe cei necugetați. A născocit erezii și schisme prin care să răstoarne credința, să corupă adevărul… Și cu toate că ei nu stăruie în Evanghelia lui Hristos și în legea Lui, se numesc pe sine creștini și, umblând în întuneric, socotesc că au lumină.”
. „Spuneți: «Ereticii sunt tot creștini». De unde ați mai scos-o și pe asta? Numai un om care își dă numele de creștin fără să știe nimic despre Hristos se va socoti, în adâncul neștiinței sale, creștin de același fel ca ereticii și nu va deosebi sfânta credință creștinească de odraslele blestemului - ereziile hulitoare de Dumnezeu! [...] Biserica Sobornicească a socotit dintotdeauna erezia un păcat de moarte, a socotit dintotdeauna că omul molipsit de cumplita boală a ereziei este mort sufletește, străin de har și de mântuire, părtaș al diavolului și al pierzării acestuia”
.

Iar faptul că aceștia au confiscat teremenul de „Biserică”, și l-au împropriat loruși în chip abuziv, în chip mincinos, nu înseamnă că trebuie să se recunoască și să se întărească de către unii ierarhi și teologi, prin participarea la „CMB” sau printr-o hotărâre sinodală, această stare de fapt numai de dragul de a fi „corect politic”/„corect religios” sau de dragul altor scopuri. „Căci, Biserica este una singură şi, fiind una singură, nu poate să fie (în acelaşi timp) şi înăuntru şi afară”
. Sfântul Ioan Gură de Aur scrie următoarele: „astfel, cum ne învaţă Scriptura şi Sfinţii Părinţi, Biserica adevărată a lui Hristos este una singură din care în diferite timpuri s-au despărţit diverse adunări eretice şi grupări schismatice”
.
Chipul unicității Bisericii rezidă primordial în faptul că ea este Trupul mistic al lui Hristos, așa cum s-a arătat mai sus. Dar alte chipuri ale unicității ei, se regăsesc în toată Scriptura, din care evidențiem doar două. Ea este Mireasa lui Hristos (v. II Cor. 11, 2) „Că Biserica una este o vesteşte Sfântul Duh în Cântarea Cântărilor, când vorbeşte în numele lui Hristos: «Ea e numai una, porumbiţa mea, curata mea; una-i ea la a ei mamă, singură născută în casă» (Cântarea 6, 8)”
. Ea este de asemenea corabia lui Noe: „Petru, arătând că Biserica este una şi că numai cei care sunt în Biserică pot fi botezaţi, a spus: «în corabia lui Noe puţine suflete, adică opt, s-au mântuit prin apă, după cum şi pe voi, la fel, Botezul vă va mântui»(I Petru 3, 20-21), dovedind şi dând mărturie că una singură, corabia lui Noe, era preînchipuirea Unei singure Bisericii. Dacă ar fi fost cu putință atunci, în acel botez al lumii spășite și curățite, să fie mântuit prin apă cel care nu a fost în corabia lui Noe, poate ar putea fi făcut viu și acum, prin Botez, cel care nu este în Biserică, singura căreia i-a fost îngăduit Botezul”
.
Discuţia ar trebui să se poarte în jurul termenului „acceptă”, care, în conformitate cu gândirea patristică şi canonică, ar fi trebuit să fie „condamnă”, deoarece toate sinoadele ecumenice, şi nu numai cele ecumenice, ne-au obişnuit cu detaşarea clară a Ortodoxiei de diferitele erezii, iar nu cu acceptarea lor, indiferent că e vorba de acceptarea existenţei, a denumirii, sau a oricărui alt aspect legat de ele. Un sinod care nu face clar distincţia între Ortodoxie şi erezie nu se poate numi în niciun fel sinod.

Toate sinoadele ecumenice au condamnat ereziile dinaintea lor şi pe cele pentru care s-au întrunit, iar denumirea de „biserică” dată ereziilor nu apare niciodată într-un sinod fie ecumenic, fie local! Nu se întâlnesc nicăieri expresii de genul „biserica ariană”, „biserica antitrinitară”, „biserica pnevmatomahă”, „biserica dioprosopistă”, „biserica monofizită”, „biserica iconomahă”. În literatura patristică sau în textele liturgice, atunci când apar referiri la „Biserici”, acestea se referă la Bisericile Ortodoxe locale, care pot fi dezbinate între ele datorită unor neînțelegeri omenești. Sfinții Părinți când foloseau termenul de ekklesia
 aveau în minte exact la ce se gândeau și la ce se refereau - adică la lucrul din spatele denumirii - și chiar dacă se întâlnește ca excepție termenul de ekklesia dat comunităților eretice, ei niciodată nu le acordau statut eclesial, ci se refereau strict la ele ca adunări, fapt care reiese foarte clar din toată gândirea lor. A contesta acest lucru și a spune că și Sfinții Părinți îi vedeau pe eretici ca „Biserică” - adică ca Trup al lui Hristos - ar constitui o hulă la adresa lor. De fapt cei ce au instituit acest document au folosit termenul de „Biserică” cu scopul de a recunoaște ereziilor statut eclesial, fapt întărit de altfel de tot contextul documentului.
Revenind la sinoadele, după ce recunoaşte deciziile dogmatice ale Sinodului I Ecumenic, canonul 1 al Sinodului al II-lea Ecumenic anatemizează toate ereziile apărute între cele două sinoade: „Au hotărât sfinţii părinţi cei adunaţi în Constantinopol a nu se strica Credinţa Părinţilor celor trei sute optsprezece, ce s-au adunat în Niceea Vitiniei, ci a rămâne aceea domnitoare şi a se anatemisi toate eresurile şi cu deosebire cel al evnomianilor, adică al evdoxianilor, şi cel al imiarienilor [jumătate arieni] sau al pnevmatomahilor [luptătorii Duhului]. Şi cel al savelienilor, şi cel al marchelianilor, şi cel al fotinianilor, şi cel al apolinarianilor”
.

Canonul 7 al Sinodului al III-lea Ecumenic reafirmă credinţa stabilită la Niceea şi inspiraţia acelui sinod de către Sfântul Duh, anatemizează pe oricine ar avea altă mărturisire de credinţă: „Acestea citindu-se, a hotărât Sfântul Sinod, altă credinţă nimănui a-i fi slobod să aducă sau să scrie, sau să alcătuiască, afară de cea hotărâtă de Sfinţii Părinţi, cei adunaţi în cetatea Niceenilor, împreună cu Duhul Sfânt; iar pe cei ce îndrăznesc ori a alcătui altă credinţă, ori a propune, ori a o produce celor ce voiesc a se întoarce la cunoştinţa adevărului, sau din elinism, sau din iudaism, sau din orice fel de eres; aceştia de ar fi episcopi sau clerici, străini să fie episcopii de episcopie şi clericii de clericat, iar de ar fi lumeni, să se anatematisească”
. Canonul anatemizează şi pe mireanul care învaţă ceva contrar învăţăturii Sinodului al III-lea, pe clerici caterisindu-i.

Canonul I al Sinodului al IV-lea Ecumenic recunoaşte toate deciziile canonice ale sinoadelor precedente: „Canoanele cele aşezate de Sfinţii Părinţi în fiecare sinod până acum, am îndreptuit a se ţinea”
.

Cea mai sintetică trecere în revistă a luptelor sinoadelor ecumenice contra ereziei o face canonul 1 al Sinodului al VI-lea Ecumenic, care enumeră cele cinci sinoade anterioare la care adaugă în mod natural deciziile acestui al VI-lea sinod, recunoscându-le inspiraţia din partea Duhului Sfânt şi întărindu-le învăţăturile dogmatice, hotărând ca „lepădând şi noi şi anatematisind pe toţi cei care i-au lepădat şi i-au anatematisit (şi ei), ca pe vrăjmaşi ai adevărului şi care au întărâtat cele deşarte împotriva lui Dumnezeu şi nedreptate au cugetat spre înălţime. Iar dacă cineva dintre toţi nu vor ţine şi nu vor îmbrăţişa prozisele dogme ale bunei cinstiri de Dumnezeu şi nu vor slăvi şi nu vor propovădui aşa şi s-ar apuca a meşteşugi împotriva acestora fie anatema, după hotărârea cea acum aşezată de către proarătaţii sfinţii şi fericiţii Părinţi [...] Căci noi nici a se adaoge, nici iarăşi a se scoate după cele mai înainte hotărâte nicidecum am socotit, nici măcar după orice fel de cuvânt am putut”
.

Canonul 2 al aceluiaşi sinod recunoaşte valabilitatea tuturor canoanelor emise înainte, fie de către cele cinci sinoade ecumenice anterioare, sau de către Sfinţii Apostoli, sau de sinoade locale, sau chiar de diverşi Sfinţi Părinţi.

Acelaşi duh reiese din canonul 1 al Sinodului al VII-lea Ecumenic, care reafirmă toate hotărârile emise de „trâmbiţele Duhului” (Sfinţii Apostoli, sinoadele locale, Sinoadele Ecumenice sau diferiţi Sfinţi Părinţi ai Bisericii), anatematizând pe toţi cei anatematizaţi de sinoadele anterioare.

Despre faptul că ereziile nu pot fi recunoscute ca Biserici în niciun fel (istoric, la nivel de denumire, la nivel ontologic etc.) mărturiseşte şi Sfântul Iustin Popovici, care este foarte tranşant: „Învăţătura Bisericii Ortodoxe a Dumnezeu-Omului Hristos, rostită de către Sfinţii Apostoli, de către Sfinţii Părinţi şi de către Sfintele Sinoade asupra ereticilor este următoarea: ereziile nu sunt Biserică şi nici nu pot fi Biserică”
 (s.n.).
Oare cum se pot accepta celelalte confesiuni ca „Biserici” fără ca să se încalce în chip eretic eclesiologia ortodoxă?! Acest lucru dărâmă însuși Crezul Ortodox! Ca Trup mistic al lui Hristos, Biserica poate fi mai multe deodată?! Nu, niciodată! Căci „Este un trup şi un Duh, precum şi chemaţi aţi fost la o singură nădejde a chemării voastre, este un Domn, o credinţă, un botez”. (Efes. 4, 4-5) Este un Trup mistic al lui Hristos care este însuflețit de un Duh Sfânt care îi dă Viață în care se lucrează mântuirea oamenilor! Nu pot fi mai mulți hristoși! Unul este Hristos, iar restul - hristoși mincinoși. Una este Biserica, iar restul - adunări minicinoase! Unul este Hristos, iar restul - antihriști, precum i-a și numit Ioan, Apostolul Iubirii!

Și dacă unii ar dori să ne acuze în urma acestor afirmații de extremism sau de lipsă de dragoste, atunci ar trebui să înceapă de la Hristos, de la Sfinții Apostoli și Sfinții Părinți, fiindcă lor urmăm: „Căci nici Domnul nostru Iisus Hristos, când mărturisește în Evanghelia Sa, că dușmanii Săi sunt aceia care nu erau cu El, nu a desemnat o erezie anume, ci a arătat că, de-a valma, toţi cei care nu erau cu El şi, neadunând, risipeau turma Lui, Îi sunt dușmani, când a spus: «Cel ce nu este cu Mine este împotriva Mea şi cel care nu adună cu Mine risipeşte» (Luca 11, 23). De asemenea, nici chiar Fericitul Apostol Ioan nu a deosebit o anumită erezie ori schismă, nici nu a pus deoparte pe unii în chip deosebit, ci pe toţi care ieşiseră din Biserică şi care lucrau împotriva Bisericii i-a numit antihrişti, căci spunea: «ați auzit că vine antihrist, iar acum mulţi antihrişti s-au arătat; de aici cunoaştem noi că este ceasul de pe urmă. Dintre noi au ieşit, dar nu erau de-ai noştri, căci de-ar fi fost de-ai noştri, ar fi rămas cu noi» (I Ioan 2, 18-19). De aici se vădește că sunt potrivnici ai Domnului şi antihrişti sunt toţi cei despre care se ştie că s-au îndepărtat de dragostea şi de unitatea Bisericii Universale”
, așa cum afirmă Sf. Ciprian al Cartaginei, iar Sf. Ioan Gură de Aur spune: „Trebuie să-i vădesc din Sfintele Scripturi pe aceştia [eretici, n.n.] ca pe nişte vrăjmaşi ai lui Hristos, pentru aceea şi de către proroci cu cale s-au numit lupi şi de singur Domnul Iisus Hristos şi de Sfinţii Apostoli şi nu numai lupi s-au numit, ci şi stricători şi păgâni şi potrivnici şi vrăjmaşi şi vicleni şi hulitori şi făţarnici şi furi şi tâlhari şi urâţi şi proroci mincinoşi şi dascăli mincinoşi şi povăţuitori orbi şi înşelători şi vicleni şi antihrişti şi învrăjbitori şi fiii celui viclean şi nebuni şi fără de Dumnezeu şi luptători de duh, care au hulit Duhul Darului, cărora nu li se va ierta nici în veacul cel de acum, nici în cel viitor, pentru care se huleşte calea adevărului. Încă spre acestea şi fiii celui viclean se cheamă, ai diavolului, precum a zis către ei Domnul, că voi sunteţi de la tatăl vostru, diavolul, iar Ioan Evanghelistul zice adesea că sunt copiii diavolului”
.
2. Eclesiologia mincinoasă a „Consiliului Mondial al Bisericilor”- o himeră eclesiologică
 Documentul sinodal face nenumărate referiri la „Consiliul Mondial al Bisericilor”- „CMB” (art. 16-19), întărind participarea Bisericii Ortodoxe la acest organism, și mai mult, amintește că „anumite Biserici Ortodoxe au fost membre fondatoare ale acestui Consiliu” (art. 16); de asemenea sugerează că ieșirea din el a Bisericii Georgiei și Bulgariei ar fi fost urmarea unei „opinii proprii” oarecum greșite și cu tentă separatistă, pe care le acuză indirect imediat după aceea în articolul următor (17) de faptul că, nefiind membre, ele nu „contribuie, prin toate mijloacele de care dispun ele, la promovarea coexistenței pașnice și cooperarea cu privire la principalele provocări socio-politice”. În plus, se afirmă părerea de rău că „nu include toate Bisericile și Confesiunile Creștine eterodoxe” pentru a fi cu adevărat „un organism intercreștin structurat” (art. 16).

Dar intrarea în „CMB”, care în blocul comunist s-a derulat sub presiunea factorului politic, a fost de la început un lucru cu totul de neacceptat pentru Biserica Ortodoxă. Intrarea într-o organizație presupune acceptarea statutului de funcționare a acesteia; oricine pe lumea aceasta când accede într-o organizație semnează acordul cu statutul acesteia. Dezacordul cu statutul organizației în cauză presupune, în funcție de momentul dezacordului, fie neaccederea, fie părăsirea acelei organizații.

Astfel, prin intrarea Bisericii Ortodoxe în „CMB” se afirmă acordul acesteia cu următoarele învățături cu totul de neacceptat pentru ființa ei:
„Scopul primordial al comuniunii bisericilor în Consiliul Mondial al Bisericilor este acela de a se chema una pe alta spre unitatea văzută într-o singură credinţă şi spre participarea la o singură Euharistie exprimată în cultul şi în viaţa comună în Hristos, prin mărturie şi slujire către lume, şi de a avansa către această unitate, pentru ca lumea să creadă” (Constituţia „CMB”, III).
„Bisericile membre recunosc că apartenenţa la Biserica lui Hristos este mai cuprinzătoare decât apartenenţa la propriul lor trup bisericesc [...] Toate bisericile creştine, inclusiv Biserica Romei, consideră că nu există o identitate completă între apartenenţa la biserica lor şi apartenenţa la Biserica Universală. Ele recunosc că există membri ai bisericii în afara zidurilor ei [extra muros], că aceştia aparţin Bisericii în mod egal [aliquo modo], sau chiar că există biserică în afara bisericii [ecclesia extra ecclesiam]” (Declarația de la Toronto 4.3).

La acestea se adugă diferitele declarații semnate în cadrul adunărilor generale ale „CMB”, cum ar fi de pildă:
„Bisericile care participă la CMB, rămân angajate una faţă de cealaltă în mersul către deplina unitate văzută. [...] Bisericile noastre au confirmat faptul că unitatea pentru care ne rugăm, sperăm şi lucrăm este «o comuniune dată şi exprimată în mărturisirea comună a credinţei apostolice; o viaţă sacramentală comună care începe cu botezul cel unul şi se oficiază împreună într-o singură comunitate euharistică; o viaţă comună, în care mem​brii şi sacerdoţiile se recunosc şi se reconciliază reciproc; şi o misiune apostolică comună, mărturisind Evanghelia harului lui Dumnezeu tuturor oamenilor şi slujind întreaga zidire»”
.
„Tradiţiile religioase ale umanităţii sunt, în marea lor di​versitate, «călătorii» şi «pelerinaje» pentru împlinirea omului în căutarea adevărului privind existenţa noastră. Deşi poate că suntem «străini» între noi, există momente în care drumurile noastre intersectează acea chemare la «ospitalitate religioasă».

Limitele umane finite şi posibilităţile limitate ale limba​jului fac imposibil ca vreo comunitate [deci nici ortodocşii!, n.tr.] să epuizeze taina mântuirii pe care Dumnezeu o oferă umanităţii.”

Pe lângă cele spuse mai sus, trebuie să facem distincția între diferitele nuanțe din declarațiile organelor „CMB”: la art. 3.2., incluse în prima citare a declarației de la Toronto în documentul sinodal la art. 19, unde se spune că „scopul urmărit de Consiliului Mondial al Bisericilor nu este de a negocia unirea Bisericilor”, dar constituția „CMB” afirmă așa cum s-a arătat mai sus că „scopul primordial al comuniunii bisericilor în Consiliul Mondial al Bisericilor este acela de a se chema una pe alta spre unitatea văzută”. De altfel tot documentul sinodal face referire la faptul că se urmărește prin Mișcarea ecumenică „restabilirea unității cu ceilalalți creștini” (art. 1, 4, 5, 6, 18, 24). Deci cu alte cuvinte, nu se negociază unirea „bisericilor”, dar se urmărește unitatea văzută a creștinilor
 - limbaj dublu tipic, atât în documentul sinodal, cât și în documentele „CMB”, limbaj destinat inducerii în eroare și crearea de confuzie.
La art. 24 al documentului citim următoarele: „Biserica Ortodoxă este conştientă de faptul că mişcarea pentru restaurarea unităţii creştinilor ia forme noi, pentru a răspunde noilor situaţii şi pentru a face faţă noilor provocări ale lumii contemporane.” Unitatea pierdută a „creștinilor”, de vreme ce se vrea restaurarea ei, caută forme noi de a-și face apariția din marea învolburată a acestei lumi? Ne punem întrebarea: cu ce fel de forme noi ar putea fi conștientă Biserica Ortodoxă, sau mai bine spus, ortodocșii angajați în această monstruoasă himeră și ce fel de hidră a zilelor noastre vor să urmeze? Schimbarea cameleonică este caracteristica celor care rătăcesc în întuneric, care astăzi cred ceva, iar mâine, altceva, care în duhul lumesc caută compromisul aggiornamentului, care „au iubit slava oamenilor mai mult decât slava lui Dumnezeu.” (In. 12, 43), pe care „Dumnezeu i-a dat necurăţiei, după poftele inimilor lor, ca să-şi pângărească trupurile lor între ei, Ca unii care au schimbat adevărul lui Dumnezeu în minciună [...] Pentru aceea, Dumnezeu i-a dat unor patimi de ocară” (Rm. 24, 26). Dar Biserică lui Hristos nu se schimbă după moda vremii, ea rămâne aceeași în veac și va crede și va mărturisi ceea ce a primit de la Hristos. „Iisus Hristos, ieri şi azi şi în veci, este acelaşi.” (Evr. 13, 8)
Sinodul, în art. 19, a introdus amendamentul : „Nicio Biserică nu este constrânsă să-și schimbe eclesiologia atunci când accede în Consiliu (…) Cu toate acestea, faptul de a aparține Consiliului nu implică faptul că fiecare Biserică trebuie să considere celelalte ca Biserici în adevăratul și deplinul sens al termenului”, citat din Declarația de la Toronto, pe care astfel o și ratifică sinodal. Prima parte a amendamentului nu e de găsit în Declarația de la Toronto. Singura propoziție căreia ar putea să-i corespundă afirmația din textul sinodal se găsește la art. 4.8. a declarației: „Credem astfel că nicio biserică nu trebuie să se teamă de faptul că prin intrarea în Consiliul Mondial este în pericolul de a-și nega propria moștenire”
 și în care nu se face absolut nicio referire explicită la eclesiologie, ci la moștenire, ceea ce reprezintă totuși altceva.

Ceea ce nu se spune despre a doua parte a citării Declarației în textul sinodal (cea de după punctele de suspensie), este că, în Declarația de la Toronto ea este precedată de afirmația: „Bisericile membre ale Consiliului mondial consideră relația altor biserici cu Sfânta Soborniceasca Biserică mărturisită în Crez ca un subiect al unei considerații reciproce”
. Și este urmată imediat după, de: „ În Consiliul mondial este loc atât pentru acele biserici care recunosc celelalte biserici în adevăratul și deplinul sens, cât și pentru cele care nu le recunosc. [...] Ele știu că există diferențe de credință și ordine, dar se recunosc una pe cealaltă ca slujind pe Domnul cel unul [...]”
. Mai departe, la art. 4.5., Declarația de la Toronto continuă: „Bisericile membre ale Consiliului mondial recunosc în celelalte biserici elemente/fragmente ale Bisericii adevărate”
 care exprimă exact crezul teoriei ramificațiilor. Cu alte cuvinte, prin statutul de membru, Biserica Ortodoxă nu este obligată a recunoaște celelalte „biserici” în adevăratul și deplinul sens (art. 4.4.), dar nici nu e oprită. Cu toate acestea, prin statutul de membru, ea se angajează a recunoaște „în celelalte biserici fragmente ale Bisericii adevărate” (art. 4.5.), lucru cu totul străin de eclesiologia ortodoxă, pentru că anulează unicitatea și unitatea Bisericii. Aceasta este eclesiologia prin care sinodul din Creta justifică apartenența la „CMB” a Bisericilor Ortodoxe locale, după cum spune în același articol (19): Bisericile Ortodoxe „au convingerea profundă că premisele eclesiologice ale Declaraţiei de la Toronto (1950), [...] sunt de o importanţă capitală pentru participarea ortodoxă la acest Consiliu.” Premisele eclesiologice ale Declarației de la Toronto sunt arătat eretice, de ce vrea acest sinod să și le asume dar în același timp să le impună?
Alt lucru important care trebuie remarcat este faptul că și „CMB-ul” mărturisește crezul niceeo-constantinopolitan
, inclusiv articolul referitor la „Una, Sfântă, Sobornicească și Apostolească Biserică”, dar aceasta evident într-un chip strâmb și răstălmăcit, după cum s-a văzut. Astfel, din toate documentele „CMB” cât și din textele citate de noi mai sus, reiese faptul că această „Biserică sobornicească” nu este Biserica Ortodoxă, ci ar fi acea „biserică” care există numai în chip nevăzut și pentru care se fac eforturile din cadrul mișcării ecumeniste în vederea ajungerii la unitatea văzută. Prin simplul fapt de a recunoaște Biserica Ortodoxă ca „Biserica lui Hristos” cea una, „CMB-ul” s-ar nega pe sine însuși dimpreună cu toată activitatea sa. De aici reiese foarte clar faptul că „CMB-ul” nu a avut, nu are și, putem spune cu siguranță că, nici nu va avea vreodată scopul de a-i aduce pe toți membrii ei la singura Biserică adevărată, adică Biserica Ortodoxă, așa cum își justifică în mod greșit acei teologi și clerici ortodocși participarea la mișcarea ecumenistă.

Dar în documentul adoptat sinodal se regăsește exact aceeași viziune despre Biserică cu exact același mod de răstălmăcire: se mărturisește de mai multe ori crezul în „Una, Sfântă, Sobornicească și Apostolească Biserică” dar în același timp se promulgă doctrina ecumenistă despre „biserici” care sunt chemate la unitatea văzută, aceasta nu în cadrul Bisericii Ortodoxe ci în cadrul „CMB-ului”.
Profesorul Constantin Mouratidis, făcând referire la participarea Bisericii Ortodoxe în „CMB”, se întreba încă din 1973: „De ce ierarhia ortodoxă tolerează participarea în continuare la harababura mondială a ereziilor CMB, în ciuda încălcării vădite a Sfintelor Canoane celor de Dumnezeu inspirate şi a principiilor ecleziologice funadamentale, prin care se loveşte în însăşi calea mântuitoare a Ortodoxiei? [...] De ce ierarhia ortodoxă, cel puţin după constatarea consecinţelor periculoase şi cu totul destructive care rezultă din participarea la CMB, nu se retrage din el?”
 Și întrebăm și noi: de ce se aduc la tăcere cuvioșii, profesorii, teologii care vorbesc despre aceste abateri din cadrul „CMB”? De ce se continuă acest demers pornit de la început pe o cale greșită, străină de Ortodoxie, lucru vădit și din roadele lui? De ce se persistă în aceste abateri grave de la dogmele și canoanele ortodoxe? Aceste abateri au mers chiar și până la recunoașterea femeilor, chiar și a homosexualilor, în ministeriul mincinos al ereticilor, mergând până acolo, că se recunoaște de către ortodocși putința oricui de a juca orice rol în teatrul „CMB”?
„Legiferarea (chiar dacă se prevede posibilitatea reconsiderării pe viitor) rugăciunilor sau a litur​ghiilor «confesionale comune», la care prezidează persoana care este stabilită de instituţiile respectivei confesiuni. Este vorba aici de confirmarea hirotoniei femeilor, eventual a homosexua​lilor. Raportul Final al Comisiei Speciale[...] stabileşte fără oco​lişuri:
«Când rugăciunea comună este oferită de către o anumită confesiune, practica acestei confesiuni referitoare la celebrarea de către femei trebuie să fie valabilă în mod normal. Pentru ru​găciunea comună interconfesională, bine ar fi să se adopte un fel de conducere descentralizată şi o egalitate în participare, care să permită tuturor celor care participă, bărbaţi sau femei, clerici sau laici, să îndeplinească orice rol»
.”

Pe de altă parte, iarăși considerăm un lucru cu totul inacceptabil faptul că prin statutul de membru al „CMB”, Biserica lui Hristos cea una adevărată se recunoaște pe sine ca nedeplină, așa cum se afirmă în Declarația de la Toronto, art. 4.3. (a se vedea citatul de mai sus). „În harul lui Dumnezeu, botezul descoperă realitatea că noi aparţinem una celeilalte, cu toate că unele biserici nu le pot recunoaşte pe altele ca Biserică în sensul deplin al termenului”
, cum se afirmă în alt text al Consiliului.
Nu putem înțelege, nici accepta, noțiunea de nedeplin referitoare la Biserica cea Una a lui Hristos; dar Hristos este prezent în mod deplin în Biserica Sa deplină, care nu suferă de nicio știrbire tocmai datorită desăvârșitei prezențe în ea a desăvârșitului Dumnezeu. Mișcarea ecumenică, sau mai bine spus, toate membrele „CMB”, inclusiv Biserica Ortodoxă, recunosc despre toate „bisericile” participante la ea că sunt nedepline atunci când spun că „apartenenţa la Biserica lui Hristos este mai cuprinzătoare decât apartenenţa la propriul lor trup bisericesc” (art.4.3. Declarația de la Toronto); adică de la început se pun pe picior de egalitate toate membrele organismului „CMB”. Nedeplinul astfel afirmat ține de omenesc, dar Biserica este o existență dumnezeiesc-omenească. Iar dacă Biserica Ortodoxă acceptă prin participarea ei la „CMB” că este nedeplină, și printr-un sinod întărește aceasta ca fiind doctrina ei oficială, atunci ea se neagă pe sine însăși, își neagă unitatea, sfințenia, universalitatea și apostolicitatea, își neagă caracterul teantropic, ca Trup al lui Hristos, ca viind în Duhul Sfânt, Îl neagă pe Hristos din ea și Îl reneagă, iar aceasta înseamnă că se leapădă de El.

3. Despre unitatea nepierdută a Bisericii
Tot din cauza teoriei ramificațiilor, mergând pe firul roșu al multiplelor „biserici”, urmarea directă a acestui concept este pierderea unității creștine, adică pierderea unității Bisericii, la care se face referire în document în nenumărate locuri (art. 1, 4, 5, 6, 18, 19, 24): „promovarea unității creștine” (art. 1); „Rugându-se neîncetat pentru unirea tuturor [...] restabilirea unității celor ce cred în Hristos [...] restabilirea unității cu alți creștini...” (art. 4); „cu scopul obiectiv de a netezi calea către unitate”. (art. 6); „ca toţi să fie una” (art.8), „scopul comun al tuturor este restabilirea finală a unității în credința cea adevărată și în iubire” (art. 12); „Ne rugăm pentru ca creștinii să lucreze împreună, pentru ca să fie aproape ziua, când Domnul va împlini nădejdea Bisericilor Ortodoxe și „va fi o turmă şi un păstor” (Ioan 10, 16). (art. 24)
În aceste citate este stipulat exact crezul Mișcării ecumenice: că toate membrele organismului „CMB” sunt „biserici” nedepline, s-ar spune parțiale, fragmentare, resturi ale unei unități pierdute, rămășițe ale unui întreg dezintegrat. Dar atunci întrebăm și noi împreună cu Apostolul: „Oare împărțitu-S-a Hristos? ”(I Cor 1, 13). Oare S-a împărțit Trupul Lui mistic în multe membre și bucăți în decursul vremii, ca acum să trebuiască să le reunificăm în acest „organism” artificial creat de om?! Oare S-a supus stricăciunii rămânând fără viață?!
Unitatea Bisericii este dată de unitatea Trupului lui Hristos, de unitatea credinței păstrate în ea. Nu, Trupul tainic al lui Hristos nu se poate împărți! Cine spune altfel, stă împotriva cuvântului dumnezeiesc că „porțile iadului nu o vor birui!” (Mt. 16, 18). Cuviosul Teodor Studitul zice: „Mărturisesc în faţa lui Dumnezeu şi a norodului: ei [ereticii, n.n.] singuri s-au rupt de Trupul lui Hristos - Biserica - ale cărei chei sunt credinţa şi pe care n-au înghițit-o până acum şi nici nu o vor face în veci porţile iadului, adică gurile ereticilor”
. Căci împărțirea Bisericii nu înseamnă altceva decât împărțirea lui Hristos, adică socotirea Lui ca biruit și mincinos, ceea ce numai vrăjmașul omenirii putea să scornească. „Și crede cineva că în Biserică se poate sfâșia acestă unitate care vine din tăria dumnezeiască, ținându-se laolaltă prin tainele cerești[...]?”
.

Unitatea Bisericii se întemeiază și pe faptul că în Trupul mistic al lui Hristos își manifestă lucrarea unul și același Duh Sfânt. În El sunt date diferitele chemări și slujiri (cf. I Cor. 12, 28-29), precum tot în același Duh sunt date diferitele harisme și lucrări. „Căci precum trupul unul este, şi are mădulare multe, iar toate mădularele trupului, multe fiind, sunt un trup, aşa şi Hristos. Pentru că într-un Duh ne-am botezat noi toţi, ca să fim un singur trup, fie iudei, fie elini, fie robi, fie liberi, şi toţi la un Duh ne-am adăpat” (I Cor. 12, 12-13). Ceea ce sufletul este pentru trup, aceea este și Duhul Sfânt pentru Biserică. Astfel încât orice mădular care rămâne în trup, acela are și viață prin sufletul trupului, iar orice mădular tăiat de la trupul omului nu are viață în sine, ci e carne, materie moartă, care se descompune. Așa și orice mădular care rămâne în Trupul tainic al lui Hristos se împărtășește de Duhul Sfânt, prin care și în care și viază, tot așa orice mădular rupt de la Trupul Bisericii nu poate avea viață și nu poate ajunge la Viață, fiind despărțit de Izvorul Vieții, și este mort duhovnicește în această viață, dar în același timp lipsit de viața cea veșnică. „Există un singur Dumnezeu și un singur Hristos, o singură Biserică a Lui și o singură credință, un singur popor legat cu legătura armoniei în unitatea tare a trupului. Unitatea nu poate fi sfâșiată, după cum nici un trup nu poate să viețuiască dezmembrat printr-o sfâșiere a alcătuirii lui, nici nu poate exista rupt în bucăți prin sfârtecarea măruntaielor împrăștiate în fărâme. Ce s-a depărtat de trunchi nu va mai putea să trăiască și să respire singur - pierde însuși principiul mântuirii”
.

Unitatea Bisericii se arată în definirea exactă a granițelor ei, care rezidă din două condiții esențiale: I. credința adevărată (dreapta credință);

 II. unitatea euharistică (comuniunea liturgică)
.

În afara acestora nu există nici „biserici”, nici fragmente de „biserici”, și cu atât mai puțin, har sfințitor, adică taine valide - inclusiv Sfânta Euharistie. Căci încălcarea primei condiții duce la erezie, iar încălcarea celei de-a doua, la schismă, ambele stări situându-se în afara Bisericii.

I. Hristos nu este numai Trupul tainic al Bisericii, al cărei Cap este tot El, ci este și „Calea, Adevărul şi Viaţa” (Ioan 14, 6). De aceea cei care trăiesc în Biserică, trăiesc în mod necesar și în Adevăr, iar Acesta conceput deplin, deoarece și Hristos este deplin prezent în Biserică. Nu pot să existe părți de Adevăr, precum nu pot să existe părți ale Trupului lui Hristos. Păstrarea în alte comunități a unor părți din învățătura Bisericii nu echivalează cu statutul lor de „biserici” nedepline. Pentru că cine a pierdut o parte din el, a pierdut tot Adevărul. Sau cine amestecă o cât de mică minciună în Adevărul Bisericii, acela pierde Adevărul. Cu alte cuvinte, cine introduce un singur și cât de mic neadevăr în Adevărul Bisericii, cade în erezie, care după cum s-a arătat mai sus, constituie hulă împotriva Duhului Sfânt. Acela nu mai propovăduiește pe Hristos, ci pe un hristos mincinos. Adevărul nu poate sta la un loc cu minciuna, precum Lumina nu are părtășie cu întunericul.
Prin urmare, Adevărul este cel care unește pe toți în aceeași Biserică Una adevărată. După Sf. Chiril al Alexandriei, Bisericile locale reprezintă Biserica cea una „pentru că sunt sub un singur Stăpân și o singură credință este într-însele, și, tot astfel, un singur Botez spre mântuire”
. Așadar Biserica se constiutuie din „cei ce-L mărturisesc în chip drept (pe Hristos) împreună cu Petru și cu ceilalți Apostoli [...] adunarea celor ce mărturisesc credința în chip ortodox[...]”
 precum scrie Sf. Simeon al Tesalonicului.
„Universalitatea Bisericii întemeiată pe recapitularea tuturor în același Hristos și pe lucrarea aceluiași Duh în toți se manifestă empiric prin mărturisirea aceleeași credințe, păstrate neschimbate de la Apostoli. În acest sens totul eclesial rămâne ca orice organism, continuu fidel sie însuși. În aceasta se arată nu numai unitatea și integritatea Bisericii dintr-o localitate, ci unitatea Bisericii de pretutindeni și de totdeauna”
. Aceeași și unica credință neschimbată este dreapta credință sau Ortodoxia, iar faptul că ea este păstrată neschimbată de la Apostoli, arată succesiunea credinței adevărate. Cei care aderă la o altă credință pierd succesiunea neîntreruptă a credinței adevărate și se despart ei înșiși de Biserică, fără ca aceasta să sufere vreo știrbire a plinătății ei. Tocmai pentru aceasta au suferit cetele de martiri și mucenici, din timpurile vechi sau noi, chinuri, bătăi și chiar moarte, pentru a păstra credința cea adevărată fără nici cea mai mică pată.
„– De care Biserică aparţii? L-au întrebat trimişii. De cea de Constantinopol, de Roma, de Antiohia, de Alexandria sau de Ierusalim? Fiindcă toate aceste Biserici, cu părţile cele ce se află sub ele, sunt unite (în comuniune). Deci, de eşti fiu al Bisericii Soborniceşti, intră neîntârziat în comuniune cu noi, ca să nu te trezeşti pe cine ştie ce drum străin sau nou, care te va face să cazi acolo unde nu te aştepţi! Iar Sfântul a grăit:
– Domnul Iisus Hristos a numit Sobornicească Biserică pe aceea care păzeşte adevărata şi mântuitoarea mărturisire de credinţă. Pentru această mărturisire El l-a numit pe Petru fericit şi a spus că va zidi Biserica Sa pe această mărturisire (Matei 16, 18)”
.

II. În plus, cei care sunt în Biserică se împărtășesc din același și unicul izvor de viață, care este Sfânta Euharistie - Sfântul Trup real și Sfântul Sânge real al Mântuitorului. Și fiindcă acest Trup este unul singur oriunde se slujește Sfânta Liturghie și toți se împărtășesc din același Hristos, împărtășirea din El îi face pe credincioși să fie și ei un singur trup, acela al Bisericii lui Hristos. „Că o pâine, un trup, suntem cei mulţi; căci toţi ne împărtăşim dintr-o pâine.” (I Cor. 10, 17)
„Numind Sfânta Împărtășanie unirea Trupului lui Hristos, Apostolul a vrut să spună ceva mai apropiat, drept care a și adăugat: O pâine, un trup suntem noi, cei mulți. Fiindcă ce este pâinea? Trupul lui Hristos. Și ce se fac cei ce se împărtășesc? Trupul lui Hristos; nu mai multe trupuri, ci un singur trup. Căci, după cum pâinea, făcută din multe boabe de grâu, una este, încât nu se văd boabele din pricina unirii lor, așa și noi suntem uniți atât unul cu altul, cât și cu Hristos.”

 „Întotdeauna Același Miel se jertfește; nu astăzi unul, și mâine altul, ci pururea unul și același. Așa că una este jertfa, deși multe sunt locurile în care se săvârșește. Căci nu sunt mai mulți hristoși, ci pretutindeni Același Hristos, întreg, aici, și acolo, Cu Trupul Său cel unul. Și după cum nu sunt mai multe trupuri, ci unul singur este Trupul Său cel ce în multe locuri se jertfește, astfel și jertfa una singură este”
.
De ce se vrea în ultimii 100 de ani să se schimbe această învățătură eclesiologică fundamentală despre granițele ei?! Se vrea schimbarea acestei învățături prin mutarea acestor granițe de la locul lor statornicit încă de la întemeierea Bisericii, dar Duhul Sfânt spune în Scriptură: „Nu muta hotarul străvechi pe care l-au însemnat părinţii tăi” (Pilde 22, 8). Adevărul de credință a fost statornicit o dată pentru totdeauna de Hristos și de Sfinții Apostoli: „Eu sunt Calea, Adevărul şi Viaţa” (In. 14, 6). „Iar când va veni Acela, Duhul Adevărului, vă va călăuzi la tot adevărul” (In. 16, 13). „Dar chiar dacă noi sau un înger din cer v-ar vesti altă Evanghelie decât aceea pe care v-am vestit-o – să fie anatema! Precum v-am spus mai înainte, şi acum vă spun iarăşi: Dacă vă propovăduieşte cineva altceva decât aţi primit – să fie anatema!” (Gal. 1, 8-9). La fel și comuniunea cu Hristos în Sfânta Împărtășanie: „Şi le-a zis Iisus: Adevărat, adevărat zic vouă, dacă nu veţi mânca trupul Fiului Omului şi nu veţi bea sângele Lui, nu veţi avea viaţă în voi” (In. 6, 53).

Adevărul merge întotdeauna împreună cu harul atunci când vorbim despre Biserică, fiindcă în Biserică nu există Adevăr fără har, nici har fără Adevăr. „Pentru că Legea prin Moise s-a dat, iar harul şi adevărul au venit prin Iisus Hristos” (In. 1, 17). „Sfinţeşte-i pe ei întru adevărul Tău; cuvântul Tău este adevărul” (In. 17, 17). Acest fapt este întărit de Sfinții Părinți încă din primele veacuri creștine, căci zice Sf. Irineu: „Unde e Biserica, acolo e și Duhul lui Dumnezeu și unde e Duhul lui Dumnezeu, acolo e și Biserica și tot harul, iar Duhul e adevărul”
. Iar Sf. Ciprian spune: „Noi însă spunem ca aceia care vin de acolo [de la eretici sau schismatici, n.n.] să nu fie rebotezați, ci să fie botezați. Căci ei nu primesc ceva acolo, unde nu este nimic, ci vin la noi, ca să primească aici, unde există și harul, și tot adevărul, fiindcă harul și adevărul unul sunt”
.

Dogmatistul grec Dimitrios Tselengidis spune: „În conștiința trupului Bisericii unitatea acesteia este un dat ontologic, asigurat la modul absolut și irevocabil de Capul Bisericii, de Hristos, prin prezența continuă a Duhului Mângâietor în aceasta, încă de la Cincizecime. Unitatea Bisericii – ca adevăr dogmatic – exprimă atât conștiința de sine a acesteia, cât și experiența ei duhovnicească. [...] Nici, desigur, nu poate Biserica să fie în același timp Una și divizată, pentru că divizare înseamnă fragmentare a unui întreg în două sau mai multe părți. Prin urmare, considerarea Bisericii ca divizată, astăzi, se opune în mod clar formulării explicite a Simbolului de Credință, lucru care are ca urmare – potrivit Actelor Sinoadelor Ecumenice – caterisirea și afurisirea, după caz, pentru cel care stăruie în această considerație”
. „Din studiul Actelor Sinoadelor Ecumenice rezultă că Biserica niciodată nu a conferit caracter eclesial ereticilor și niciodată nu a acordat valabilitate Tainelor eterodocșilor și niciodată nu a făcut iconomie în privința dogmelor”
.
4. Harul sfințitor există numai în cadrul granițelor Bisericii
Tot din teoria ramificațiilor s-a zămislit rătăcirea harului sfințitor și în afara Bisericii celei una, adică cu alte cuvinte: existența undelor de har la eretici și schismatici, ce presupune succesiunea apostolică la ei și valabilitatea parțială sau totală a anumitor „taine” săvârșite de ei, cu referire în special la botez, ceea ce constituie așa-zisa teologie baptismală. Aceste concepte au fost incluse în nenumărate documente ale Mișcării ecumenice și au fost semnate de delegații Bisericilor Ortodoxe, sau uneori au fost acceptate în sinoadele locale, iar prin acceptarea și întărirea oficială a mișcării ecumenice, au fost acum întărite la nivelul acestui sinod din Creta.

În plus, în textul sinodal apar în același limbaj implicit aceste concepte: „Biserica Ortodoxă a cultivat întotdeauna dialogul cu cei înstrăinați de ea, de departe sau de aproape” (art.4), afirmație care nefiind exprimată clar, dă posibilitatea și următoarei interpretării din context (același articol): Biserica Ortodoxă „rugându-se neîncetat pentru unirea tuturor”, participând la „Mișcarea pentru restabilirea unității cu alți Creștini”, jucând „un rol de prim-plan în căutarea contemporană a căilor și modalităților, pentru restabilirea unității celor ce cred în Hristos”, „a cultivat întotdeauna dialogul cu cei înstrăinați de ea, de departe sau de aproape” - acești înstrăinați sau dezbinați, ce participă la mișcarea de redobândire a unității pierdute, ar putea fi departe, adică având ușoare urme de har și nu li se poate recunoaște vreo taină, sau ar putea fi aproape, având ceva mai mult har, și li se pot recunoaște una sau mai multe taine.

Altă referire despre tainele celorlalte confesiuni este următoarea: „relațiile pe care le are cu acestea
, trebuie să se bazeze pe o clarificare cât mai repede și mai obiectiv posibilă a întregii probleme eclesiologice și în special a învățăturii lor mai generale cu privire la taine, har, preoție și succesiune apostolică” (art.6).

Nu se înțelege din text cui i se cere clarificarea
: Bisericii Ortodoxe sau confesiunilor; problema eclesiologică este a Bisericii Ortodoxe față de confesiuni sau a confesiunilor față de ele însele sau a confesiunilor față de Biserica Ortodoxă?! Sau toți cei care participă la dialog, inclusiv Biserica Ortodoxă, se află în fața problemei eclesiologice nelămurite?! Judecând după afirmațiile din cadrul mișcării ecumenice, în textul sinodal ultima variantă devine cea mai probabilă!

Trecând mai departe la specificarea particulară a problemei eclesiologice, se spune „în special a învățăturii lor mai generale cu privire la taine, har, preoție și succesiune apostolică”. Ținând cont de faptul că în decursul ultimilor 100 de ani s-au recunoscut prin diferite acorduri anumite „taine” ale anumitor confesiuni din afara Bisericii, acestă afirmație nu numai că întărește aceste acorduri în cadrul sinodul din Creta, ci mai mult, ar vrea să însemne o ajungere la recunoașterea deplină a tainelor acelora cu care se poartă dialogul în cadrul mișcării ecumeniste. În plus, acel „general” trimite la minimalismul dogmatic. Cu alte cuvinte, pentru „restabilirea unității cu ceilalți creștini” e nevoie de ajungerea la un acord numai în punctele generale ale învățăturii despre har, taine, preoție, succesiune apostolică. Însă Biserica Ortodoxă totdeauna i-a primit pe cei despărțiți de ea prin mărturisirea întregii învățături dogmatice a ei cât și prin renunțarea completă la diferitele deviații dogmatice.

Minimalismul dogmatic se regăsește și în art. 19: „Bisericile Ortodoxe membre ale CMB consideră drept o condiție sine qua non pentru participarea la CMB respectarea articolului de bază al Constituției acestuia, conform căruia pot fi membri numai aceia care cred în Domnul Iisus Hristos ca Dumnezeu și Mântuitor, conform Scripturii, și mărturisesc pe Dumnezeul în Treime, Tatăl, Fiul și Duhul Sfânt conform Crezului Niceo-Constantinopolean.”

Din punct de vedere dogmatic,‭ ‬în privinţa raportului general al tainelor cu Biserica,‭ ‬Tainele se definesc în mod clasic drept‭ „‬mijloace sensibile prin care se comunică omului credincios harul dumnezeiesc sensibil.‭”
 Prin Taine, omul se împărtășește de har pentru a ajunge la unirea cu Dumnezeu. ‬Biserica,‭ ‬pe de o parte,‭ ‬poate fi văzută ca‭ „un rezultat continuu al sacramentelor‭”‬,‭ ‬acte ce înnoiesc continuu legătura mădularelor Bisericii cu Hristos.‭ ‬Dar Biserica nu e numai un‭ ‬rezultat al sacramentelor ci şi‭ ‬o condiţie a lor‭; ‬Tainele îşi au sursa în Biserică,‭ ‬ea însăşi o realitate plină de Hristos,‭ ‬mediul necesar de comunicare al Lui.‭ ‬Dacă Biserica ar fi numai un rezultat al Tainelor şi nu şi o condiţie a lor,‭ ‬„ar‭ ‬însemna că acei ce devin membrii ei, ‬ajung în ea prin Taine ce se săvârşesc în afara‭ ‬ei [...] ‬Pe cât de sacramentală e Biserica,‭ ‬pe atât de ecleziologice sunt Tainele.‭”

Atitudinea Biserici din toate veacurile în chestiunea întreruperii succe​siunii apostolice sacramentale prin căderea de la credinţa adevărată, adică prin pier​derea succesiunii în credinţă, este exprimată în hotărârile canonice ale Bi​sericii şi anume în canoanele 46, 47, 68 apostolice; 7. II. ec; 95 Trulan; 1,6,15 Cartagina; 1,47 Sf. Vasile cel Mare etc., care prevăd botezarea ereticilor şi hirotonirea din nou a clericilor acestora de orice grad - episcopi, prezbiteri sau diaconi.

Canonul 46 Apostolic
„Episcopul, sau prezbiterul, ereticesc botez primind, sau jertfă, a se caterisi poruncim. Că ce conglăsuire este lui Hristos cu veliar? Sau ce parte credinciosului cu necredincios?”

Canonul 47 Apostolic

„Episcopul, sau prezbiterul pe cel ce are Botez după adevăr, de-l va boteza din început, sau pe cel spurcat de către cei necinstitori de Dumnezeu, de nu îl va boteza, să se caterisească. Ca unul ce-şi bate joc de Crucea, şi de moartea Domnului, şi nu osebeşte pe ierei de către minciunoierei.”

Canonul 68 Apostolic
„Dacă vreun episcop, sau prezbiter, sau diacon ar primi a doua hirotonie de la oarecine, să se caterisească şi el şi cel ce l-a hirotonisit. Fără numai de ar dovedi, că de la eretici are hirotonia. Că cei ce de al unii ca aceştia sunt botezaţi, sau hirotonisiţi, nici credincioşi, nici clerici este cu putinţă a fi.”

Din aceste trei canoane apostolice se întărește din punct de vedere canonic învățătura dogmatică despre Biserică, Har și Sfinte Taine, expusă mai sus, adică ereticii nu au botez, nu au „ierei” ci „minciunoierei”, deci implicit nu au nici o taină, adică Har sfințitor.

Subliniem faptul că, așa cum reise din aceste trei canoane apostolice, diferența între lucrarea sfințitoare în cadrul Bisericii și lucrarea amăgitoare din afara ei trebuie recunoscută și tratată ca atare de fiecare episcop sau preot al Bisericii lui Hristos, ei fiind atât săvârșitorii tainelor în cauză, drept care nu li se îngăduie să fie cedat unor falși lucrători în cele sfinte, cât și garanții validității acestora prin păstrarea nealterată a dogmei de credință. Simplul fapt de a nu face această diferență între „ierei și minciunoierei”, prin care se acceptă tainele acestora din urmă, atrage după sine pedeapsa caterisirii.
Ereticii nu au taine adevărate din motivul evident că nu au succesiune apostolică adevărată, prin care este păstrat, împreună cu adevărul de credință, harul sfințitor. Ei se situează în afara Bisericii, iar tot ce se săvârșește în afara Bisericii este împotriva ei și împotriva unității ei. După învățătura Bisericii toți aceia care îndrăznesc să fure dreptul slujirii preoțești de la Biserică, fățărnicindu-l în chip mincinos, adică clericii falși ai ereticilor și schismaticilor, vor fi socotiți împreună cu uzurpatorii preoției vechiului legământ. „Căci și Core și Datan și Abiron au încercat împotriva lui Moise și a preotului Aaron să uzurpe pentru ei cinstea de a jertfi și totuși nu au făcut-o, fără a fi pedepsiți, ceea ce, cu nelegiuire, au cutezat. Și fiii lui Aaron, care au așezat foc străin pe altar, au pierit îndată sub privirile Domnului care S-a mâniat. Această pedeapsă îi așteaptă pe cei care aduc apă străină într-un botez mincinos, căci judecata dumnezeiască se răzbună și pedepsește pe eretici, dacă săvârșesc împotriva Bisericii ceea ce este îngăduit numai Bisericii.”

În cuvântul său de elogiu la adresa Sfântului Atanasie cel Mare, Sfântul Grigorie Teologul consideră drept criteriu al succesiunii apostolice Credinţa Orto​doxă: „Fiind de aceeaşi părere este şi de acelaşi tron (slujire); iar cel de părere potrivnică este potrivnic şi tronului. Şi, pe de o parte, are numele (titlul - succesiunea ca întîistătător), pe de alta are succesiunea adevărului (succesiunea în dreapta cre​dinţă). Căci nu este (succesor) [...] cel de părere contrară, ci cel de aceeaşi credinţă; ca nu cumva astfel să zică cineva că pri​meşte de la boală sănătatea, de la lumină întunericul, de la tulburare liniştirea şi de la înţelepciune nebunia.”
 Acest lucru îl întărește și Marele Vasile: „Nu recunosc pe un astfel de episcop [eretic arian, n.n.] al lor şi n-aş putea număra în rândul preoţilor lui Hristos pe cel care a fost pus pe prima treaptă de nişte mâini necurate, spre surparea credinţei.”

Sfântul Irineu de Lungdunum (Lyon) scrie, cum am arătat mai sus: „Unde este Biserica acolo este şi Duhul Sfânt; iar unde este Duhul Sfânt acolo este Biserica şi tot harul, iar Duhul Sfânt este Adevărul”
. Sfântul Iustin Popovici arată pe baza canonului 46 că nu există har sfințitor în afara Bisericii: „Este un lucru bătător la ochi chiar şi pentru cei ce nu au ochi: această poruncă hotărăşte în mod imperativ că nu trebuie să recunoaştem ereticilor nici o Sfântă Taină şi să socotim toate ale lor ca nelucrătoare şi lipsite de har”
.
Sfântul Ciprian, în cadrul Sinodului de la Cartagina din anul 256, expune foarte precis învățătura Bisericii, urmată de la bun început, și arată clar că în cadrul ereziilor sau schismelor nu se poate vorbi despre Duhul Sfânt, adică despre lucrarea sfințitoare a Duhului Sfânt, care nu este altceva decât harul sfințitor în tainele botezului, iertarii păcatelor, mirungerii:
„Fraţi preaiubiţi, scri​soarea pe care aţi făcut-o despre cei ce par a fi fost botezaţi la eretici şi schismatici, în care întrebaţi dacă, venind ei la Biserica Universală, care una singură este, trebuie să fie botezaţi [...] nu vă punem înainte o nouă părere a noastră, ci o aducem aici pe cea luată mai înainte de înaintaşii noştri şi păstrată de noi dimpreună cu voi, în aceeaşi bună înţelegere, ca unii care so​cotim şi ţinem ca fapt sigur că nimeni nu se poate boteza în afa​ra Bisericii, de vreme ce un singur Botez s-a statornicit în Sfânta Biserică [...] Sau în ce fel, botezând, poate da cineva altuia iertarea păcate​lor ca unul care însuşi nu se poate lepăda de păcatele sale în afa​ra Bisericii ? [...]
Înţelegem că iertarea păcatelor nu se dă decât în Biserică, iar la eretici, unde nu este Biserica, nu se pot ierta păcatele. Şi astfel, cei care susţin pe eretici, ori să-şi schimbe întrebarea, ori să pri​mească adevărul, dacă nu cumva ei le dau în seamă şi Biserica tot acelora despre care se străduiesc a spune că au Botezul. [...]
Însă nu a putut sfinţi uleiul în sine cel care nu a avut nici altar, nici biserică. Prin urmare, la eretici nu poate exista ungere duhovnicească, deoarece este limpede că nu poate fi sfinţit uleiul şi, la aceia, nu poate fi săvârşită Euharistia. [...]
Însă cine poate da ceea ce însuşi nu are, sau în ce fel poate aduce cele duhovniceşti cel care însuşi a pierdut pe Duhul Sfânt? Şi pentru aceasta trebuie botezat şi înnoit cel care vine necunos​cător la Biserică, pentru ca, înăuntru fiind, să fie sfinţit prin cei sfinţi [...]

De altfel, a primi faptul că aceia ar fi botezat înseamnă a încuviinţa Botezul ereticilor şi schismaticilor. Şi nu se poate ca o parte a lucrării lor să fie deşartă, şi o altă parte să aibă putere. Dacă a putut boteza, a putut da şi Duh Sfânt, dacă însă nu poate da Duh Sfânt, fiindcă cel aşezat în afară nu este cu Sfântul Duh, nici nu poate boteza pe cel care vine, de vreme ce şi Botezul este unul singur, şi Sfântul Duh unul singur, şi Biserica una singură, întemeiată de Domnul nostru Hristos pe Petru, temelia şi legea unităţii. [...]
Astfel se face că, deoarece la aceia toate sunt deşarte şi mincinoase, nimic din ceea ce vor fi făcut ei nu trebuie încuviinţat de noi. Oare poate fi luat în seamă şi primit la Dumnezeu ceea ce fac cei pe care Domnul îi numeşte duşmanii şi potrivnicii Săi [...]

Prin urmare, şi noi trebuie să luăm seama şi să judecăm cu grijă, dacă şi cei care sunt potrivnicii Domnului şi sunt numiţi antihrişti pot da harul lui Hristos. De aceea, cei ce suntem cu Domnul şi păstrăm unitatea Domnului şi, din bunăvoinţa Lui, slujim în Biserică preoţia, trebuie să lăsăm şi să respingem şi să le ţinem ca fiind lumeşti cele pe care le fac potrivnicii Lui şi antihristii și, celor care, venind din rătăcire si stricăciune, recunosc adevărata credinţă a Bisericii celei una să le dăm, prin toate Tai​nele sfântului har, adevărul unităţii şi credinţei.”
.

În plus, vom prezenta alte câteva mărturii patristice, aflate în notele Sfântului Nicodim Aghioritul din Pidalion:
„Aceastaşi socotinţă o are şi marele Atanasie, şi pe ale acestuia cuvinte le-a pecetluit soborul al 6-lea că zice, întru al treilea cuvânt asupra arienilor: [...] Şi se vede adică după mască, că este Botez, dar cu adevărul niciun ajutor are către credinţă, şi către buna cinstire. Că nu cel ce zice Doamne, acela dă şi pe adevăratul Botez, ci cel ce zice şi cheamă numele, şi care are şi credinţă dreaptă. Pentru aceasta dar şi Mântuitorul nu a poruncit Apostolilor să boteze chiar numai, ci mai întâi le-a zis să înveţe pe cei ce vor să se boteze, şi aşa să-i boteze în numele Tatălui, şi al Fiului, şi al Sfântului Duh, pentru ca să se facă credinţa dreaptă din învăţătură, şi cu dreaptă credinţă să se adauge săvârşirea botezului. Pentru aceasta şi multe alte eresuri, zic numai numele Sfintei Treimi, dar fiindcă nu le cugetă acestea drept, nici credinţa o au sănătoasă, şi nefolositor au şi pe Botezul cel dat de dânşii, fiind lipsiţi de buna cinstire. Drept aceea urmează, că cel ce se stropeşte de dânşii, mai mult se spurcă cu păgânătatea, decât se izbăveşte de ea. [...] Dar şi Teologul Grigorie într-un glas cu sfinţii cei mai-nainte zişi, zice în cuvântul cel la Sfântul Botez, către arieni, sau şi către macedonieni întinzându-se, care se catehiseau. Iar de şchiopătezi încă, şi nu primeşti deplinirea dumnezeirii Fiului şi a Duhului, caută pe altul să te boteze, sau mai bine zice, să te înece în apa botezului, [...] Zice încă şi dumnezeiescul Hrisostom (în voroava cea la început era Cuvântul) „Nu te amăgească pe tine o ascultătorule adunările ereticilor, că au Botez dar nu luminare. Şi se botează cu trupul, iar cu sufletul nu se luminează”. Ci şi Sfântul Leon în epistolia cea către Nichita zice: „Niciun eretic dă sfinţenie prin Taine”. Iar Ambrosie în cuvântul cel pentru cei ce se catehisesc, zice: „Botezul celor rău cinstitori de Dumnezeu, nu sfinţeşte”
.

Prin urmare, așa cum întărește și hotărârea sinodului Bisericii Georgiei, „din I Epistolă canonică a Sfântului Vasile cel Mare reies clar următoarele:

- Afară de graniţele Bisericii dreptmăritoare nu există har mântuitor. Alte grupări religioase sunt lipsite de el. [...]

- Modalităţile de a-i primi pe eretici şi schismatici sunt bazate exclusiv pe
principiul iconomiei Bisericii şi nicidecum presupune că într-o grupare religioasă
sau alta lucrează harul mântuitor al Botezului, al Mirungerii sau al Hirotoniei.
Deţinătoare a harului este numai una, sfântă, sobornicească şi apostolească Biserică ortodoxă”
.

5. Antimisiunea în cadrul „CMB”
Aprioric, participarea Bisericii la Mișcarea ecumenică situează Biserica pe un fundament greșit, antimisionar. Dar prin adunarea din Creta se interzice cu totul misiunea Bisericii printre cei căzuți. Acest fapt este stipulat explicit în documentul aprobat la art. 23: „Biserica Ortodoxă [...] consideră că este necesar ca acest dialog să fie totdeauna însoţit de mărturia în lume prin acţiuni de înţelegere reciprocă şi iubire, care să exprime „bucuria negrăită a Evangheliei” (1 Petru 1, 8), excluzând orice act de prozelitism, uniaţie sau altă acţiune de antagonism confesional provocator.”
În documentul sinodal se face o răstălmăcire a canoanelor 7, sin.II ec. și 95, sin. V-VI ec. (art. 20). Ele apar numai în varianta engleză și rusă a documentelor oficiale ale sinodului! Dar în regulamentul sinodului se precizează: „textele aprobate în unanimitate cu privire la subiectele de pe ordinea de zi a Sinodului, elaborate în cele patru limbi oficiale și bucurându-se de aceeași valabilitate” (art.13). De aici reiese că citarea canoanelor au valabilitate în cadrul documentelor sinodale, chiar dacă aceasta se face numai în două din cele patru variante oficiale.
Aceste canoane însă vorbesc despre modul de primire a ereticilor în Biserică și despre condițiile aplicării iconomiei, nicidecum despre existența harului sfințitor în afara Bisericii, așa cum s-a arătat mai sus. În contextul particular al dialogurilor teologice și în contextul general al teoriei ramificațiilor, în care sunt citate în documentul sinodal, ele trimit la teologia baptismală.
Cel mai discutabil produs al acestei cugetări teologice este definirea raportului dintre acrivie şi iconomie cu aplicare la hotărârile dogmatice. Dacă în ceea ce priveşte unele aplicări ale canoanelor Bisericii principiul iconomiei este recomandat sau cel puţin permis, aşa cum se vede din multe canoane, în care, după ce sunt expuse dispoziţia şi sancţiunea canonului respectiv se menţionează că episcopul are latitudinea de a decide modul în care aplică acea normă canonică, nu se poate vorbi de iconomie în probleme ce ţin de definiţiile dogmatice
 ale credinţei, în sensul că învăţătura de credinţă nu poate fi traficată şi redusă la cel mai mic numitor comun. Iconomia se poate accepta referitor la modul de primire a celor ce se reîntorc în sânul Bisericii, însă aceasta nu poate fi extinsă până la recunoaşterea ereziei din care provin aceia ca fiind „biserică”, nici la recunoașterea vreunei taine valide în sânul acelei erezii. Spre deosebire de acrivie, iconomia nu are caracter obligatoriu, general sau nelimitat, ea putând fi decisă de către conducerea Bisericii în anumite cazuri şi suspendată oricând, neputând niciodată depăşi anumite bariere dogmatice şi canonice
. „Că iconomia are măsuri şi hotare, şi nu este veşnică şi nehotărâtă. Pentru aceasta şi Teofilact al Bulgariei zice: «cel ce face ceva după iconomie, nu chiar ca un lucru bun, face aceasta: Ci ca un lucru trebuincios la o vreme» (tâlcuirea la cap. 5 stih 11 către Galateni). În destul am iconomisit, zice Teologul Grigorie în lauda cea către Atanasie: «Nici (socoteala) cea străină primindu-o, nici pe a noastră stricându-o, care cu adevărat ar fi rea iconomie. »”

Iată ce spune și Sf. Teodor Studitul despre iconomie: „Căci definiţia iconomiei, precum ştii, este a nu anula nicidecum ceva din cele statornicite, nici măcar când se îngăduie puţin pogorământ la vremea cuvenită şi pentru un anumit motiv, ca nu cumva de aici să nu se realizeze ceea ce se caută de fapt, prin aceea că în realitate se coboară ştacheta şi se păgubesc astfel cele mai desăvârşite. Şi aceasta am învăţat-o, pe de-o parte, de la apostoli, prin Pavel, care s-a curăţit şi l-a tăiat împrejur pe Timotei, iar pe de alta, de la Părinţi, prin marele Vasile, care a acceptat darul lui Valens şi a tăcut până la o vreme încât să nu-L numească pe faţă Dumnezeu pe Duhul Sfânt. Însă nici Pavel nu a rămas în starea de nazireu, nici Vasile nu a mai acceptat darul lui Valens şi nu a mai încetat să-L propovăduiască Dumnezeu pe Duhul. Dimpotrivă, amândoi au arătat că aleg mai bine moartea în fiecare caz. Dintotdeauna cel ce a făcut iconomie în acest mod nu a alunecat din bine. Căci mai degrabă a apucat şi a slăbit puţin [binele], precum face cârmaciul care slăbeşte puţin cârma din pricina furtunii care îi suflă împotrivă. Iar cel ce s-a purtat în alt chip a greşit ţinta, săvârşind în loc de iconomie călcare [de lege].”

Decizia eclesiologică emisă în Creta dorește lărgirea nepermisă a sferei iconomiei pentru a cuprinde definiţia dogmatică a Bisericii
, domeniu în care poate opera numai acrivia. Astfel de iconomii Sfântul Maxim le caracterizează în felul următor: „Dacă de dragul iconomei credința mântuitoare (ortodoxă) se amestecă cu credința mincinoasă (erezia), acest soi de așa-zisă iconomie este totală despărțire de Dumnezeu, nu unire.”

Dacă dialogurile ar fi, cum se spune în același articol, „întotdeauna determinate pe baza principiilor eclesiologice ortodoxe și a criteriilor canonice ale tradiției eclesiale deja constituite” (art.20), atunci nu s-ar fi recunoscut oficial valabilitatea tainele anglicanilor, papistașilor, protestanților, adică succesiunea apostolică și botezul, nu s-ar fi recunoscut celelalte confesiuni ca „biserici”, fie ele și parțiale, și nu s-ar fi numit „biserici surori”, nu s-ar fi călcat în picioare toată Tradiția Sfântă a Bisericii, nu s-ar fi călcat în picioare Sfintele Canoane, nu s-ar fi făcut rugăciuni în comun cu ereticii, mergând uneori până la comuniunea la potir
, nu s-ar fi încălcat în nenumărate rânduri, în scris și în vorbă, învățătura dogmatică eclesiologică; mai mult decât atât, Biserica nu ar fi intrat niciodată într-un consiliu paneretic! Dar toate acestea întâmplându-se arată faptul că, pornind de la niște premise greșite, se înșală pliroma Bisericii că s-ar dori obținerea de rezultate bune. Adică pornind de la faptul că se recunoaște ereticilor „biserica”, se dorește întoarcerea lor la Biserică. Nimic mai fără de minte, căci spune Sf. Ciprian al Cartaginei: Spune-le ereticilor că au biserică și în veac nu se vor întoarce la Biserică!
Astfel Canonul 45 apostolic spune: „Episcopul sau prezbiterul sau diaconul împreună cu ereticii rugându-se să se afurisească numai. Iar de au dat lor voie ca unor clerici a lucra ceva, să se caterisească.”
 Acest canon
 este încălcat în mod sistematic în cadrul „dialogului cu cei înstrăinaţi de Biserică”. Și totuși, Sf. Iustin Popovici remarca în legătură cu acest canon: „Porunca aceasta este limpede chiar şi pentru o conştiinţă de ţânţar. Oare nu?”

Canonistul Balsamon comentează la Canonul 45 Apostolic că prin termenul de „rugăciune comună” trebuie înţeles nu numai că le este interzis clericilor să se roage în Biserică împreună cu ereticii, „deoarece dânşii chiar şi pentru aceasta sunt a se pedepsi conform Can. 46 Apost. cu caterisirea, întocmai astfel ca şi când ar permite ereticilor să săvârşească ceea ce săvârşesc clericii”, ci, continuă Balsamon, cuvintele „sinexamenos monon” au următorul sens: „cel ce întreţine numai simplu contact (aplos koinonisai)” şi „cel ce priveşte cu blândeţe spre rugăciunea ereticului (imeroteron siatethinai epi ti evhi tou airetikou), fiindcă de aceştia trebuie să se ferească ca de cei vrednici de dispreţ.”
 Balsamon consideră ca pedeapsă suficientă afurisirea în cazul acceptării de către clerici a rugăciunii în comun cu eterodocşii şi mult mai grav dacă acel cleric permite unui eretic cunoscut să liturghisească în Biserică şi, în general, „dacă îl consideră ca slujitor sacramental bisericesc.” În acest din urmă caz, clericul respectiv „devine nevrednic de chemarea preoţească şi se prevede caterisirea.”
 Episcopul martir Ilarion Troiţky, dogmatist şi canonist al Bisericii Ruse, comentând acest canon spune că acrivia acestor canoane este menită nu numai să ferească pe ortodocşi de „contagiunea spirituală cu ereticii” ci şi de „neutralitatea în credinţă şi indiferentismul faţă de Biserica Ortodoxă fenomene care apar cu uşurinţă în urma contactului des cu ereticii în materie de dogmă.”

Dar care sunt acele rezultatele concrete obținute în urma misiunii datorate participării ortodocșilor la mișcarea ecumenistă? „După cum observă prof. Stelian Papadopoulos: «Nu s-a întîmplat până astăzi ca vreo confesiune să pă​răsească vreun element al învăţăturii ei ca rezultat al dialogu​rilor[...] Ε posibil ca asociaţii noştri să fi acceptat să schimbe anumite aspecte practice secundare; însă niciodată vreun element al învăţăturii lor»
.

Constatarea aceasta aminteşte de o constatare asemănă​toare, la fel de semnificativă, a Patriarhului Ieremia al II-lea asupra intenţiilor Teologilor de la Tübingen: «Acestea vă scriem şi acum [cea de-a treia epistolă, n.n.], fiind bine informaţi din scrisorile voastre, şi vă spunem că, mai degrabă, voi niciodată nu puteţi consimţi cu adevă​rul»
. [...]

Este demn de atenţie faptul că, în Raportul ei
, întrunirea interortodoxă pregătitoare de la Rodos nu a voit să stabilească faptul că tranformarea 'bisericilor' 'CMB' înseamnă în principal întoarcerea lor la Ortodoxie. Se pare că o asemenea propunere nu şi-ar fi avut locul în mediul 'CMB'.”

Din această afirmație, făcută publică la întâlnirea interortodoxă din Rodos a anului 2006, întâlnire pregătitoarea înaintea adunării generale a „CMB” la Porto Alegre, trebuie să constatăm cu tristețe faptul că scopul participării ortodocșilor la mișcarea ecumenistă nu constă din chemarea la pocăință și la adevărul de credință a celor despărțiți de Biserică, ceea ce arată că se încalcă cu bună știință premizele corecte ale misiunii Bisericii printre cei căzuți. Dar mai bine spus, acest lucru nici nu mai poate fi numit în vreun fel misiune, ci trădare a Ortodoxiei de către cei care fac acest lucru în mod conștient.
De aceea misiunea Bisericii printre cei căzuți în erezie trebuie să aibă cu adevărat baza de pornire ortodoxă și adevărată, așa cum s-a desfășurat dintotdeauna, pentru că numai așa se poate ajunge la rezultate bune: adică trebuie să le spui celor rătăciți adevărul despre ei înșiși și despre calea pe care trebuie să o urmeze pentru a ajunge la Adevăr. Aceasta reprezintă adevărata dragoste față de omul căzut, iar nu întărirea lui în rătăcirea lui printr-o iubire prost înțeleasă.

Dialogul la care se face referire în nenumărate rânduri în documentul sinodal, fie unilateral, fie multilateral, fie în cadrul „CMB”, nu se desfășoară pe aceste coordonate. Totdeauna în Biserică dialogul cu cei căzuți a fost de fapt chemarea lor la pocăință și la revenirea la credința cea adevărată, și nu negocierea unui compromis în materie de credință prin tot felul de comitete și consilii. Când totuși s-a abordat această cale a compromisului, cum a fost cazul Henotikonului lui Zenon sau al lui Heraclie, sau falsele uniri de la Lyon sau de la Ferrara-Florența, cele de pe urmă s-au făcut mai rele decât cele dintâi, fiindcă pe cei despărțiți de Biserică nu i-a întors înapoi, iar în Biserică s-au iscut mari tulburări din pricina compromisului dogmatic.
„Ca să nu mai fim copii duşi de valuri, purtaţi încoace şi încolo de orice vânt al învăţăturii, prin înşelăciunea oamenilor, prin vicleşugul lor, spre uneltirea rătăcirii, ci ţinând adevărul, în iubire, să creştem întru toate pentru El, Care este capul – Hristos.” (Ef. 4, 14-15)
Iată care este abordarea corectă a celor din afara Bisericii: „Psalmul citit azi (Ps. 141 - n.n.) ne duce la luptă cu ereticii, nu ca să-i doborâm că stau în picioare, ci ca să-i ridicăm, că zac la pământ. Aşa e lupta noastră! Nu face din vii morţi, ci din morţi, vii! E plină de bunătăţi, de multă blândeţe! Nu prigonesc cu fapta, ci cu cuvântul! Nu pe eretic, ci erezia. Nu urăsc pe om, ci rătăcirea, şi vreau să o nimicesc, nu lupt cu omul, că omul e lucrarea lui Dumnezeu, ci cu gândirea pe care a stricat-o diavolul, şi vreau s-o îndrept. Aşa şi doctorul vindecă bolnavul. Nu se luptă cu trupul bolnavului, ci stârpeşte răutatea trupului. Şi eu, dar, dacă mă lupt cu ereticii, nu mă lupt cu oamenii înşişi! Vreau să scot din ei rătăcirea, să curăţ puroiul. Obișnuit sunt să fiu prigonit, nu să prigonesc; să fiu izgonit, nu să izgonesc. Așa biruia Hristos, nu răstignind, ci fiind răstignit, nu pălmuind, ci fiind pălmuit”
.
Canonul 7 al Sinodului al II-lea Ecumenic este referenţial pentru modul în care trebuie condusă revenirea la Ortodoxie a ereticilor. Prima parte a canonului spune: „Pe cei ce din eretici se adaug la Ortodoxie (dreaptă slăvire), şi la partea celor ce se mântuiesc îi primim, după spusa urmare şi obicei. …îi primim dându-şi libele (adică mărturisirea credinţei) şi anatematisind pe tot eresul care nu cugetă cum cugetă Sfânta Soborniceasca şi Apostoleasca Biserica lui Dumnezeu […]”
. Această hotărâre sinodală este reluată şi întărită şi completată de către canonul 95 al Sinodului al VI-lea Ecumenic, care reia aproape verbatim textul Sinodului al II-lea. Din aceste canoane desprindem ideea de venire a ereticilor la Ortodoxie, de reprimire a lor în rândul dreptslăvitorilor care ţin dreapta credinţă, nicidecum de împreună participare a ortodocşilor cu ereticii la opera de redescoperire a unei unităţi creştine care să însemne altceva decât venirea la Ortodoxie a celor ce au plecat din ea.
Misiunea Bisericii faţă de cei căzuţi în erezie este descrisă de Sfântul Vasile cel Mare în mai multe epistole; în Epistola 265 îi îndeamnă pe episcopi să acționeze ca niște doctori iscusiți pentru aducerea la Biserică a ereticilor: „De aceea vă rugăm, ca pe nişte doctori învăţaţi, care ştiu să educe în durere pe cei care se îm​potrivesc, să vă siliţi să readuceţi pe acest om la disciplina Bisericii, să-l convingeţi să se lase de palavrele de care a dat dovadă în scrierile sale (căci el a confirmat spusa din Pilde «mulţimea cuvintelor nu scu​teşte de păcătuire»), puneţi-i în faţă dogmele dreptei credinţe, ca să se întoarcă din nou şi să se căiască în faţa fraţilor.”
 Altă condiție pentru reprimirea în Biserică este condamnarea învățăturii greșite.

 În Epistola 114 îi îndeamnă „pe acei care slujesc Domnului cu toată justeţea şi sinceritatea să aibă drept scop al strădaniei lor aducerea la unitate a Bisericilor care s-au dezbinat între ele în atâtea feluri şi în atâtea părţi”
. Aceste Biserici erau Biserici ortodoxe locale care se luptau cu pericolul destructurării, din cauza preluării lor de către unii episcopi arieni (cum era cazul Tarsului, căruia îi e adresată epistola), în timp ce credincioşii şi clerul inferior erau încă ortodocşi, după cum se vede din această epistolă adresată credincioşilor din Tars. Situaţia descrisă nu se compară în niciun fel cu situaţia comunităţilor eretice de sute de ani, în care popor şi cler mărturisesc o credinţă opusă Bisericii celei una.

Pentru a păstra unitatea Bisericilor locale aflate în pericolul de a cădea în erezie, Sfântul Vasile impune câteva condiţii poporului dreptcredincios
:
a. „să primiţi mărturisirea de credinţă stabilită de Părinţii noştri întruniţi la Niceea”;
b. „să nu eliminaţi nimic din ea, niciun cuvânt”;
c. „să ştiţi că cei 318 Părinţi, care s-au întâlnit acolo fără duh de ceartă, n-au lucrat fără lucrarea Duhului Sfânt”;
d. „să mai adăugaţi pe lângă această mărturisire de credinţă că nu trebuie să numim Duhul Sfânt creatură şi nici să primim comuniunea cu cei ce Îl numesc aşa” (s.n.).
Dar această misiune își găsește o justificare numai în cazul în care cei din afara Bisericii dau semne de îndreptare, umblând în rătăcire din neștiință, din simplitate sau nerăutate. Când însă ei cunosc calea adevărului, dar totuși nu vor să o accepte, urmând patimilor lor, atunci nu mai există niciun motiv pentru a continua această misiune.
În acest caz, cuvântul Scripturii și al Sfinților Părinți e foarte clar: „De omul eretic, după întâia şi a doua mustrare, depărtează-te, știind că unul ca acesta s-a abătut şi a căzut în păcat, fiind singur de sine osândit” (Tit 3, 10-11). Atitudinea primită chiar de la Apostoli a fost de distanțare de erezii și eretici, după cum dau mărturie chiar Constituțiile Sfinților Apostoli: „Înainte de toate, păziți-vă, episcopi, de cumplitele, relele și neîngăduitele erezii, fugind de ele ca de focul care-i arde pe cei ce se apropie de el”
. Iar Sf. Ioan Gură de Aur zice: „Auziți, ortodocşilor, şi nu vă amestecaţi cu ereticii! Ascultaţi păstorilor şi vă cutremuraţi şi nu tăceţi, ci mărturisiţi vicleşugul păgânătăţii lor. Nu daţi loc diavolului, nu lăsaţi uşă lupilor!”
. Sf. Maxim Mărturisitorul ajunge la concluzia tristă: „Deci nu trebuie să ajuţi ereticii cu niciun chip, chiar dacă s-ar îngădui tuturor toate. Acestea pentru pricina arătată, ca să nu supărăm pe Dumnezeu fără să ne dăm seama”
.
„Acele dispute sau certuri cu ereticii, nu iese din ele nici un folos, căci sfârşitul lor este nimic. Când cineva este bolnav şi când orice s-ar face este cu neputinţă a-i schimba părerea, apoi de ce să te mai oboseşti în zadar, semănând sămânţă pe piatră? Asemenea osteneală ar trebui să întrebuințezi către ai tăi, vorbindu-le de milostenie şi de alte virtuţi.

Dar atunci cum de zice în alt loc: că doar le va da Dumnezeu pocăinţă spre cunoaşterea adevărului (II Timotei 2, 25), pe când aici: De omul eretic, după întâia şi a doua mustrare, depărtează-te, ştiind că unul ca acesta s-a abătut şi a căzut în păcat, fiind singur de sine osândit? Apoi, acolo el spune de cei ce dau oarecare nădejde de îndreptare, şi pentru cei ce se împotrivesc la întâmplare; dar când îndărătnicia lor este învederată tuturor, de ce te mai munceşti în zadar? De ce baţi în zadar văzduhul? [...]

Sub numele de eretic apostolul îl înţelege pe cel neîndreptat sau, mai bine zis, pe cel ce nu da speranţă de îndreptare. Căci, după cum a-l trece cu vederea pe cel ce dă speranţă de schimbare este rezultatul trândăviei, tot aşa şi a umbla cu linguşiri şi cu binele pe lângă cei ce nu dau semne de îndreptare este semn de cea mai de pe urmă prostie şi tâmpire, fiindcă prin aceasta noi îi facem mai cutezători”
.

Dar și Sfântul Vasile, se convinge deplin despre necesitatea despărțirii atunci când acesta stăruie în mărturisirea ereziei, „înţelegînd că nici etiopianul nu şi-ar schim​ba vreodată pielea, nici leopardul petele şi nici cel crescut în învăţă​turi arţăgoase n-ar putea să scuture răul ereziei.”

Despre dialogul ecumenic, Sfântul Iustin Popovici afirmă că „«dialogul» contemporan al «dragostei», care se înfăptuieşte în chipul unui sentimentalism găunos este în realitate refuzul, pornit din puţinătatea de credinţă, sfinţirii Duhului şi credinţei adevărului (II Tes. 2, 18), adică refuzul singurei iubiri de adevăr (2 Tes. 2, 10) mântuitoare”
. Condamnând distincţia umanistă între dragoste şi adevăr, Sfântul sârb avertiza: „există şi un «dialog al minciunii», atunci când cei ce dialoghează se înşală, cu ştiinţă sau fără ştiinţă unii pe alţii. Un astfel de dialog e propriu tatălui minciunii, diavolului[...] Nu există «dialog al dragostei» fără dialogul adevărului. Altminteri, un astfel de dialog este nefiresc şi mincinos”
.
6. Răstălmăcirea textelor scripturistice și liturgice în vederea susținerii cauzei unirii ecumeniste
 Ne îndurerează foarte mult acest aspect al documentului adoptat în Creta: faptul că toate citatele scripturistice și liturgice sunt răstălmăcite, iar aceasta printr-o metodă străină de erminia Duhului Sfânt a Bisericii, dar prin care protestanții obișnuiesc să răstălmăcească Scriptura: scoaterea din context. Duhul acesta este străin Bisericii, dar constatăm cu durere că el a fost împropriat de către susținătorii ecumenismului. Cu tristețe ne vin în minte cuvintele Sfântului Ioan Gură de Aur: „Dar ereticii, răstălmăcind Scripturile împotriva capetelor lor şi căutând mereu argumente împotriva mântuirii lor nu-şi dau seama că se îmbrâncesc singuri în prăpastia pierzării. [...] Trec cu vederea unele texte din Scriptură şi caută doar, doar, vor găsi un text care ar părea de acord cu rătăcirea lor”
.
„Ca toți să fie una” (In 17.21) este poate cel mai vehiculat pasaj scripturistic folosit de către adepții mișcării ecumeniste pentru a justifica scopul acțiunilor lor, dar la care se face referire directă și în logo-ul sinodului: „El i-a chemat pe toți la unitate”
. Nicăieri și nicicând Sfinții Părinți nu au susținut că a fi una presupune alăturarea la rugăciune sub același acoperiș și sub aceleași „binecuvântări” cu ereticii; până la exprimarea dorinței vădite și sincere a eterodocșilor de a cunoaste și a veni la Biserica cea una, implicând lepădarea și anatematizarea vechiului eres, nu s-a conceput „ca toți să fie una” în istoria și învățătura Bisericii Ortodoxe. Însuși Mântuitorul Hristos precizează în Sf. Scriptură însemnătatea „ca toti sa fie una”: „După cum Tu, Părinte, întru Mine și Eu întru Tine, așa și aceștia în Noi să fie una.”(In 17, 21). Sf. Chiril al Alexandriei tâlcuiește astfel: „Unul-Născut a găsit o cale prin care să Se descopere ca să ne adunăm și noi împreună și să fim cuprinși în unitatea cu Dumnezeu și între noi”
. Astfel sensul cuvintelor dumnezeiești este profund teologic, mistic, referindu-se la unitatea Treimii și la îndumnezeirea omului prin unirea cu Dumnezeu ca la o realitate obiectivă dorită de Domnul din iubirea Sa nesfârșită pentru oameni. Dar cum să se facă unirea cu Dumnezeu, când la eretici învățătura despre Sfânta Treime și despre Biserică este stricată? (Filioque, harul creat, monofizitism, iconoclasm etc). Biserica, Trupul mistic al lui Hristos, este curată, neîntinată, nesluțită, nevătămată până la sfârșitul veacurilor. Ce unitate să refaci, este întrebarea legitimă adresată luminaților teologi vremelnici ce slujesc cu sârguință cauzei ecumeniste? Ce să repari? Este ceva stricat sau cu lipsă în Biserică care trebuie neapărat îndreptat? Anatema acestui gând.

 Dureroasă și gravă este deasemenea folosirea unor rugăciuni din slujbele Bisericii în susținerea falsei uniri din cadrul ecumenismului: ectenia prin care Biserica se roagă „pentru unirea tuturor”. Remarcăm textul mai vechi al ecteniei regăsit în Constituțiile Apostolice: „Pentru pacea și buna stare a lumii și a Sfintelor lui Dumnezeu Biserici”, fără adăugirea actuala: „și pentru unirea tuturor”. Cugetul Bisericii nu este nicicum acela al unirii tuturor confesiunilor în aceeași „biserica” anticipat” de ecumeniști; sensul este de viețuire pașnică a Bisericilor locale între ele și cu tot restul lumii. Sf. Ierarh Vasilie cel Mare se referă vădit la Bisericile locale pe care le separă noțional de entitățile rătăcite numite eresuri; cei ce s-au rupt sunt fie schismatici, fie eretici, nemaifiind în Biserica: „Fă să înceteze dezbinarea Bisericilor, potolește întărâtările păgânilor, răzvrătirile eresurilor strică-le degrab cu puterea Sfântului Tău Duh.” (anaforaua Liturghiei Sfântului Vasilie cel Mare)
.

 Finalul documentului uimește prin prezentarea unei așa-zise rugăciuni: „ca creștinii să lucreze împreună, pentru ca să fie aproape ziua, când Domnul va împlini nădejdea Bisericilor Ortodoxe și «va fi o turmă şi un păstor» (Ioan 10, 16)”. Oare au scăpat din vedere promotorii mișcării ecumenice că noi în Biserica Ortodoxă suntem deja o turmă și avem deja un Păstor? Turma este Biserica însăși constituită la Cincizecime când s-au botezat „ca la trei mii de suflete” și pe această turmă se silește Biserica să o păzească și să o mântuiască. Această așa-zisă rugăciune de sfârșit se vădește ca o oglindire simetrică a ultimei fraze-„rugăciuni” a declarației de la Toronto: „Lăudăm pe Dumnezeu pentru pregustarea unității poporului său și continuăm plini de speranță lucrarea la care ne-a chemat laolaltă. Fiindcă Consiliul există pentru a sluji bisericilor în pregătirea întâlnirii cu Domnul lor care cunoaște o singură turmă.”
 Prin acest lucru se vădește cu atât mai mult intenția acestui document sinodal de a fi o mărturisire ecumenistă, ale cărei principii vrea să le urmeze întocmai. Biserica Ortodoxă experimentează zilnic întâlnirea concretă cu Domnul prin Sfânta Euharistie și prin lucrarea Duhului în Sfintele Taine și ierurgii și în osteneala duhovnicească individuală a credincioșilor râvnitori iar această experiență o trăiește încă de la începutul ei, de la Cincizecime. Turma cuvântătoare unică a lui Hristos există de atunci, iar acea turmă pe care vrea să o făurească în viitor ecumenismul noi nu o cunoaștem, nici nu o recunoaștem.
7. Condamnarea persoanelor şi a grupurilor care „periclitează” unitatea Bisericii
După ce exprimă punctul de vedere al Mişcării ecumenice cu privire la unitatea exterioară a Bisericii, enunţând ca metodologie de lucru „descoperirea elementelor credinţei comune creştine” (articolul 11)
, cu scopul „restabilirii finale a unităţii în credinţa cea adevărată şi în iubire”, documentul condamnă, în articolul 22, persoanele şi grupurile care, „sub pretextul pretinsei păstrări sau apărări a Ortodoxiei autentice”, nu sunt de acord cu hotărârile sinodului din Creta.

Cu alte cuvinte, în viziunea acestui document, unitatea Bisericii şi mai ales păstrarea şi apărarea Ortodoxiei autentice se realizează numai în cadrul Mişcării ecumenice, în dialogul intercreştin şi în căutarea scopului comun „de restabilire finală a unităţii în credinţa cea adevărată şi în iubire” (articolul 12 al documentului)
. Oricine condamnă acest demers ecumenist este considerat duşman al unităţii Bisericii.
Documentul invocă în sprijinul acestei idei canonul 6 al Sinodului al II-lea Ecumenic, susţinând că acest sinod consfinţeşte autoritatea supremă în materie de credinţă şi reguli canonice a episcopilor în sinod. Se cuvine să facem totuşi două precizări.

În primul rând, canonul 6 al Sinodului al II-lea Ecumenic vorbeşte despre clevetiri la adresa episcopilor, care „mânjesc numele iereilor şi tulbură popoarele cele paşnice”. Canonul decide ca dacă pâra împotriva episcopului este una „de drept comun”, să nu se ţină cont de religia celui care face plângerea şi să i se rezolve aceluia prejudiciul produs de episcop, dacă el există; când însă episcopului i se aduc acuze bisericeşti, trebuie văzut cine face aceste acuzaţii: să nu fie primiţi a aduce acuze bisericeşti ereticii, schismaticii sau cei ce se află sub vreun canon oarecare; însă „dacă oarecare nici eretici fiind, nici achinoniţi (neîmpărtăşiţi), nici osândiţi, nici mai înainte prihăniţi pentru oarecare greşale ar zice că au oarecare Bisericească pâră asupra episcopului, aceştia, porunceşte Sfântul Sinod, mai întâi a-şi înfăţişa mai înaintea tuturor episcopilor eparhiei”.

Cu alte cuvinte, acest canon invocat permite ortodocşilor a aduce pâră bisericească împotriva episcopului, fără ca acest lucru să se considere a fi „ruperea unităţii Bisericii”. El poate, prin urmare, fi invocat numai dacă documentul îi consideră pe toţi ortodocşii antiecumenişti eretici sau schismatici.

În ceea ce priveşte hotărârile dogmatice, aşa cum am arătat mai sus, hotărârile sinodului de orice fel trebuie receptate de către pliroma Bisericii pentru a avea valabilitate. Numai în felul acesta un sinod este considerat a fi sau nu inspirat de către Duhul Sfânt. Au existat situaţii în istorie când nu au fost admise hotărâri ale unor sinoade, fără ca acest lucru să fie considerat în vreun fel „un atac la adresa unităţii Bisericii”. Dimpotrivă, istoria le consemnează ca apărare a adevăratei Ortodoxii, iar meritul aparţine deopotrivă poporului credincios, cât şi clericilor rămaşi ortodocşi în acele momente.

Despre această pretenţie de infailibilitate a sinodului, care exclude pliroma Bisericii de la hotărârile dogmatice pe tema ecumenismului, IPS Ierotheos Vlachos conchide: „Faptul că Sinoadele Ecumenice sunt inspirate de Dumnezeu este legat de prezenţa la acestea a Părinţilor care erau inspiraţi de Dumnezeu. Nu Sinodul este inspirat de Dumnezeu ca instituţie, ci prin participarea la Sinod a celor îndumnezeiţi”
. Sfântul Nectarie de Eghina spune: „Numai ea [Biserica] poate călăuzi spre adevăr și să devină singurul judecător infailibil îndreptățit să se exprime cu privire la învățătura revelată a adevărurilor mântuitoare și să mustre minciuna și înșelarea. [...] Ea garantează și cu privire la păzirea exactă în sânurile ei a învățăturii și tradiției apostolice neștirbite”
.
La rândul său, profesorul Nikos Matsukas, în Teologia dogmatică şi simbolică, arată clar că „sinodul ecumenic nu descoperă adevărul de la început[...] adevărul[...] este experienţial şi harismatic[...] el premerge oricărui sinod şi determină sinodul însuşi[...] Prin urmare, este antiortodox ca cineva să afirme că sinodul ecumenic formează conştiinţa sau mentalitatea Bisericii, ca şi cum membrii ei ar trăi într-o lume necunoscută. El doar elucidează o învăţătură, o interpretează şi păzeşte anumite mădulare de înşelare”
. Ierarhia bisericească nu trebuie să creeze sau să trezească conştiinţa poporului ori de câte ori apare o erezie, deoarece „conştiinţa bisericească există, este vie, sau cel puţin ierarhia este datoare să menţină permanent această stare”
.

Prin urmare, pretenţia de a-i condamna pe cei ce luptă împotriva ecumenismului şi a tendinţelor ecumeniste este cu totul deplasată, deoarece în rândul lor se află oameni pe care Biserica îi consideră deja ca sfinţi, cel mai ilustru caz fiind Sfântul Iustin Popovici, care defineşte astfel ecumenismul: „Ecumenismul este numele de obşte pentru creştinismele mincinoase, pentru bisericile mincinoase ale Europei Apusene. În el se află cu inima lor toate umanismele europene, cu papismul în frunte; iar toate aceste creştinisme mincinoase, toate aceste biserici mincinoase, nu sunt altceva decât erezie peste erezie. Numele lor evanghelic de obşte este a-tot-erezie (panerezie). De ce? Fiindcă de-a lungul istoriei feluritele erezii tăgăduiau sau sluţeau anumite însuşiri ale Dumnezeu-Omului Domnului Hristos, în timp ce ereziile acestea europene îndepărtează pe Dumnezeu-Omul în întregime şi pun în locul Lui pe omul european”.
Opinia marelui teolog sârb este confirmată şi de către marele teolog român Dumitru Stăniloae, care consideră că ecumenismul relativizează credinţa adevărată şi că „a avut dreptate un sârb, Iustin Popovici, când l-a numit panerezia timpului nostru”
.
8. Ecumenismul este erezie și panerezie
Erezie constituie orice abatere de la învățătura de credință ortodoxă așa cum este definită de Sfântul Vasile în Can. 1: „eresuri pe cei cu totul lepădaţi şi după însuşi credinţa sunt înstrăinaţi.”
 Cei care persistă în acestea sunt vrăjmași ai lui Hristos și ai Bisericii și cad în păcatul înfricoșător al hulei împotriva Duhului Sfânt, așa cum s-a arătat mai sus. Dar forma nouă a panereziei nu s-a întâlnit în decursul istoriei omenești, în sensul că, dacă înainte fiecare grupare ruptă din Trupul Bisericii se războia pentru a fi recunoscută ca Biserică adevărată, în timpurile acestea, în cadrul ecumenismului toate grupurile de eretici și-au dat mâna în scopul de a se uni împotriva Bisericii lui Hristos. Dar mai mult, în ereziile mai noi se regăsesc recapitulate multe dintre ereziile vechi, ce au fost condamnate nominal de către sinoadele ecumenice. Din aceste două aspecte esențiale se constutie panerezia ecumenismului. Acest pericol este cu atât mai mare cu cât lumea modernă a ridicat teoria relativității la rang de dogmă universală, inclusiv în cadrul credinței, catalogând ca eretici pe toți care ar îndrăzni să nu creadă în ea. Un alt pericol în plus este fapul că acum vrăjmașii Bisericii se erijează în prieteni și și-au pus în gând să surpe Biserica în numele dragostei, păcii și toleranței între popoare.
În art. 5 al documentului sinodal se face o legătură subtilă, dar nepermisă și în același timp, neortodoxă, între „Mișcarea ecumenică”, „spiritul ecumenic” al Ortodoxiei și „cele șapte Sinoade Ecumenice”. În acest articol, ca și în art. 3, se deturnează înțelesul cuvântului „ecumenic”, care este atribuit Mișcării ecumeniste, cu scopul declarat de a căuta „unitatea tuturor creștinilor”. Posibilitatea ca „CMB”-ul să se substituie pe viitor unui Sinod Ecumenic „pan-creștin” a fost enunțată de nenumărate ori în decursul istoriei Mișcării ecumeniste, mai ales în cercurile protestante și reformate, dar și în cazul unor teologi ortodocși. Oare acest sinod „pan-creștin” să constituie acele „forme noi” la care se face referire în art. 24?!
Așa-zisele „biserici” pe care vrea să le recunoască sinodul din Creta au fost dintotdeauna erezii în conștiința Bisericii, fapt mărturisit deschis și fără acrobații diplomatice atât celor din afara ei, cât mai ales fiilor Bisericii, pe care, ca o mamă iubitoare, a vrut să-i păzească de această cumplită cădere. Dar să vedem care este mărturisirea Bisericii despre catolici dar și despre protestanții, care de fapt sunt promotorii acestei mișcări.

Până la mijlocul secolului al XIX-lea a existat o opinie destul de consolidată şi în rândul ierarhiei bisericeşti că protestantismul şi catolicismul sunt doctrine eretice, faţă de care Ortodoxia este, aşa cum o arată şi numele, calea cea dreaptă spre mântuire, care nu a adăugat şi nu a eliminat nimic din revelaţia divină.

Începând din secolul al XIX-lea, pe măsură ce spiritul epocii s-a modificat, iar contactele cu Occidentul s-au intensificat, au apărut păreri care vorbesc despre celelalte „ramuri” ale creştinismului. Această pretinsă „iconomie” este aplicată din motive mai ales diplomatice, și mai nou chiar economice, de apropiere între Ortodoxie şi Apus. Vedem însă, din expunerea referitoare la dialogurile care au precedat sinodul, că chestiunea caracterului eretic al doctrinelor occidentale a reapărut, de fiecare dată când o comuniune mai profundă, cum ar fi participarea la un sinod ecumenic, s-a pus în discuţie. Încetul cu încetul a câştigat, tot din motive diplomatice, ideea considerării acestor confesiuni ca heterodoxe, un termen diplomatic ce reflectă mai mult statutul canonic al acestor Biserici, decât de caracterul dogmatic al învăţăturilor lor.

La nivelul conştiinţei poporului creştin trăitor însă, nu a existat niciodată impresia că doctrinele protestante şi cea catolică sunt altceva decât doctrine eretice. Molitfelnicele care cuprindeau slujba primirii la Ortodoxie a celor din aceste confesiuni le numeau clar eretice. Este adevărat că în anumite părţi o practică îndelungată a unui ecumenism fără discernământ, o manipulare mediatică intensă au convins pe unii creştini ortodocşi, slabi în credinţă şi în educaţie religioasă, să considere că diferenţele dogmatice între Ortodoxie şi restul confesiunilor creştine sunt irelevante şi sunt mai mult dispute cărturăreşti şi ambiţii personale, care nu ar trebui să stea în calea „dialogului iubirii” dintre „fraţii creştini”.
Oare de ce am crede mai mult celor care sunt străini nu numai de viața curată, dar și de Adevărul mântuitor, decât Sfinților care au și trăit în Adevăr, dar au și ajuns la unirea cu Dumnezeu prin despătimire?! Cu ce sunt mai vrednici de crezare așa-zișii teologi din Apus, decât insuflații de Dumnezeu Părinți și Sfinți ai Bisericii?! Oare de ce să urmăm celor care sunt falși povățuitori, și nu Sfinților, care au dovedit prin viața lor că au ajuns pe calea urmată de ei la limanul mântuirii?!
Vom arăta în continuare câteva dintre argumentele patristice și canonice care atestă că cele două doctrine au fost condamnate de către sinoadele ecumenice, pentru că în realitate, atât catolicismul, cât şi protestantismul, reactualizează erezii vechi, dezbătute şi anatemizate în primul mileniu creştin.
A. Despre erezie papistașă

Despre caracterul eretic al adaosului filioque ne vorbeşte Sfântul Fotie, în scrierea sa Mistagogia Duhului Sfânt: „Care dintre sfinţii şi vestiţii noştri Părinţi a spus că Duhul Sfânt purcede de la Fiul? Care Sinod a sprijinit şi evidenţiat acest lucru prin mărturisirile ecumenice? Dimpotrivă, ce adunare de preoţi şi arhierei, de Dumnezeu reunită, nu a condamnat, prin insuflarea Duhului Preasfânt, această idee chiar înainte de a apărea? Căci aceştia, iniţiaţi potrivit mistagogiei Stăpânului, propovăduiau cu voce limpede şi tare că Duhul Sfânt de la Tatăl purcede. Mai mult, pe cei ce nu gândeau astfel îi dădeau anatemei ca pe nişte ofensatori ai Bisericii universale şi apostolice. Din vremuri vechi văzând dinainte, cu ochi profetici, această rea evlavie, recent apărută, au condamnat-o şi în scris, şi cu cuvântul, şi cu gândul, laolaltă cu apostazia multiplă ce a precedat-o. Al doilea dintre cele şapte Sinoade Ecumenice şi sfinte a dogmatizat tocmai că Duhul Sfânt purcede de la Tatăl, al treilea a primit-o, al patrulea a confirmat-o, al cincilea a ratificat-o, al şaselea împreună a proclamat-o, al şaptelea a pecetluit-o prin lupte strălucite”
 (s.n.).

Sfântul Fotie numeşte expressis verbis doctrina catolică eretică: „Şi nu trebuie să neglijăm nici acest lucru, şi anume că doctrina lor eretică divizează Însuşi ipostasul Tatălui în două sau statuează, în mod necesar, că Persoana a fost asumată într-o parte din ipostasul Tatălui”
 (s.n.). Iar în alt loc zice: „Vezi cum acestia în zadar, sau mai degrabă pentru ușoara vânare a celor mulți, și-au pus numele de creștini! Duhul purcede de la Fiul! De unde ai auzit aceasta? Din cari evangheliști ai luat acest grai? Al cărui sinod este acest cuvânt blasfemator?”

De aceeași părere este și Sfântul Nicodim Aghioritul, care în nota de la Can. 46 Apostolic pune de față două mărturii: „Ajungă însă câte despre dânşii Sfântul Marcu al Efesului (în adunarea 25 cea în Florenţia) de faţă a zis aşa: Noi pentru nimic alta ne-am dezbinat de latini, decât pentru că sunt, nu numai shismatici, ci şi eretici, pentru aceasta nici se cuvine măcar a ne uni cu dânşii. Încă şi marele eclesiarh Silvestru zicea (cart 9 cap 5): Osebirea latinilor, este eres, şi aşa o au avut cei mai-nainte de noi. Deci mărturisit fiind, că latinii sunt prea vechi eretici …”

Dar acestea le întărește și Sfântul Paisie Velicicovski, acela care în timpul amăgitorului iluminism al întunecatului Apus a strălucit ca un far în Biserică: „Nu a prăpădit oare Dumnezeu Sodoma și Gomora pentru sodomism? Atunci cum pe râmleni (cei de la Roma, "romano-catolicii", n.n.) îi va cruța pentru erezie? Nu va fi aceasta! Cum încă poate întunericul a fi lumină? Sau diavolul, cum poate fi Dumnezeu? De aceea și uniații, cum pot fi părtașii mântuirii dacă s-au înstrăinat de harul Sfântului Duh, cu slugărnicie hulit de ei? [...] Și va fi oare nădejdea mântuirii, celora ce se unesc cu asemenea eretici? Deloc, nicidecum. Drept aceea, dacă ești încă în stare de a scăpa, ia-o la fugă, fugind de blestemata Unie ca și Lot de Sodoma [...] căci mai bine-i pentru tine ca într-un cuptor să arzi decât să defăimezi Duhul Sfânt, precum hulesc râmlenii, [...]. Ieși și fugi de Unie cât poți de repede, ca să nu ți se întâmple ție moartea în Unie și vei fi numărat cu ereticii, iar nu cu creștinii.”

Dar de ce să mai continuăm șirul lung al mărturiilor Părinților, când însăși Maica Domnului îi numește vrăjmași, atunci când îi poruncește unui călugăr de lângă mânăstirea athonită Zografu să-i anunțe pe părinții mânăstirii despre venirea latinilor: „Ci du-te repede în mănăstire și vestește fraților și egumenului că dușmanii mei și ai Fiului meu s-au apropiat.”
(s.n.)
Din punct de vedere canonic, ereziile grave ale papismului au fost condamnate sinodal încă de pe vremea patriarhului Fotie al Constantinopolului, care a adunat cel de-al VIII-lea sinod ecumenic:
1) Filioque este o erezie pnevmatomahă, prin care Persoana divină a Duhului Sfânt este pusă într-o stare de inferioritate faţă de Persoanele Tatălui şi Fiului. Această doctrină reia, în altă formă, aceeaşi eroare a pnevmatomahilor condamnaţi la sinodul al II-lea ecumenic, care confunda purcederea din veci din Tatăl a Duhului în planul treimic cu trimiterea în lume de către Fiul, în planul mântuirii.

a) Această erezie a fost condamnată încă înainte de apariţia romano-catolicismului propriu-zis de către sinoadele ecumenice
, începând de la sinodul al II-lea ecumenic, care o condamnă în canonul 1; canonul 7 al sinodului al II-lea ecumenic anatemizează pe toţi cei ce schimbă doctrina despre Duhul stabilită la sinodul al II-lea; Definitio fidei a sinodului al III-lea ecumenic reafirmă Simbolul de credinţă de la primele două sinoade; Sententia adversus tria capitula de la sinodul al V-lea întăreşte credinţa în Simbolul de credinţă; hotărârea doctrinară a sinodului al VI-lea de asemenea; hotărârea dogmatică a sinodului al VII-lea ecumenic reaminteşte doctrina adevărată despre Duhul Sfânt, condamnând ereziile faţă de ea.

b) Erezia Filioque modifică partea din Simbolul de credinţă adăugat de către sinodul al II-lea ecumenic, încălcând canonul 7 al sinodului al III-lea ecumenic, care anatemizează pe oricine va schimba conţinutul Simbolului de credinţă promulgat la sinodul al II-lea ecumenic.

c) Sinodul pe care Fotie l-a întrunit în Constantinopol între 879-880, recunoscut ca al VIII-lea sinod ecumenic, a avut următoarea condamnare a filioque: „Cu toţii aşa credem, aşa mărturisim, în această mărturisire ne-am botezat şi pe temeiul acestei mărturisiri ne-am învrednicit treptei preoţeşti. Pe cei care cred altceva decât acestea îi socotim vrăjmaşi ai lui Dumnezeu şi ai adevărului. Dacă îndrăzneşte cineva să scrie altfel acest sfânt simbol sau să adauge sau să scoată ceva, şi ar îndrăzni să stabilească dogmă, condamnat este şi respins de toată mărturisirea creştină, pentru că scoate sau adăuga ceva sfintei şi Celei deofiinţă şi nedespărţitei Treimi pe care o arată azi mărturisirea dată de sus şi o face cunoscută Tradiţia apostolică şi învăţătura Părinţilor. Dacă îndrăzneşte cineva, împins la aceasta de nebunia lui, precum se spune mai sus, să prezinte alt simbol şi să stabilească dogmă sau să facă adăugare sau scoatere din Simbolul predat nouă de Sinodul sfânt, ecumenic şi mare, primul de la Niceea, să fie anatema”
.
d) Consensul Bisericii, adică sfintele sinoade şi operele patristice au condamnat în scris, în predică, în gândire această erezie în toate epocile dinaintea celei contemporane.

e) Toate sinoadele ecumenice au susţinut şi aprobat condamnarea ereziei contra Duhului Sfânt, anatemizând pe ereticii care se opuneau Dumnezeirii şi consubstanţialităţii Acestuia.

2) Apusul nu mai are în cultul său cinstirea icoanelor, ci reprezentările cu personaje în tablouri religioase sau statuete au un rol pur decorativ. Acest fapt a avut ca punct de plecare sinodul de pe vremea lui Carol cel Mare de la Frankfurt din anul 794, în care se condamnă sinodul VII ecumenic. Dar necinstirea icoanelor este condamnată atât la sinodul VII cât și la sinodul VIII ecumenic.

3) Grația creată ca erezie a fost condamnată la al IX-lea sinod ecumenic din 1341, numit și sinodul palamit; s-a recunoscut practica isihastă prin care omul se poate împărtăși de harul necreat al lui Dumnezeu.
4) Infailibilitatea papală, conceptul de Vicarius Christi cât și primatul papal au fost condamnate la sinodul I ecumenic în felul următor: prin introducerea acestor concepte eretice în doctrina oficială a latinilor, papa vrea să ia locul lui Hristos la cârma Bisericii și devine capul văzut al ei, iar în același timp își acordă puteri dumnezeiești. Prin acest concept se neagă partea dumnezeiască a Bisericii în alcătuirea ei teantropică, ca Trup tainic al lui Hristos, ceea ce nu e altceva decît un arianism eclesiologic. Acesta lipsește Biserica de Capul Ei-Hristos, și astfel de neputința de a greși, este lipsită de providența și ajutorul lui Dumnezeu, dar este lipsită și de energiile necreate în lucrarea de mântuire și este coborâtă cu totul în planul pământesc-omenesc. Pentru toate aceste lipsuri a fost nevoie de o suplinire din partea omului, materializate în chip specific în latinitatea apuseană. Capul a devenit așadar papa cu titulatura și funcția de Vicarius Christi, adunarea papistașă devine trupul ... papei iar catolicismul devine papocentric: unitatea este dată de papă, care are jurisdicție universală, ceea ce nu-i altceva decât primatul papal; papei i se cere în mod necesar infailibilitatea pentru asigurarea sfințeniei; universalitatea - chiar prin denumirea latinilor de „Biserica Catolică”, adică universală, sobornicească - se mișcă numai în plan orizontal-pământesc - mai ales dacă luăm în calcul că papa este șef religios, dar se vrea șef religios peste toată religiile lumii
, dar este și șef economic, cât și șef de stat, din calitatea căruia semnează concordatele sale; iar apostolicitatea își vrea originea numai de la Sfântul Apostol Petru, prin care papa vrea să fie primus sine paribus
. Lucrările de mântuire - așa-zisele taine - au primit în totalitate dimensiunea omenescului, care nu au acces la harul necreat, fiind simple forme sau ritualuri omenești, dar pentru care sunt necesare existența unei grații create. Coborâtă în dimensiunea ei pământească, instituția bisericească a trebuit să fie ridicată mai presus de ceilalți oameni, ajungându-se astfel la clericalismul catolic, un fel de despotism, în care credincioșii nu au nici un rol în cult.

Dacă prin păcatul originar, firea umană nu a fost afectată ontologic, ci a pierdut harul, înțeles ca ceva exterior ei, atunci ea nici nu are nevoie de îndreptare, de vindecare, ci odată satisfăcută onoarea jignită a lui Dumnezeu, omul se ridică el însuși prin meritele congruente. Astfel tot ceea ce întreprinde omul prin faptele sale pentru mântuire este prin propria sa putere, prin ele însele sporește și vrea să dobândească o mântuire care de fapt nici ea nu transcende planul lumesc-omenescului, neavând nevoie de harul și ajutorul lui Dumnezeu, iar prin aceasta se arată și concepția pelagianistă. Consecința e următoarea: omul e privit ca ființă autonomă, despărțită ontologic de Dumnezeu, cu propria rațiune ridicată pe piedestal în chip idolatric, iar de aici reiese direct conflictul, până acum rămas nerezolvat în lumea apuseană, în ciuda mai multor teorii de împăcare, între grație și libertatea omului.

Accentul pus în catolicism pe jertfa de ispășire adusă de Hristos Tatălui, nu pune în lumină dumnezeirea lui Hristos, ci e doar un act juridic, un act meritoriu din partea Fiului; Hristos nu e Mântuitorul pentru că e Dumnezeu, ci pentru că a satisfăcut onoarea jignită a lui Dumnezeu, ceea ce ascunde, am putea spune, și un arianism hristologic. În plus se pune întrebarea: dacă omul nu a avut nevoie de vindecare, nefiind afectat ontologic de păcatul originar, de ce ar mai fi fost nevoie de asumarea firii omenești de către Fiul, adică de întrupare?
Ca și concluzie, sunt grăitoare cuvintele Sfântului Iustin Popovici: „În istoria neamului omenesc sunt trei căderi însemnate: a lui Adam, a lui Iuda și a papei. Pricina căderii în păcat e întotdeauna aceeași: voința de a ajunge bun prin sine; voința de a ajunge desăvârșit prin sine; voința de a ajunge dumnezeu prin sine. Dar în felul acesta omul se face, fără să-și dea seama, întru totul asemeni diavolului; fiindcă și acela a vrut să ajungă dumnezeu prin sine însuși, să înlocuiască pe Dumnezeu cu sine însuși, și, în această îngîmfare a lui, a ajuns dintr-o dată diavol, cu desăvârșire despărțit de Dumnezeu și cu totul potrivnic lui Dumnezeu.”

B. Despre erezia protestantă

La rândul lor doctrinele protestante nici nu ar mai fi trebuit luate aici în discuție, de vreme ce el sunt odraslele papismului; dar și ele au fost condamnate de către sinoadele ecumenice, pentru că cele mai multe dintre ele sunt reactualizări ale unor erezii din primul mileniu:
1. Doctrina care neagă cinstirea Fecioarei Maria, nerecunoscând-o ca Născătoare de Dumnezeu, este condamnată încă de la sinodul III ecumenic, hotărâre întărită de Hotarul credinţei sinodului al IV-lea ecumenic
; sinodul al V-lea ecumenic anatemizează pe oricine nu o recunoaşte pe Maica Domnului ca Născătoare de Dumnezeu în documentul dogmatic Despre unirea firilor în ipostasul lui Hristos
; la sinodul VI ecumenic cinstirea Maicii Domnului este din nou întărită prima anatematismă a sfântului Chiril al Alexandriei, căreia sinodul al V-lea îi dă putere ecumenică: „Dacă cineva nu mărturiseşte că Emanuel este cu adevărat Dumnezeu şi că pentru aceasta Preasfânta Fecioară este Născătoarea de Dumnezeu, căci a născut trupeşte pe Cuvântul cel din Dumnezeu Tatăl, Care S-a făcut Trup, să fie anatema”
.
2. Cinstirea sfintelor icoane, a sfintelor moaşte, a sfintei Cruci şi a tradiţiei a fost apărată şi legiferată de către sinodul al VII-lea ecumenic, care condamnă pe cei ce nu le acordă cuvenitul respect: „În acest fel se întăreşte învăţătura Sfinţilor noştri Părinţi, adică Predania Bisericii Soborniceşti, Biserică ce a primit Evanghelia de la un capăt la altul al pământului[...] [Iar] cei care cutează să cugete sau să înveţe altfel, sau, urmând blestemaţilor eretici, [îndrăznesc] să dispreţuiască predaniile Bisericii, născocind sau lepădând ceva dintre cele ale Bisericii, fie Evanghelie, fie semn al crucii, fie icoană zugrăvită, fie sfinte moaşte de mucenici, sau îndrăznesc să cugete strâmb şi viclean pentru a răstălmăci ceva din Predaniile legiuite ale Bisericii Soborniceşti, încă şi [de vor îndrăzni cu necuviinţă] să folosească în chip profan sfintele vase sau sfintele mănăstirilor: poruncim ca toţi aceştia, dacă sunt episcopi sau clerici, să fie caterisiţi, iar dacă sunt monahi sau laici, să fie îndepărtaţi de la împărtăşanie [să fie afurisiţi]”
. Această erezie a fost condamnată şi de către Sinodiconul Ortodoxiei, care se citeşte în Duminica Ortodoxiei
, în care cei ce nu recunosc ortodoxia icoanelor sunt anatemizaţi.

3. Doctrinele protestante care contestă şi desfiinţează Sfintele Taine, Preoţia sacramanetală a Noului Testament, Sfânta Tradiţie, caracterul de jertfă al Sfintei Euharistii, rolul faptelor bune în procesul mântuirii, prefacerea reală a elementelor euharistice, caracterul văzut al Bisericii luptătoare etc. sunt cu totul străine atât Sfintei Evanghelii, cât şi Sfintei Tradiţii şi hotărârilor canonice ale Sinoadelor Ecumenice, făcând aceste comunităţi cât se poate de străine concepţiei despre Biserică a Ortodoxiei. Cum poate cineva recunoaşte Biserica lui Hristos în comunităţi care sunt dispreţuiţi sfinţii, Maica Domnului, cei trecuţi la Domnul, Sfânta Cruce, scrierile şi cugetările Bisericii de-a lungul secolelor etc.?

4. În cazul acceptării mântuirii numai prin credință, fără fapte, așa cum stipulează doctrina oficială protestantă, ne-am situa în extrema opusă arianismului, în care constatăm un monofizitism, asociat cu un monotelism și monoergism soteriologic și ecleziologic, după care, împreună-lucrarea dumnezeiesc-omenească a mântuirii devine unilaterală, partea umană fiind absorbită și anulată de partea dumnezeiască. Relația dintre firea dumnezeiască și firea omenească în Trupul lui Hristos este aceeași ca în Biserică, Trupul Său înviat și îndumnezeit extins în umanitate.
 Astfel dacă în monofizitismul hristologic, firea umană dispare în firea dumnezeiască a Mântuitorului ca o picătură de apă într-un ocean, în monofizitismul eclesiologic lucrarea omului spre mântuire nu mai rezidă decât în sola fide și sola gratia, ducând - ca o consecință logică și firească a felului acesta de raționament omenesc - la dispariția Bisericii văzute, și la tot ceea ce ține de Ea: preoția harică, ierarhia și toate Sfintele Taine; cultul bisericesc; posibilitatea îndumnezeirii și astfel existența Sfinților, a Sfintelor Moaște, și de aici cinstirea icoanelor.
 Mai mult, dacă totul ține de Dumnezeu, El este și Cel Care îi alege pe unii spre mântuire iar pe alții spre osândă, adică avem un predestinaționism. Monofizitismul a fost condamnat în anul 451 la al IV-lea sinod ecumenic de la Calcedon, iar monoergismul și monotelismul au fost condamnate atât la sinodul IV ecumenic, fiind o consecință directă a acestuia, cât și în mod explicit la sinodul VI ecumenic.

5. Dispariția Bisericii văzute, a Casei lui Dumnezeu, „Biserica Dumnezeului celui viu, stâlp şi temelie a adevărului” (1 Tim. 3, 15), va conduce în plus și la relativizarea Adevărului după mintea fiecărui adept al acestor concepții, cu consecințe în plan dogmatic - de Adevăr de credință revelat, exegetic - de interpretare a Sfintei Scripturi, moral - de raportare la norma obiectivă a conștiinței morale a fiecăruia și în planul trăirilor personale sufletești, unde vom întâlni o multitudine de forme ale „spiritualității” acestor grupări, personale sau cultivate la nivel colectiv.
Ne întoarcem iarăși la cuvintele Sfântului Iustin Popovici: omul european s-a făcut pe sine măsura tuturor lucrurilor și „ca s-o spunem simplu și sincer: Omul european s-a numit pe sine dumnezeu.”

„Ce este Europa? Este pofta și dorința de putere, de plăcere și de cunoaștere. Amândouă - lucruri omenești: pofta omenească și cunoașterea omenească. Amăndouă sunt personificate în Papă și în Luther. Ce este deci Europa? Papa și Luther: săturarea la culme a poftelor omenești și săturarea la culme a cunoștinței omenești. Papa european este pofta omenească după putere, Luther cel european este hotărârea încăpățânată a omului de a desluși toate cu mintea lui. Papa ca guvernator al lumii și omul de știință ca stăpân al lumii, aceasta este Europa în inima ei, ontologic și istoric. Una înseamnă lăsarea omenirii în foc, și cealaltă lăsarea omenirii în apă; iar amândouă împreună înseamnă despărțirea omului de Dumnezeu: fiindcă una înseamnă tăgăduirea credinței, și cealaltă - tăgăduirea Bisericii lui Hristos.”

Cu durere în suflet tragem următoarele concluzii:
Sinodul nu se află în conglăsuire cu Sfânta Scriptură, cu Sfintele Sinoade și cu Sfinții Părinți.

Sinodul a instituționalizat într-un mod ascuns și viclean, prin folosirea unui limbaj dublu și echivoc, erezia ecumenistă în Biserică prin următoarele lucruri:

- negarea unicității Bisericii prin acceptarea teoriei ramurilor și prin acordarea de statut eclesial ereticilor;

- aprobarea și întărirea tuturor acordurilor eretice semnate în organismele ecumeniste prin asumarea deplină a rolului de membru în „CMB”;

- susținerea teoriei unității pierdute a Bisericii prin dizolvarea și anularea granițelor Bisericii;

- acceptarea harului sfințitor în afara Bisericii prin teologia baptismală, teoria undelor de har, minimalismul dogmatic;

- antimisiunea declarată;

- condamnarea ortodocșilor cu conștiință dogmatică trează.
�	 Sf. Ciprian al Cartaginei, Despre unitatea Bisericii Universale, XII, EIBMBOR, București, 2013, p. 61.

�	 Sf. Vasile cel Mare, Omilia 12, La începutul Paremiilor 6, P 31, 400 A

�	 Sf. Ignatie Teoforul, Epistola către Magnezieni, XIII, în vol. Scrierile Părinților Apostolici, EIBMBOR, București, 1995, p. 202.

�	 IPS Ieroteos Vlachos, Problemele esențiale cu privire la Sfântul și Marele Sinod, (Intervenție în Sfântul Sinod al Bisericii Greciei, 25 mai 2016, sursa: � HYPERLINK "http://parohiacopou.ro/ips-ierotei-vlachos-problemele-esentiale-cu-privire-la-sfantul-si-marele-sinod"��http://parohiacopou.ro/ips-ierotei-vlachos-problemele-esentiale-cu-privire-la-sfantul-si-marele-sinod�

�	 Sf. Vincentiu de Lerini, Commonitorium, XXIII, în vol. Preot dr. Mircea Florin Cricovean, Vincențiu din Lerini - Commonitorium - Studiu analitic și traducere, Ed. EMIA, Deva, 2006, p.160.

�	 Sf. Ignatie Briancianinov, De la întristarea inimii la mângâierea lui Dumnezeu. Scrisori către mireni, Ed. Sofia, București, 2009, p. 95-96.

�	 Sf. Teofilact al Bulgariei, Tâlcuirea Sfintei Evanghelii de la Matei, ediția a 2-a, Ed. Sofia, București, 2007, p. 349.

�	 Chiar dacă traducerea oficială de pe basilica.ro este „biserici”, adică cu „b” mic, documentele publicate pe site-ul oficial al sinodului, holycouncil.org, arată totuși că e vorba de „Biserici”. V. infra.

�	 În gr.:„ἡ Ὀρθόδοξος Ἐκκλησία ἀποδέχεται τήν ἱστορικήν ὀνομασίαν ... ἄλλων ἑτεροδόξων χριστιανικῶν Ἐκκλησιῶν καί Ὁμολογιῶν”; în engl: „the Orthodox Church accepts the historical name of other non-Orthodox Christian Churches and Confessions”; în fr.: „l’Église orthodoxe accepte l’appellation historique des autres Églises et Confessions chrétiennes hétérodoxes”; în ru.: „Православная Церковь признает историческое наименование ... инославных христианских церквей и конфессий”.

�	 Sf. Vasile cel Mare, Omilia 12, La începutul Paremiilor, 6, P 31, 401 A.

�	 Sf. Vasile cel Mare, Contra Sabelienilor, Arie și Anomie, 4, P 31, 608 C.

�	 „numirea/denumirea” are un grad de sinonimie cu „alcătuire, constituire, creare, desemnare, formare, instituire, înființare, organizare, stabilire” - Luiza Seche-Mircea Seche, Dicționarul de sinonime al limbii române, Ed. Academiei, București, 1982, p. 607.

�	 Sf. Ciprian al Cartaginei, Despre unitatea Bisericii Universale, III, ed. cit., pp. 45-47.

�	 Sf. Ignatie Briancianinov, De la întristarea inimii ..., ed. cit., 2009, p. 93-94.

�	 Sf. Ciprian al Cartaginei, Scrisori, LXIX, III, 1, Ed. Sofia, București, 2009, p.331.

�	 Comisia Teologică a Patriarhiei Georgiene, Învățături eretice cu caracter eclesiologic din sec. XX, în Buletin de informație nr. 3/1998 , Tbilisi, 1998.

�	 Sf. Ciprian al Cartaginei, Scrisori, LXIX, II, 1, ed. cit., p. 329.

�	 Ibidem, II, 2, p. 330.

�	 Cuvântul grecesc ekklesia, pe care limba română îl traduce prin „biserică”, înseamnă, în sensul său general, „adunare a cetăţenilor, chemaţi din casele lor într-un spaţiu public”, fiind folosit de vorbitorii de limbă greacă veche atât pentru a desemna diferite forme de adunare publică, cât şi Biserica creştină. În perioada precreştină, cuvântul denumea Adunarea poporului din cetatea Atenei, forul de decizie politică al cetăţii (G. Glotz, Cetatea antică, Ed. Meridiane, Bucureşti, 1992, p. 186). Şedinţa principală a acestei Adunări se numea kyria ecclesia. În acest sens, termenul se găseşte în Scriptură în Faptele Apostolilor 19, 39: „ei de ti peraitero epizhteite, en te ennomo ekklesia”, „iar dacă urmăriţi altceva, se va hotărî în adunarea cea legiuită”.

	În Fapte 19, 32 avem expresia ekklesia synkehymene, „adunare învălmăşită”, vorbindu-se despre o adunare obişnuită de oameni. Acelaşi sens îl are şi la versetul 41.

�	 Pidalion, Ed. Credința strămoșească, 2007, p. 173.

�	 Ibidem, p. 192.

�	 Ibidem, p. 202.

�	 Ibidem, p. 236.

�	 Sfântul Iustin Popovici, Biserica Ortodoxă și ecumenismul, Fundația Justin Pârvu, 2012, p. 191.

�	 Sf. Ciprian al Cartaginei, Scrisori, LXIX, I, 2-3, ed. cit., pp. 328-329.

�	 Sf. Ioan Gură de Aur, Mărgăritarele…, apud Lumină Sfintelor Scripturi, Antologie tematică din opera Sfântului Ioan Gură de Aur, vol. I, Ed. Anestis, București, 2008, p. 704.

�	 The Camberra Statement, 3.2.

�	 9th Assembly, Porto Alegre, 2006, Assembly Documents, Religious plurality and Christian self-understanding, 44-47, apud Sfânta Chinotită a Sfântului Munte Athos, Memoriu asupra participării Bisericii Ortodoxe la Consiliul Mondial al Bisericilor, 14/27-03-2008.

�	 Acea „unitate în diversitate”: acest concept se potrivește exact limbajului dublu al „CMB”-ului, căci în cadrul lui nu se negociază unirea „bisericilor” prin aducerea la același numitor comun a tuturor aspectelor lor, dar se urmărește unitatea bazată pe acceptarea a câtorva aspecte considerate esențiale.

�	 We believe therefore that no church need fear that by entering into the World Council it is in danger of denying its heritage. (4.8.), Toronto declaration.

�	 The member churches of the World Council consider the relationship of other churches to the Holy Catholic Church which the Creeds profess as a subject for mutual consideration. (4.4.), Toronto declaration.

�	 There is a place in the World Council both for those churches which recognize other churches as churches in the full and true sense, and for those which do not. ... They know that differences of faith and order exist, but they recognize one another as serving the one Lord ... (4.4.), Toronto declaration.

�	 The member churches of the World Council recognize in other churches elements of the true Church.(4.5.), Toronto declaration.

�	 Crez, care constituie baza minimalismului dogmatic în cadrul „CMB”.

�	 Constantin D. Mouratidis, Mişcarea Ecumenică..., pag. 87-88 apud Sfânta Chinotită a Sfântului Munte Athos, Memoriu ...

�	 Raportul Final al Comisiei Speciale despre Participarea Ortodoxă la „CMB”, în vol. Teologie Ortodoxă şi Dialog Ecumenic, pag. 245.

�	 Sfânta Chinotită a Sfântului Munte Athos, Memoriu

�	 9th Assembly, Porto Alegre, 2006, Assembly Documents, Text on ecclesiology: Called to be the One Church, 8-9.

�	 Comisia Teologică a Patriarhiei Georgiene, Învățături eretice cu caracter eclesiologic din sec. XX, în Buletin de informație nr. 3/1998 , Tbilisi, 1998.

�	 Sf. Ciprian al Cartaginei, Despre unitatea Bisericii Universale, VII, ed. cit., p. 54.

�	 Ibidem, XXIII, p. 77.

�	 Comisia Teologică a Patriarhiei Georgiene, Învățături eretice

�	 Sf. Chiril al Alexandriei, Comentarii la Psalmi, Psalmul 44, PG 69, 1041BC apud Arhim. Vasilios Papadakis, Străjerii Ortodoxiei, Luptele monahilor pentru apărarea Ortodoxiei, Ed. Egumenița, 2015, p. 535.

�	 Sf. Simeon al Tesalonicului, Scurtă explicare a dumnezeiescului și sfințitului Simbol al credinței noastre dreptslăvitoare..., apud Papadakis, Străjerii Ortodoxiei..., ed. cit., p. 534-535.

�	 Pr. Prof. Dumitru Stăniloae, Biserica Universală și sobornicească, în Ortodoxia 2/1966.

�	 Sfântul Maxim Mărturisitorul (†662) (fragmente din proces)

�	 Sf. Ioan Gură de Aur, Tâlcuire la I Corinteni, Omilia 24, 2, PG 61, 200, apud Sf. Iustin Popovici, Biserica Ortodoxă şi ecumenismul, ed. cit., p. 58.

�	 Sf. Ioan Gură de Aur, Omilii la Evrei, XVII, 3, în Comentariile sau explicarea Epistolei către Evrei a celui întru Sfinți Părintelui nostru Ioan Chrisostom..., Tipografia Cărților Bisericești, București, 1923, p. 230.

�	 Sf. Irineu de Lugdunum, Contra ereziilor, 3, 24,1.

�	 Sf. Ciprian al Cartaginei, Scrisori, LXXI, I, 3, ed. cit., pp. 349-350

�	 Prof. Dimitrie Tselenghidis, Poate un sinod al ortodocșilor să acorde caracter eclesial eterodocșilor și să definească diferit identitatea de până acum a Bisericii?, � HYPERLINK "http://epomeni-tois-agiois-patrasi.blogspot.gr/2016/03/23-03-2016_31.html"��http://epomeni-tois-agiois-patrasi.blogspot.gr/2016/03/23-03-2016_31.html� via � HYPERLINK "https://graiulortodox.wordpress.com/2016/04/08/11794/"��https://graiulortodox.wordpress.com/2016/04/08/11794/�

�	 Ibidem.	

�	 Pentru mai multe detalii a se vedea anexa 4.

�	 V. anexa 4.

�	 Este problematică introducerea în textul sinodal, spre deosebire de cel presinodal, a expresiei „din urmă”, care de altfel apare numai în varianta franceză. Reamintim însă că după regulamentul sinodului, toate cele patru variante oficiale au aceeași valabilitate. În fraza întreagă, Biserica Ortodoxă, după ce se afirmă că „acceptă denumirea istorică a altor Biserici și confesiuni creștine eterodoxe”, crede că „relațiile pe care le are cu acestea din urmă...” - „din urmă” nu ar avea la ce să facă referință decât la „confesiunile creștine”, pentru că e singura înșiruire de termeni care apare în text, ce ar necesita o specificare a ordinii. Ceea ce ar însemna că relațiile cu cele dintâi nu au nevoie de o clarificare a problemei amintite, pe când relațiile cu cele „din urmă” au nevoie de această clarificare? Iar aceasta, deoarece primele sunt „acceptate ca Biserici” iar cele „din urmă” numai ca și „confesiuni”?! Căci mai departe este numită acea problemă, care este cea eclesiologică!

�	 Traducerea basilica.ro este următoarea: „a întregii lor eclesiologii”. Cu toate acestea, varianta în limba greacă este: „τοῦ ὅλου ἐκκλησιολογικοῦ θέματος”, reflectată fidel și în celelalte limbi oficiale ale sinodului: „of the whole ecclesiological question”, „de la question ecclésiologique dans son ensemble”, „уяснении ими всей экклезиологической тематики”.

�	 Pr. Prof. Dr. Dumitru Stăniloae, Din aspectul sacramental al Bisericii, în S.T. 9-10/1966. p. 532.

�	 Ibidem, p. 533.

�	 Pidalion, ed. cit., p. 85.

�	 Ibidem, p. 91.

�	 Ibidem, p. 118.

�	 Sf. Ciprian al Cartaginei, Epistola LXXIII,VIII, 1-2, ed. cit., pp. 362-363.

�	 Sf. Grigorie Teologul, Cuvântul XXI, 8, Despre Marele Atanasie, episcoplu Alexandriei, PG 35, 1089, apud Sfânta Chinotită a Sfântului Munte Athos, Memoriu

�	 Sf. Vasile cel Mare, Epistola 240, III, în col. PSB, vol.12, EIBMBOR, București, 1988, p. 499.

�	 Comisia Teologică a Patriarhiei Georgiene, Învățături

�	 Sf. Iustin Popovici, op. cit., p. 194.

�	 Sf. Ciprian al Cartaginei, Epistola LXX - Canonul sin. de la Cartagina, 256 d.Hr., ed. cit., pp. 344-348.

�	 Pidalion, p.86-87.

�	 Comisia Teologică a Patriarhiei Georgiene, Învățături eretice ...

�	 Iconomia se referă la aplicarea epitimiilor, inclusiv pentru încălcarea unor doctrine dogmatice (apostazie), nicidecum nu implică tratament mai blând al ereziei ca atare.

	 � HYPERLINK "https://www.pemptousia.ro/2013/05/acrivie-si-iconomie-bisericeasca-aplicarea-sfintelor-canoane-se-face-in-duh-pastoral-partea-a-ii-a/-"��https://pemptousia.ro/2013/05/acrivie-si-iconomie-bisericeasca-aplicarea-sfintelor-canoane-se-face-in-duh-pastoral-partea-a-ii-a/-�

�	 Dovada acestui lucru este opinia Sfântului sârb Iustin Popovici, care, aplicând acrivia, spune că nu există nicio taină în comunităţile eterodoxe (vezi infra). Sau practica Bisericilor locale, care, în anumite epoci, au practicat rebotezarea catolicilor şi protestanţilor care veneau la credinţa ortodoxă.

�	 Pidalion, ed.cit., v. nota la Can. 46 Ap., p. 57.

�	 Sf. Teodor Studitul, Scrisoarea 24, Lui Teoctist magistrul, în vol. Dreapta credinţă în scrierile Sfinţilor Părinţi, vol. 1, traducere din limba greacă veche de Pr. Marcel Hancheş, Ed. Sofia, București, 2016, p. 15.

�	 Această idee transpare mai ales din explicaţiile care se dau de către unii participanţi la sinod în justificarea poziţiei avute.

�	 Sf. Maxim Mărturisitorul, Actele procesului, apud Măreția Ortodoxiei (Mărturii bibloce și patristice), Ed. Egumenița, 2009, p. 95.

�	 La începutul anilor `70 Patriarhul ecumenic a recunoscut public faptul că s-a ajuns la comuniunea la potir cu papa; în România este notoriu cazul mitropolitului Nicolaea Corneanu; pentru mai multe detalii, vezi Anexa 4.

�	 Pidalion, p. 53.

�	 Alături de cele care fac referință la același lucru: Apostolic, can. 65; Sinod 3,can. 2, 4; Laodiceea, can. 6, 9, 32, 33, 34, 37; Timotei, can. 9.

�	 Sf. Iustin Popovici, Biserica Ortodoxă şi ecumenismul, ed. cit., p. 193.

�	 Dr. N. Milas, Canoanele Bisericii Ortodoxe însoțite de comentarii, Arad, Tipografia Diecezană, 1930, vol. I, p. 225.

�	 Ibidem, p. 226.

�	 Ibidem.

�	 Ioannis Kornarakis, Mitul mărturiei ortodoxe la dialogurile cu cei de altă credinţă, ziarul Presa Ortodoxă, nr. 1670/22-12-2006. (nota citată de Sf. Chinotită)

�	 Ioannis Karmiris, Monumentele Dogmatice şi Simbolice..., vol II, pag. 476 [556]. (nota citată de Sf. Chinotită)

�	 Report of the Consultation, paragr. 19, idem, pag. 4. (nota citată de Sf. Chinotită)

�	 Sfânta Chinotită a Sfântului Munte Athos, Memoriu

�	 Sf. Ioan Gură de Aur, La Sfântul sfinţitul Mucenic Foca şi împotriva ereticilor..., III, în vol. Predici la Sărbători Împărăteşti şi cuvântări de laudă la Sfinţi, EIBMBOR, București, 2006, pp. 516-517.

�	 Pidalion, ed. cit., p. 182.

�	 Sf. Vasile cel Mare, Epistola 265, ed. cit., p. 549.

�	 Ibidem.

�	 Ibidem, p. 294.

�	 Ibidem, p. 295.

�	 Constituțiile Sfinților Apostoli prin Clement, cartea a VI-a, I, în Canonul Ortodoxiei I, Canonul apostolic al primelor secole, traducere de Diac. Ioan I. Ică jr., Ed. Deisis/Stavropoleos, Sibiu, 2008, p. 688.

�	 Sf. Ioan Gură de Aur, Mărgăritarele ..., p. 177, apud Lumina Sfintelor Scripturi, ed. cit, p. 706.

�	 Sfântul Maxim Mărturisitorul, Scrieri şi epistole hristologice şi duhovniceşti, EIBMBOR, Bucureşti, 2012, p. 100.

�	 Sf. Ioan Gură de Aur, Comentariile sau explicarea Epis�tolei către Tit, VI, în vol. Comentariile sau explicarea Epistolei a doua către Timotei..., Ed. Nemira, București, 2005, pp. 184-186.

�	 Sf. Vasile cel Mare, Epistola 130, I, ed. cit., p. 314.

�	 Sf. Iustin Popovici, op. cit, p. 188.

�	 Ibidem, p. 190.

�	 Sf. Ioan Gură de Aur, La Sfântul sfinţitul Mucenic Foca şi împotriva ereticilor..., III, în ed. cit., p. 520.

�	 „He called all to unity!” v. pe holycouncil.org

�	 Sf. Chiril al Alexandriei, Comentariu la Evanghelia Sfântului Ioan, XII, 11, col. PSB, vol. 41, EIBMBOR, București, 2000, p. 733.

�	 Liturghia Sfântului Vasile cel Mare în Liturghier, EIBMBOR, București, 2000, p. 239.

�	 „We praise God for this foretaste of the unity of his people and continue hopefully with the work to which he has called us together. For the Council exists to serve the churches as they prepare to meet their Lord who knows only one flock.” Toronto declaration, 4.8.

�	 Despre „elementele comune ale credinţei” Sfântul Iustin Popovici spune: „potrivit cu cugetul Bisericii soborniceşti al lui Hristos şi cu întreaga Predanie ortodoxă, Biserica nu îngăduie existenţa altor Taine în afara ei, nici nu le socoteşte Taine, până la venirea prin pocăinţă din «biserica» eretică, adică dintr-o biserică mincinoasă, în Biserica ortodoxă a lui Iisus Hristos” (op. cit., p. 193).

�	 În luarea acestei decizii nu pare a avea vreo relevanţă faptul că după decenii întregi de dialoguri ecumeniste nu s-a produs niciun efect misionar la nivelul receptării Ortodoxiei de către neortodocşi, sesizându-se în schimb un puternic curent de depărtare de rădăcinile ortodoxe din partea unora dintre teologii ortodocşi.

�	 IPS Ieroteos Vlachos, Doar episcopii îndumnezeiți întrunesc un sinod ecumenic, https://graiulortodox.wordpress.com/2011/03/01/doar-episcopii-indumnezeiti-intrunesc-un-sinod-ecumenic/

�	 Sf. Nectarie de la Eghina, Studii despre Biserică, despre Tradiție, despre Dumnezeieștile Taine și despre Slujirea în Duh și Adevăr, Ed. Doxologia, Iași, 2016, p. 75-76.

�	 Nikos A. Matsoukas, Teologia dogmatică şi simbolică, vol. II, Ed. Bizantină, Bucureşti, 2006, p. 331

�	 Ibidem.

�	 Interviu luat de Liga Tineretului Ortodox, filiala Brașov, cu puțin înaintea trecerii la cele veșnice a părintelui Stăniloae.

�	 Pidalion, ed.cit., p. 440.

�	 Sf. Fotie al Constantinopolului, Mistagogia Duhului Sfânt, ed. cit., p. 89.

�	 Ibidem, p. 97.

�	 Idem, Epistola enciclică, în S.T., an I, nr.2, 1930, p.61.

�	 Pidalion, ed. cit., v. nota la Can. 46 Ap., pp. 56-57.

�	 Sfântul Paisie Velicicovski, Către cinstitul preot, părintele Ioan, pentru uniație, în Cuvinte și scrisori duhovnicești, vol. I, Ed. Tipografia centrală, 1998, pp. 65-66.

�	 V. în Sf. Ioan Iacob Hozevitul, Cuvântul 22, O minune a Preasfintei Născătoarei de Dumnezeu care s-a petrecut în Sfântul Munte Athos la Mânăstirea Zografu, în anul 1274, în Hrană duhovnicească, Ed. Lumină din Lumină, București, 2000, p. 517.

�	 Sf. Fotie al Constantinopolului, Mistagogia..., pp. 526-529, notele 12-17.

�	 https://graiulortodox.wordpress.com/2012/02/07/96-sinodul-viii-condamna-ereziile-papiste/.

�	 A se vedea de exemplu întâlnirile de la Assisi.

�	 Primul fără egal.

�	 Sfântul Iustin Popovici, Omul sau Dumnezeu-Omul, 4, în Biserica Ortodoxă și ecumenismul, 2002, p. 105.

�	 HOTĂRÂRILE SFINTELOR SINOADE ECUMENICE, ANATEMATISMELE Sfântului Chiril al Alexandriei, Ed. Sfântul Nectarie, Bucureşti, 2003, p.18.

�	 Ibidem, p.22.

�	 Sf. Chiril al Alexandriei, Anatematisme, I, în ibidem, p. 43.

�	 Ibidem.

�	 ftp://ftp.logos.md/Biblioteca/_Colectie_RO/Sinodiconul%20ortodoxiei.pdf.

�	 Părintele Dumitru Stăniloae îl citează în acest sens pe Sfântul Grigorie de Nyssa.

�	 Iconoclasmul, apărut cronologic mai târziu, este un monofizitism ascuns, fiind o consecință a acestuia.

�	 Sfântul Iustin Popovici, Cultura umanistă și lucrarea Dumnezeu-omenească, în Biserica Ortodoxă și ecumenismul, 2002, p. 72.

�	 Sf. Nicolae Velimirovici, citat de Sf. Iustin Popovici, Ecumenismul umanist, în Biserica Ortodoxă și ecumenismul, 2002, p.119.

