
in Ortodoxia de astazi se fac auzite din ce in ce mai multe voci
care neaga contributia .ecumenica a acesteia sau, ~i daca o
accepta: o socotesc ca un semn de tradare din partea unei parti a
conducerii ce s-ar fi departat, intr-un fel sau altul, de Biserica
apostolica ~i patristica. Facand apel Ia diverse pasaje
scripturistice, texte din Sfintii Parinti sau canoane ce opresc
,relati ile cu ereticii", diver~i cre~tini ortodoc~i - apartinand tuturor
gradelor biserice~ti , de Ia simpli laici, pana Ia monahi, clerici sau
chiar ierarhi - pun Ia indoiala relevanta dialogului ecumenic,
propunand ~i preferand in schimb trairea credintei ,alaturi de
fraf, fara nicio relatie cu cei straini de aceasta c;redinta.

, $i in Biserica Ortodoxa Roman~ sunt voci considerate
,autoritative", in paralel sau dincolo de pozitia oficiala, sinodala.
Se, poarta o veritabila ,batalie" in jurul acutei problema a
ecumenismului, postulandu-se tacit mai ales un pretins conflict
intre ierarhia eclezial-sinodala ~i figurile spirituale ale
Ortodoxiei. .. Privite ,Ia rece", toate aceste reactii lasa impresia
ca, pede o parte, Biserica Ortodoxa nu ~i-ar fi definitivat pozitiile
in ceea ce prive~te raportarea Ia celelalte Biserici ~i
denominatiuni cre~tine, iar pe de alta parte, tinand cont de
virulenta atacurilor afi~ata uneori de ,anti" sau ,pro"-ecumeni~ti,
ca aceasta problema nu este una de suprafata. exterio·ara, ci
vizeaza in ultima instanta insa~i fiinta Bisericii (de unde ~i
importanta fundamentarii teologice a discursului).

Cqre a fost cauza ajungerii Ia concluzii divergente? Precizam
~ ca ®.fa _,9D!.i"~uQ1eni~tii vedeau unitatea Bis_eJjgj_ca fiind

posibila doar ramanand in se, ca un dat ce se pastreaza nealterat
in afara.relatiilor cu cei ce nu tin de Ortodoxie, ,pro"-ecumeni~tii
vedeau u~itatea Bisericii nu doar ca un dat, ci ~i ca o exigenta
mis.ionar~. ca un imperativ al celor aflati ,pe ·calea" spre Eshaton,
intre ,deja" ~i ,nu inca".

ISBN 978-973-739-989-2
ISBN 978-606-8106-13-7

9892

/,

.q!>UOTECA 1Vmfl~<.O'I'OLI 1".
s1:21MJ

\'r. mp.

PR. AUREL PAVEL·

CJPRIAN JULIAN TOROCZKAI

ADEVARATUL ~I FALSUL ECUMENISM.

PERSPECTIVE ORTODOXE ASUPRA DIALOGULUI

DINTRE CRE~TINI

ISBN 978-973-739-989-2
ISBN 978-606-8106-13-7

Pr. Aurel Pavel
Ciprian Iulian Toroczkai

4-2.2_86 0 i

-~------
Adevaratul ~i falsul ecumenism.

Perspective ortodoxe
asupra dialogului dintre cre~tini

Apare cu binecuviintarea
IPS Dr. LAURENTIU STREZA

Arhiepiscopul Sibiului ~i Mitropolitul Ardealului

Editura Universitatii Lucian Blaga din Sibiu
Editura Andrei ana --------··---

20 I 0 CJHlLIOTECA MITilOif'OUt,•'
s~~~1;1tJ

'71/r: tfl"V. _______ 2_3 __ 05~(;. ______ _

.L

Coperta: Adrian Stoia

Volum aparut In cadrul Centrului de Cercetare Teo/ogicii al
Facultatii de Teologie Ortodoxa ,Andrei $aguna", Sibiu

Descrierea CIP a Bibliotecii Nafionale a Romliniei
PAVEL,AUREL

Adeviiratnl ~i falsul ecumenism: perspective orto­
doxe asupra dialogului dintre cre~tini I P.avel Aurel,
Toroczkai Ciprian Julian. - Sibiu: Editura Universitatii
,Lucian Blaga" din Sibiu, 2010

Bibliogr.
ISBN 978-973-739-989-2

I. Toroczkai, Ciprian Julian

2

------------- -~

Introducere

Poate fi considerat secolul XX ca fiind ,secolul ecumenismu­
lui"? in mare masura, credem noi, da, dici niciodata fn istoria
cre~tinismului nu au fost flicuti mai multi pa~i spre lntarirea di­
alogului, atilt In interionil sau, cat ~i al cre~tinilor cu alte religii.
Desigur, aceste lncercari nu au lnsemnat ~i tot atatea reu~ite, mai
ales daca tinem cont de conditiile socio-istorice In care ele au
avut toe: daci\ Ia sfiir~itul Primului Razboi Mondiallumea, uma­
nitatea, poseda un ,sentiment pentru unitatea lumii", incepand cu
sfiir~itul celui de-al Doilea Riizboi Mondial a predominant sen­
timentul contrar, eel al pluralismului sau diversitatii' (se cuvine
amintit aici mai ales ,razboiul rece", care a polarizat taberele ~i
din punct religios, nu doar politic, economic sau social).

Chiar acest pluralism religios a flicut lnsa sa se nasca intreba­
rea - este cre~tinismul exclusiv sau inclusiv? Confruntati cu alte
religii, dintre care unele aflate in ,expansiune" (islamul), sau cu
fenomene flira precedent in trecut - cum ar fi secularizarea sau
globalizarea -, cre~tinii aq fost pu~i In situatia existentiala de a-~i
(re)evalua esenta ~i rolul lor In lume. S-a simtit nevoia gasirii
macar a unei haze minimale teologico-etice pentru ca mesajul
Mii.ntuitorului Iisus Hristos sa nu-~i piarda relevanta, pentru ca
ceea ce inseamna ,a fi cre~tin" sa nu se relativizeze2

: De aici a

1 Georges Khodr, ,Das Christentum in einer pluralistischen Welt- das
Werk des Heiligen Geistes", in Ulrich Dehn (ed.), Handbuch Dialog der
Religionen, Verlag Otto Lembeck, Frankfurt am Mein, 2008, p. 162.

2 Vezi in acest sens Hans KUng, ,Weltfrieden- Weltreligionen- Welte­
thos", in Ibidem, p. 339-340, care identifidi ~i care sunt aceste ,cinci porun­
ci pentru umanitate", recunoscute de mai toate religiile mari ale umaniH'itii
ca stand Ia baza relatiilor economice, politice ~i sociale ~i promovate mai

5

Aurel Pavel, Ciprian Julian Toroczkai

survenit ~i sporirea disponibilita(ii spre dialog ca solutionare a
gasirii unui consens, momentul decisiv constituindu-linfiintarea
Consiliului Ecumenic a! Bisericilor (1948). ·

Se poate spune deci ca anul 1948 a reprezentat ,oficializarea"
dialogului ecumenic inter-cre~tin. Bisericile Ortodoxe au luat
parte Ia aces! act ~i in continuare au avut o prezenta constanta Ia
dialog, fie prin intermediul teologilor, fie prin intermediul unor
reprezentan(i ai ierarhiei lor sacerdotale. Este o realitate ce nu
poate fi negatii.

In Ortodoxia de astazi insa se fac auzite din ce in ce mai multe
voci care neaga contribu(ia ecumenica a acesteia sau, ~i dacii o
accepta, o socotesc ca un semn de triidare din partea unei parti a
conducerii ce s-a departat, intr-un fel sau altul, de Biserica apos­
tolicii ~i patristica. Fiiciind ape! Ia diverse pasaje scripturistice,
texte din Sfin(ii Parin(i sau canoane ce opresc ,rela(iile cu ere­
ticii", diver~i cre~tini ortodoqi - filcand parte din toate gradele
biserice~ti, de Ia simpli laici piina Ia monahi, clerici sau chiar
ierarhi - pun Ia indoialii relevan(a dialogului ecumenic, propu­
niind ~i preferand in schimb trairea credin(ei ,alaturi de fra(i'',
filra nicio rela(ie cu cei straini de aceasta credinta.

Din ce in ce mai mult, ~i in Biserica Ortodoxa Romiina se
fac auzite asemenea voci; sunt voci considerate ,autoritative",
in paralel sau dincolo de pozi(ia oficiala, sinodala. Se ~i poarta,
mai mult sau mai putin deschis, o ,batalie" in jurul acutei pro­
bleme a ecumenismului, postuliindu-se tacit mai ales un pretins
conflict intre ierarhia eclezial-sinodala ~i figurile spirituale ale
Ortodoxiei (vezi acuzele din jurul unor persoane ce se pretind
a tine de ,tradi(ia" intruchipata de parintele Justin Piirvu, de Ia
Manastirea ,Petru Voda", Ia adresa P.F. Patriarh Daniel sau a
Sinodului B.O.R., dupa modelul disputei dintre Muntele Athos

ales de cre~tini: nu ucide (nici alte prejudicii sa nu aduci), nu minti (nu \n­
~ela, nu rupe contracte), nu fura (a respecta drepturile celorlalti), nu abuza
sexual (nu rupe casatoria), ai grija de piirinti (ajuta pe cei aflati in nevoi ~i
suferinta). in ce masura aceste puncte constituie o posibilii baza comuna
pentru dialogul ecumenic din perspectivii ortodoxa vom vedea in cele ce
urmeaza.

6

Adeviiratul ~i fa/sui ecumenism

~i Patriarhia Ecumenica din Constantinopol). Privite ,Ia rece",
toate aceste reac(ii lasa impresia ca, pe de o parte, Biserica Or­
todoxa nu ~i-ar fi definitivat pozi(iile clare in ceea ce prive~te
raportarea Ia celelalte Biserici ~i denomina(iuni cre~tine, iar pe
de alta parte, tiniind cont de virulenta atacurilor afi~ata uneori de
,anti" sau ,pro"-ecumeni§ti, di aceasHi problema nu este una de
suprafa(a, exterioara, ci vizeaza in ultima instanta insa~i fiin(a
interioara a Bisericii.

Chiar actualitatea ~i importanta temei ecumenice i-a filcut ~i
pe autorii car(ii de fa(a sli doreasca sao aprofundeze mai indea­
proape. $ansa face ca ambii sa aibii prilejul de a preda in cadrul
catedrei de ,Misiologie ~i Ecumenism" de Ia Facultatea de Te­
ologie Ortodoxa ,Andrei $aguna" din Sibiu - ~i spunem ~ansa
pentru ca, nude putine ori, cursurile sau seminariile tinute aici au
constituit o ,probii de foe", in sensu! ca studen(ii nu au pregetat
defel sa-~i exprime fie adeziunea, fie repulsia fa(a de fenomenul
ecumenic. in fapt, mai mull sau mai pu(in con~(ient, ei nu filceau
altceva deciit sa reitereze -Ia cu totul alta ,scara", desigur- cele
doua pozi(ii ambivalente pe care Biserica Ortodoxa le-a avut,
pe parcursul secolului XX, fa(a de dia/ogul ecumenic'. Acesta
este ~i subiectul lucrarii noastre: perspectivele care se deschid
Ia inceput de secol XXI in raport cu ecumenismul, pleciind de Ia
figurile cele mai reprezentative ale Ortodoxiei din secolul prece­
dent. lntr-adevar, in opinia noastra atiit pozi(ia anti-ecumenica,
cat ~i cea pro-ecumenica sunt sugestiv reprezentate de parintele
Justin Popovici ~ide reprezentan(ii Muntelui Athos, pede o par­
te, respectiv de parintii Georges Florovsky ~i Dumitru Staniloae,
pe de alta parte. (Totu~i trebuie filcuta inca de acum o remarca
de nuanta: prefixul ,pro" nu inseamna ca ace~ti doi mari teologi
ortodoc~i, participanti activi, e adevarat, Ia dialogul ecumenic,
au fost partizanii oriciirui tip de ecumenism !) Ne-am decis sa

3 Pozitii care se continua, de altfel, piina azi, dupa cum sugestiv arata
~i David Pestroiu, ,Ecumenismul- intre sustinere ~i contestare", in Anua­
rul Facultiifii de Teologie Ortodoxi:i ,.Patriarhul Justinian", Universitatea
Bucure~ti, Anul VII, 2006-2007, Ed. Universitiitii din Bucure~ti, 2007, p.
419-447.

7

Aurel Pavel, Ciprian Julian Toroczkai

ne oprirn Ia aceste ,voci", lntrucat ele sunt, in opinia noastra,
autoritative ~i azi in Ortodoxie, fiind mai mereu citate de diver~i
autori, fie in sprijinul continulirii participlirii Ia dia/ogul ecume­
nic, fie impotriva lui. in plus, ceea ce detenninii apelulla ele este
insu~i faptul cii sunt pozitii profund argumentate teologic, lucru
pe care, din plicate, multi dintre cei de acum nu mai au vointa sau
posibilitatea sa il faca.

Dupii cum se va observa, paradoxul face ca, atilt unii, ciit ~i
ceilal(i, sii-~i defineasca pozitiile pe baza Revelatiei scripturistice
~i patristice, animati fiind de dorinta afinnlirii ~i piistrarii identita­
tii Bisericii celei ,una, sfiintii, soborniceascii Ji apostolicii" (Cf.
Crezului niceo-constantinopolitan din 325, 381). Care a fost cau­
za ajungerii Ia concluzii divergente, pleciind de Ia aceastii premi­
sii, riimiine sa vedem in continuare. Dorim totu~i sa mai precizam
aici ca, dacii cei dintil.i vedeau unitatea Bisericii ca fiind posibilii
doar riimiiniind in se, ca un dat ce se piistreazii nealterat in afara
relatiilor cu cei ce nu tin de Ortodoxie, cei din a doua categorie
vedeau unitatea Bisericii nu doar ca un dat, ci ~i ca o exigentii
misionara, ca un imperativ al celor afiati ,pe calea" spre Eshaton,
intre ,deja" ~i ,nu Inca".

Excurs. Pentru a se lntelege mai bine conceptiile amintite mai sus,
se cuvine sa facem o foarte scurta trecere In revista a ceea ce insemna
unitatea Bisericii in epoca primarii. In textul siiu din FA 4, 32, St: Luca
ne spune ca cei din Biserica erau ,o inima ~i un suftet". Este o imagine
care vrea sa sugereze unitatea !?i armonia care domnea inca de Ia inceput
in Bisericii, dar pe care fostul titular de Noul Testament de Ia Faculta­
tea din Berna, Ulrich Luz", o considerii ca tiind idilicii ~i artificialii. ln
opinia acestuia, dimpotriva. situatia din Biserica primara era una foarte
apropiata de cea pe care o cunoa~tem astazi: existau diferite traditii,

4 Ulrich Luz, ,Unity of the Church in Pauline Times", in Sacra Scrip­
ta, nr. 2, 2004, p. 53-71. Vezi in acest numar intreaga sectiune dedicata
ecleziologiei nou-testamentare, din care relevante pentru tema noastra sunt
mai ales studiile: Peter Balla, ,Dealing with tensions in the Early Church:
the example of Acts 6: 1-7" (p. 91-96), Hans Klein, ,Zum Ekklesiologie im
Corpus Paul inurn" (p. 97-1 06) ~i Stelian Tofana, ,The dimension of Being
Unity of the Church in New Testament Terminology" (p. 167-180).

8

Adeviiratul ~i fa/sui ecumenism

invataturi de credinta ~i diverse concepte despre Biserica. Pe de alta
parte, acela~i autor crede ca. in pofida acestor diferente, grupiirile de
cre~tini erau in Iegatura unele cu altele5 ~ ,comuniunea" (koinonia) era
un proces continuo, intati~§.nd diverse aspecte ce incercau sa ajunga Ia
un consens6

•

Chiar ~i Ia o succintii Iectura a textelor scripturistice se observa mai
multe grupiiri in Biserica primara, care imbrfiti~au convingeri diferite
asupra a ceea ce era Biserica: in primul r§.nd, era Sf. Ap. Pavel ~i cei ce
il insoteau in Iucrarea lor misionara printre neamuri, in al doilea r§.nd,
erau Sf. lacov, ,fratele Domnului", ~i ,.st§.lpii Bisericii" din Ierusalim,
iar in al treilea r§.nd, existau cre~tinii iudei radicali. intre aGeste gr-upari
apar opinii diferite referitoare Ia necesitatea tiiierii imprejur ca rit de in­
trare in comunitatea ecleziala, pozitiile fiind uneori pro fund antagonice
(spre exemplu, in Ga cap. 2 Sf. Pavel folose~te apelative dure Ia adresa
cre~tinilor iudei radicali, numindu-i ,fal~i frati'' ~i refuz§.nd sa discute
cu ei). Rezolvarea survine in urma convocarii Sinodului de Ia lerusa­
lim, c§.nd este anulata obligativitatea circumciziei pentru cre~tinF. Chiar
daca tensiunile nu sunt total aplanate nici dupa acest moment, se cuvine
evidentiat urmatorul fapt: fiecare grupare era animata in sustinerea po­
zitiei ei de dorinta de a pastra unitatea Bisericii. Dar· daca cre~tinii iudei
radicali ~i cre~tinii iudei moderati din jurul lui lacov vedeau in Biserica
,poporullui Dumnezeu", adica o ,Biserica in Israel", Sf. Ap. Pavel ve­
dea unitatea ecleziala ca fiind data ~i rea/a in lisus Hristos (vezi 1 Co 1,
13)- niciodata Hristos nu Se poate imparti! ·

Acela~i autor in~iruie ~i elementele, ,instrumentele" sau ,puterile",
prin care unitatea Bisericii se realizeaza efectiv in lisus Hristos: 1) Bo-

5 Ibidem, p. 54.
6 P. Balla, art. cit., p. 95, Vorbe~te ~i el despre anumite tensiuni In Bi­

serica primara, cum ar fi cele semnalizate In FA cap. 6, unde se confrunta
cre~tinii iudei ~i cei elini. Autorul considera ca aparitia tensiunilor dato­
reaza cre~terii numiirului membrilor comunitiitii cre~tine (p. 92), dar ~i ca.
depa~irea acestor tensiuni sub catauzirea Duhului Sfant insearrlna cre~tere
In unitate ~i sfintenie (concluzia de Ia FA 6, 7).

7 U. Luz evidentiaza rolul decisiv jucat de .,st<ilpii Bisericii" din leru­
salim cu aceasta ocazie ~i se intreaba dad. nu cumva Biserica ierusalimi­
teanii juca in acea vreme rolul de ,Biseridi-mamii'', av§nd autoritate peste
intreaga ekklesia tou Theou (ceea ce ar explica ~i convocarea sinodului nu in
Siria, unde a apiirut problema, ci Ia lerusalim, precum ~i motivatia colectei
de ajutoare a lui Pavel- un alt mijloc de intiirire a unitiitii in jurul acestei
Biserici). Vezi Ibidem, p. 57-59.

9

Aurel Pavel, Ciprian Iulian Toroczkai

tezul (Ga 3, 28; I Co 12, 13); 2) marturisirile de credinta, cum ar fi cele
de Ia I Co 15, 3-5; Rm l, 3 ~.u.; 14,9 sau I Co 12, 3; 3) Euharistia (vezi
I Co 10, 16 ~.u. sau II, 17 ~.u.); 4) Duhul (dacil textul de Ia I Col, 5
poate Jasa impresia ca. harul Duhului poate duce Ia ,rupturi", alte texte
aratil forta sa unificatoare: I Co 12,4-6, 12, 3; Flp l, 27); 5) misiunea,
dici ea nu este TacuUi In nume propriu, ci in numele lui Hristos (vezi
mai ales Rm 15, 17), ~i. in fine, 6) Apostolii, cei care sunt martorii lui
Hristos rastignit ~i inviat (deja in Epistola catre Efeseni Sf. Ap. Pavel
este prezentat ca o ,mare figuri'i apostolid1" ce a realizat unirea evreilor
!?i a neamurilor intr-a singura Biseridi a lui Hristos- Ef2, 11; 3, 13)8•

in ultima sectiune a studiului situ, profesorul Luz se refera !?i Ia re­
latia dintre Biserica !ocala ~i cea universalit Sintetizdnd, el afirma ca.
pentru Sf. Ap. Pavel ,Biserica universala este intotdeauna reprezentata
in adunarea !ocala, ~i biserica !ocala este intotdeauna privita ca o par­
te a Bisericii universale"('. Este o afinnatie cu care noi nu suntem de
acord: cu totul altfel se prezinta viziune~ ortodox310

• fn conformitate
cu aceasta, nu exista separatie intre Biserica' universala sau ,Biserica
lui Dumnezeu"- a~a cum apare ea numitala Mt 16, 18; FA 5, 11; 8, I;
9, 31; 19, 32; I Co 12, 28; Efl, 22; 3, 10; 5, 23 ~.u.; Flp 3, 6; Coil, 18
sau I Tim 3, 5)- ~i diversele biserici locale- cum ar fi cea din Ierusalim
(FA 8, I; 9, 22), Antiohia (FA 13, I; 14, 26; 15, 3), Efes (FA 22, 17) sau
,din/in" alte locuri (Rm 16, I; I Col, 2; 2 Col, I; Co/4, 16; I Te. l, I;
2 Tes 2, 2). Chiar ~i atunci ciind se folose~te termenul Ia plural - Biseri­
cile din ludeea (I Tes 2, 14) sau Macedonia (2 Co 8, I)- sensu! trimite
Ia Biserica lui Dumnezeu. Cu alte cuvinte, biserica sau bisericile locale
sunt intotdeauna Biserica- unitatea fiind realizata, dupa cum stralucit a
demonstrat actualul mitropolit de Pergam, Joannis Zizioulas, tn episcop
(proestos) ~i in Euharistie. fn fiecare sinaxa euharistica este prezent inte­
gral Capul Bisericii, Domnul nostru Jisus Hristos, ceea ce face ca fiecare
biseridi !ocala sa nu fie doar o parte din Biserica lui Hristos, ci Biserica

8 Ibidem, p. 65-69. fn ce masura toate aceste elemente au reprezentat
,instrumente" ale uniUitii Bisericii primare din perspectivii ortodoxa vom
vedea in capitolele ce urmeaza.

' Ibidem, p. 69-70.
10 Vezi Grigorie Marcu, ,Eiemente de eclesiologie paulina", in MA 6

(1968), nr. 1-3, p. 28-36, ~i, mai ales, Joannis Zizioulas, Euharistie. Epi­
scop, Bisericii. Unitatea Bisericii in dumnezeiasca Euharistie §i episcop,
in primele trei secole cre§tine, trad. loan !strati ~i Geanina Chiriac, Editura
Basilica, Bucure~ti, 2009.

10

.. _L_

Adevi:iratul ~i fa/sui ecumenism

universala in toata deplinatatea ei. ,Unitatea in diversitate", recunoscu­
ta de multi teologi de diferite confesiuni ca o caracteristica a Bisericii
primare, nu trebuie despartita de sintagma hole e ekklesia, determinantii
pentru intelegerea corecta a raportului dintre Biserica !ocala ~i cea uni­
versala (vezi Rm 16, 23; I Co 14,23 sau FA 5, 11; 15, 22) 11 • Pede o
parte, Biserica universaH'i nu constituie o notiune abstracta, insumarea
unor parti reprezentate de bisericile locale, iar pede alta parte, cre~tinii
tr3iesc realitatea ecleziala Ia un nivel concret, real, doar prin realizarea
Trupului mistic al lui Hristos, prelungire a imparta~irii cu Trupul Sau
euharistic, in cadrul adun3rii bisericii locale.

Ecleziologia nou-testamentara prezintii ~i un aspect eshatologic care
nu trebuie in niciun caz neglijat. ,fmp3r3tia lui Dumnezeu este prima
expresie sub care se infi\ti~eaza Biserica ~i tema centrala a predicii
M3ntuitorului"L2

• Sfintele Evanghelii, dar nu numai, accentueaza. lntr­
adevar, notiunile de ,imp3r3tia cerurilor" (e basUeia ton ouranon) sau
,imparatia lui Dumnezeu" (e basileia tou Theou)- de exemplu, ultima
expresie apare mentionata de 119 ori in Evanghelii ~ide inca 23 de ori
in celelalte scrieri ale Noului Testament13 • Pede o parte, aceasta impi'i 4

r3tie este actual a, pede alta parte, ea este viitoare; ea este actual a pentru
ci'i se afla deja in sufletele ucenicilor, ca un germen care va cre~te ~i se
va dezvolta, ~i este viitoare pentru ca va ajunge Ia deplini:itate numai Ia
Parusie. Instaurata prin fntruparea Fiului lui Dumnezeu, fmparatia se
va instala definitiv abia in ,veacul ce va sa vie"; p3ni'i atunci cre~tinii
traiesc tensiunea eshatologica, vietuiesc intre ,deja" ~i ,nu inca". sa fie
insa vreo deosebire intre aceasta ,,mparatie a lui Dumnezeu" ~i Biseri­
ca? Acela~i autor scria: ,Despre o deosebire intre imp3r3tia lui Dumne­
zeu ~i Biserica lui Hristos se poate vorbi numai in ce prive~te gradul de
realizare ~i desavar~ire a fiecareia in timp ~i In eternitate. Biserica este
identica cu imparatia lui Dumnezeu in sensu! ca. ea constituie inceputul
acestei impi'iri'itii aici pe pam ant. Desavar~irea impari'ifiei lui Dumnezeu,
inaugurata de existenta pam3nteasca a Bisericii, va avea Joe numai Ia
parusie"14 • -

11 Vezi Stelian Tofanii, ,The Dimension of Being Unity of the Church
in New Testament Terminology", in Sacra Scripta, nr. 2 (2004), p. 172-173.

12 Vasile Mihoc, ,Ecleziologia Noului Testament", in ST 29 (1977), nr.
3-4, p. 235.

" Vezi Ibidem, p. 235, nota 17.
14 Ibidem, p. 237; loan Sabadu~. ,Ecleziologia in scrierile Sf3ntului

Apostol ~i Evanghelist loan", in 0 17 (1965), nr. 3, p. 309.

II

I

.I

Aurel Pavel, Ciprian lulian Toroczkai

Puterea care transformii treptat Biserica Intr-a realitate deopotriva
actualii ~i eshatologica fine de Iucrarea Duhului Sf::lnt. A Treia Persoana
Dumnezeiasca face ca, prin har, Biserica sa fie ,prelungirea lui Hristos"
depa lungul veacurilor. Este un aspect indispensabil al Bisericii, Tara de
care nu putem intelege dimensiunea sa divino-umanii: elementul nevii­
zut al Bisericii este ,harul ~i adeviirul" (In I, I 7), care vine de sus, de
Ia Capul Bisericii, lisus Hristos; ,viata in Hristos" nu este altceva dec:1t
viata cea tainica ~i harica a Duhului in cre~tini; cre~tinii sunt ,altoiti''
pe Hristos, sunt ,rnHiditele" al diror ,butuc" este Hristos (In 15, 1-6)1 5•

Decurg de aici patru insu~iri esentiale ale Bisericii- sfintenia, apos·
tolicitatea, sobornicitatea ~i unitatea -, dintre care ne vom referi Ia ulti·
mele doua. Mai ales in opozitie cu sinagoga iudaici'i, mi'irginiti'i numai Ia
poporul lui lsrael, Biserica poseda un caracter universal ~i sobornicesc
(vezi Ga 2, 28). Toti cre~tinii sunt chemati, intr·un imperativ interior
~i exterior, sa formeze o singura Biserica, sa cuprindii pe toti in Trupul
lui Hristos. Altfel spus, ,sobornicitatea Bisericii este acea. capacitate pe
care o au principiile sale de unitate de a atinge, de a transfigura, de a
mantui, de a desavar~i ~i de a aduce Ia unitate tot ceea ce este omenesc
in lume" 16•

Dupa cum s·a observat, sobornicitatea este stdns legata de unitatea
Bisericii, insu~ire ce provine, chiar dupa cuvintele M:lntuitorului, din
unitatea treimica: ,ca toti sa fie una, dupi'i cum Tll, Pi'irinte, intru Mine
~i Eu intru Tine, ca ~i ace~tia intru Noi una sa fie" (In 17, 21). In spe­
cial imaginea ecleziaH\ a trupului tainic a! lui Hristos exprima ideea de
unitate: credincio~ii apar aici ca miidulare ale unui singur organism viu
~i spiritual, contribuind fiecare Ia plinirea lui Hristos (Ef I, 23). Teme­
iurile acestei unitiiti se giisesc enumerate in textul de Ia Ef 4, 3·6, fi ind
in numiir de ~apte elemente: un trup, un Duh, o ni'idejde, un Domn, o
credinta, un Botez, un Dumnezeu. ,Biserica este una in principiul siiu
material, pentru ca ea este un singur trup, iar acest trup este insufletit de
un singur Duh. Ea este una in tendinta ~i in scopul sau final, anume prea­
miirirea lui Dumnezeu ~i fericirea ve~nica a rnembrilor ei; este una, de
asemenea, prin autoritatea care o conduce, ci:ici are un singur Dornn; una
prin credinta comuna, care ii serve~te drept regula ~i norma exterioara.
Botezul eel unul ii confera existenta ~i cre~tere". Sunt ~ase principii
rezumate de Sf. Ap. Pavel intr-o singuri'i propozitie: ,Voi sunteti una in
Hristos Iisus" (Ga 3, 28)".

!2

1 ~ ibidem, p. 242.
16 Ibidem, p. 246.
17 Ibidem, p. 243.

Adev!Jratul ~ifalsul ecumenism

Unitatea ecleziala rnai are Ia baza insii ~i convingerea puternidi a
unitritii fiintei divine ~i a creatiei, ciici ,exista un singur Dumnezeu ~i
Tata al tuturor" (Ef4, 6). lndemnul paul in este ca fiecare dintre noi sa­
~i aduca aportul Ia aceastii unitate, prin rugaciunea pentru ,toti sfintii"
(E/6, 18), iar Biserica Orotdoxii urmeazi'i acest indemn atunci cfind se
roaga neincetat ,pentru sfintele lui Dumnezeu Biserici ~i pentru unirea
tuturor" 18•

Problema raportului dintre Ortodoxie ~i Ecumenism este una
care line, a~adar, de ratiuni profund teologice. Ea vizeaza insa~i
dimensiunea universalii a cre~tinismului, chemat sa manifeste
din ce in ce mai mult unitatea ontologico-ecleziala a tuturor oa­
menilor; line de un imperativ divin, caci, daca lisus Hristos este
Capul Bisericii, atunci constituirea Trupului Sau, Biserica, s-a
flicut inca de Ia Cincizecime ~i se face numai sub asistenla Du­
hului Sflint19• De asemenea, raportul de care vorbim tine insa ~i
de realitatea pregnanta a lumii in care traim. Dialogul cu ceilalli
nu tine doar de o ,hermeneutica ecumenica" (Jon Bria); el nece­
sita marturia comuna, solidaritatea cre~tinilor fata de provocarile
contemporane: avort, homosexualitate, contracep(ie, manipulare
genetica, intoleranta etnica etc., mai ales daca admitem cu sin­
ceritate ca ,lumea ortodoxa, indeosebi dupa caderea Constanti­
nopolului (1453), a intra! intr-o perioada a peripe(iilor istorice ~i
nu a avut curajul istoric, nici anticorpii intelectuali, sa infrunte
noile provocari ale timpului"20.ln parte aceasta situatie s-a reme­
dial in a doua jumatate a secolului XX. Atunci din ce in ce mai
multi membri marcan(i ai Bisericii Ortodoxe ~i-au dat seama ca
fidelitate fata de Sfilnta Traditie nu inseamna conservatorism sau
imobilism mort. lnse~i provocarile de care vorbeam au inceput
sa fie privite drept factor favorizant a! unui nou dinamism viu.
Ortodoxia nu trebuia, a~adar, sa se teama niciodata de provocare,
caci, dupa cum s-a desprins din excursul nostru, inca de Ia ince-

18 Ibidem, p. 244.
" G. Khodr, op. cit., p. 170-173.
2° Constantine Skouteris, Perspective ortodoxe, trad. loan Marin Croi­

toru, Presa Universitara Clujeana, Cluj-Napoca, 2008, p. I 53.

!3

I

i

I
I

I,

I

I I

jl

i

Aurel Pavel, Ciprian Julian Toroczkai

put cre~tinii au trait ~i ~i-au constituit identitatea intr-o realitate
multiculturala. Depii~ind sentimentul de autosuficientii egoista ~i
izolare, Ortodoxia de astiizi se cuvine, Ia rilndul ei, sa ,ridice
manu~a", sa accepte provocarile modemitatii ~i pluralismului,
intrucilt ,Ortodoxia poate sa reprezinte un xaspuns Ia intrebarile
prezentului, cilnd ea insa~i va con~tientiza obliga(ia ei ecumenica
~i sociala"21

•

in fine, tot dialogu/ ecumenic poate sa contribuie decisiv ca
baza pentru solutionarea problemelor sociale ~i economice. Cre~­
tinii nu sunt ,din lume", dar traiesc ,in Iume", dupa cum se spune
in Didahie22 , ~i din aceasta cauzil nu au dreptul sa renunte Ia rolul
lor de a fi pentru ceilalti ,sarea pamilntului" ~i ,lumina lumii".
Autorul acestei scrieri spunea: ,Suftetul e inchis in trup, dar el
tine Ia un loc lumea; ~i cre~tinii sunt detinuti in lume ca intr-un
ares!, dar ei tin Ia un Joe lumea". Ce inseamna aces! lucru? Sane
reamintim cum cre~tinii erau persecutati ca fiind cei de un ,gen
nou", al ,treiiea gen", distinct-atat de pi:ig!lni, cat $ide iudei; ei
erau acuzati de ura impotriva umanita(ii ~i dispret allumii ~i a!
vie(ii (vezi ,u~urinta" cu care acceptau moartea martirica pentru
Hristos), dar ~ide !ipsa de patriotism civic ~i de loialitate fata de
stat (din pricina sperantei lor eshatologice, a devotamentului fata
de imparatia lui Dumnezeu). A fost sarcina, in special, a Pari~­
tilor apologeti de a demonta ~i respinge punct cu punct aceste
acuzatii. Pe de alta parte, nu trebuie pierdut din vedere ~i urma­
torul aspect: ,Cre~tinismul primelor !rei secole a dus, de altfel, o
dificila ~i indelungata lupta, in conditii de minoritate persecutata,

21 Ibidem, p. 142. Aceea~i idee Ia p. 157: ,,n noua realitate istorid'i.
europeana este obligatoriu ca 0J1odoxia sa fie prezenta ~i sa functioneze
ca un trup"; ea ,are capacitatea, prin teologia, 'antropologia ~i cosmologia
ei, sa contribuie Ia configurarea imaginii postmoderniste a lumii, oferind o
contrapropunere care va elibera lumea de impasurile in care a fost condusa
de modernismul european apusean".

22 Vezi excelentul comentariu asupra acestui subiect Ia loan I. Jcii jr,
,Bisericii, societate, gcindire in Riisiirit, in Occident ~i in Europa de azi", in
loan I. Icii jr-Germano Marani (ed.), Gdndirea socialii a Bisericii. Funda­
mente- documente- analizii-perspective, Ed. Deisis, Sibiu, 2002, p. 17-20.

14

Adevtiratul ~ifalsul ecumenism

impotriva tendin(elor puternice manifestate in interiorul lui, de
a-! face sa basculeze in atitudini radicale ~i negative fata de exis­
ten(a, societate, stat, istorie, culturii, lege ~i ra(iune". Prin aceasta
lupta, Biserica reu~e~te sa ,nu abandoneze puterilor malefice ale
raului nici cosmosul, nici natura, nici statui, nici timpul, nici cui­
lura, nici ratiunea, nici legea, nici Vechiul Testament. De~i cazute
in pacate, toate acestea sunt realitati create de Dumnezeu, deci
bune in fiin(a lor, putilnd constitui, dupa exorcizarea baptismali\ a
puterilor demonice infiltrate in ea, materia potentiala a anticiparii
euharistice a imparatiei lui Dumnezeu"".

Dupii cum coree! sublinia Grigorios Larentzakis24, termenii
Oikos, Oikonomia ~i Oikumene sunt indisolubil lega(i. ,Casa"
noastra in aceasta lume implica nu doar ocuparea unui anumit
spatiu, ci mai ales viata traita in comuniune cu ceilalti. Jmaginea
exacta este, a~adar, aceea a familiei, in care to(i suntem fra(i. in
acela~i timp insa, convietuirea armonioasii implica ~i un set de
reguli, in primul rand de natura etica; mai mult, pentru a fi valide
~i aplicabile, se cere ca regulile sa mai fie ~i universale. in(ele­
gem acum deci de ce ,Uniunea Europeana", din punct de vedere
cre~tin ortodox, trebuie sa insemne mull mai mult decilt o sim­
pla adunare guvernata de interese economice comune ~i reciproc
avantajoase. Vorbim de o dimensiune spiritualii - iar in Gikas
Europa Ortodoxia are obliga(ia de a nu ti\cea atunci cilnd trebuie
sa ia cuviintul! Este convingerea profunda cu care autorii pureed
Ia scrierea acestei carti.

23 Ibidem, p. 20.

Pr. Prof. Univ. Dr. Aurel Pavel
Prep. Univ. Dr. Ciprian Julian Toroczkai

24 Grigorios Larentzakis, .,Orthodoxe Perspektiven zum Oikos Europa
zwischen Oikonomia und Oikumene", in Dietmar Winkler, Wilfred Nausner
(ed.), Oikos Europa zwischen Oikonomia und Oikumene, Tyrolia Verlag,
lnnsbruck, 2004, p. 113-126.

15

I. Georges V. Florovsky

1nceputurile implicarii ecumenice a Parintelui Georges V.
Florovsky (1893-1979)" se leaga de cercul lnfiin(at de Nikolai
Berdiaev In 1926 Ia Paris ~i Ia care participau membri ai Biseri­
cii Ortodoxe (S. Bulgakov, B.P. Vy~eslav(ev, M. Lot-Borodine ~i
V. V. Zenkovsky), Romano-Catolice (J. Maritain, G. Marcel, Ch.
du Bos ~i, ocazional, E. Gilson) ~i Protestante (M. Boegner, W.
Monad sau P. Maury).

Decisiva pentru participarea sa Ia dialogul ecumenic este ala­
turarea lui G. Florovsky Ia lntrunirile tinute cu anglicanii, a~a­
numitele Fellowships of St. Alban and St. Sergius. Ele s-au con­
stituit In anul 1928, Ia propunerea lui N. Zemov, ~i grupau pro­
fesori de Ia cele doua institute. Bun cunoscator allimbii engleze,
Florovsky a luat parte Ia aceste conferinte pentru_prima oara In
anul 1929, alaturi de S. Bulgakov ~iN. Zemov. In anii care au
urmat se vor organiza, eel pu(in o data pe an, diverse caliltorii de

25 Date biobibliografice Ia: Christoph KUnkel, Tofus Christus. Die The­
ologie Georges V. Florovskys, Vandenhoeck & Ruprecht, GOttingen, 1989,
p. 28-93; Y.-N. Lelouvier, Perspectives russes sur I 'Eglise. Un theologien
contemporain: Georges Florovsky, Editions du Centurion, Paris, 1968, p.
13-25; Andrew Blane, ,A Sketch of the Life of Georges Florovsky", in Idem
(ed.), Georges Florovsky, Russian Intellectual and Orthodox Churchman,
SVSQ, Crestwood, New York, 1993, p. 11-217; George Williams, ,Fio­
rowski (Florovsky), Georg", in Franklin H. Littell, Hans Walz (ed.), We/­
tkirchen Lex ikon. Handbuch der Okumene, Kreuz-Verlag, Stuttgart, 1960,
p. 414; Ciprian-lulian Toroczkai, Teo/ogia rusti din diaspora. Context isto­
ric; principa/ii reprezentan(i $i originalitii(ile lor teologice, Editura Agnos,
Sibiu, 2005, p. 128-138; Idem, Tradi{ia patristicQ in modernitate. Eclezi­
ologia Ptirintelui Georges V. Florovsky (1893-1979) in contextul mi$ciirii
neopatristice contemporane, Editura Andreiana, Sibiu, 200 ..,\ N~8£19ry 2.

v ~, s ~~.~;·. 17
., ~;~~.~ !!.•;
~.~ .-.!

~" SI~)Y/

,,

I

I

Aurel Pavel, Ciprian lulian Toroczkai

cercetare ~i conferin(e Ia diverse colegi'i anglicane, iar Piirintele
Florovsky va fi o prezen(ii activii, contribu(iile sale privind in(ele­
gerea vie(ii cre~tine, Revela(ia ~i colegiul.episcopalliind publicate
in Journal of the Fellowship of St. A!ban and St. Sergius ..

in anul 1937 Florovsky va fi delegat al Bisericii Ruse din exit,
condusli de mitropolitu!Evloghi, Ia a doua Conferin(li ,Faith ilnd
Order" de Ia Edinburgh. Aici s-a luat hotlinirea pentru a s~ infiin­
ta un ,Consiliu Ecumenic al Bisericilot" (CEB), ocazie cu care
~-a intrunit, in mai 1938, o Conferin(ii la Utrecht. G. FloroV$ky,
aftat in ciilatorie in Grecia ~i Bulgaria, rlu a fost prezent Ia aceasta
conferinla, ihsi\ 'va participa Ia Conferin(a ,Faith arid Order" din
august 1939, dela Clarens/Geneva.

Ocupiind catedra de Patrologie Ia Institutul ,St. Serge" 'din
Paris, Parintele Florovsky va incepe sa fie priv!t ell c:ichi' din ce in
ce mai critici de unii dintre c9legii slii, nemid(umi(i de relnarcile
dure pe care eel din!ii.i le-a avut faili de ,originalitil(ile suftetului
rus" (de tip slavolil, sofiologic etc.) in riuisiva sa lucrare Ciiile te­
ologiei ruse. Aces! aspect nl1 este de neglijai,dacA tinem cbnt eli
insu~i directbrul Institutului·, Serghei Bl1lgakov, e;a unul dintre
cei mai de seama continuatori ai concep(iei sofiologice ce apii­
ruse in Rllsia secolului a!.XIX-lea. Pentru eli pozi(ia sa de Ia ,St.
Serge" devenise ,neplacutA" ~i ,precarA", G. Florovsky va intre­
prinde mai multe cilllitorii iri .strainatate - in .Grecia, Ia Muritele
Athos,.la Sofia ~.a.- ~i concomitent se, va implica ~i mai activ in
dialogu/ ecumeric (ceea ce i-a dat posibiJitatea de a sta cii.t mai
mult departe de Paris). .

Dupa incheierea celrtide-al Doilea Riizboi·Mondial, l'arintele
Georges Floro~sky a mai predat ~i Ia nm.i;infiin(atul ,lnstitut Ecu­
menic de la Bo.sse:/' (l94p),\inand ~i dlteva seminarii Ia Oxford
~i Dublin, in anuli947. De RSen\enea, nuva abandona nici parti­
ciparea Ia discu(iile ecumenice: deja in·febrrtarie 19~6 va pleca Ia
intrunirea de Ia "eheva, uncle se va stabili ca viitorul Consiliu Ecu­
menic a! Bisericilor sa fie infiin(at Ia Am~terdam, in august 1948.

A~a dupa cum a rei:urioscut ~i W. Visser'! Hoilft, primul pre~e­
dinte a! CEB, contribu(ia Parintelui Florovsky Ia Ansamblul de

18

Adeviiratul §i fa/sui ecumenism

Ia Amsterdam a fost una esen(iala". Deschisa Ia 22 august 1948,
Conferin(a a beneficia! de aportul unor teologi de mare prestigiu,
cum ar fi: Karl Barth ~i Michael Ramsey; Georges Florovsky va
~i participa, ca delegat a! Patriarhiei Ecumenice, aliituri de ace~­
tia Ia sec(iunea dedicata ,Bisericii in planul de mantuire a! lui
Dumnezeu". Ca recunoa~tere pentru rolul jucat in consolidarea
ecumenismului, Piirintele Florovsky a fast ales Ia Amsterdam in
Comitetul central a! CEB.

Putine saptamii.ni dupii incheierea Ansamblului de Ia Amster­
dam, Florovsky s-a mutat, impreunii cu so(ia sa, Ia New York:
mitropolitul Leontie (1876-1965) il chemase ca profesor de Pa­
tristicii §i Teologie Dogmaticii Ia Institutul ,St. Vladimir" de
aici. incepe astfel ,cariera americana"27 a acestuia, caracterizata
de o remarcabila cariera universitara Ia celebre universita(i de
peste Ocean, precum ~i de intensificarea participarii Ia dialo­
gul inter-cre~tin. Astfel, in anul 1948 a fast cooptat ca profesor
pentru lstoria §i Teologia Bisericii Riisiiritene Ia ,Union Theo­
logical Seminary", ca profesor invitat (~i mai tii.rziu asocial) Ia
Boston University (in anul universitar 1954-1955); a mai fost ~i
Gas/professor Ia cii.teva faculta(i - deja in 1955 fusese chemat Ia
,Holy Cross Greek Orthodox Theological School" in Brookline
-, iar Ia inceputul anului 1956 renumele de care se bucura 1-a
racut pe G.H. Williams sa-i propuna un post Ia ,Harvard Divinity
School", unde, din toamna anului 1957, a fast numit titular pentru
lstoria Bisericii Riisaritene (prelegerile sale vor cuprinde insa ~i
teme patristice, de spiritualitate cre~tina sau de istoria cre~tinis­
mului rus). in perioada 1961-1964 elva (ine cursuri ~i seminarii in
cadrul Catedrei de slavisticii de Ia Harvard, pentru ca in,chiar anul
in care implinea vii.rsta de 70 de ani, 1964, sa primeascii titlul de
professor emeritus a! acestei prestigioase institutii. De~i in iunie
1964 G. Florovsky s-a retras de Ia Harvard, cariera sa academica

26 Visser't Hooft, W.A., ,Fr. Georges Florovsky's Role in the Formation
of the WCC", 1n SVTQ 23 (1979), nr. 3-4, p. 135-138.

27 George Williams, ,.Georges Vasilievich Florovsky: His American
Career(l948-1965)",1nGOTR II (1965),nr.l,p. 7-107.

19

Aurel Pavel, Ciprian Julian Toroczkai

era departe de a se fi incheiat: in acela~i an a fost invitat Ia Uni­
versitatea din Princeton sa ocupe catedra de Teologie ~i Limba ~i
literatura rusa, in special pentru cursurile de masterat ~i docto­
ral (Graduate). Aceasta situa(ie s-a prelungit pana in anul 1972,
cand el ~i-a incetat in mod oficial activitatea de profesor titular
Ia Princeton (dar, pana in pragul mor(ii, a mai (inut anual cate un
seminar pe diferite teme patristice)28 •

in toata aceasti'i perioada G. Florovsky ~i-a consolidat par­
ticiparea ecumenica: ca membru al Comitetului central al CEB
(unde fusese ales inca din 1948, Ia Ansamblul de Ia Amsterdam),
el a luat parte, pana in 1961, Ia aproape fiecare ~edin(a anuala a
sa, precum ~i Ia cele doua intalniri pregatitoare pe care le aveau
membrii Comitetului executiv. De altfel, pfma in anul 1974, a
fiicut parte din Comisia ,Faith and Order", ceea ce fiicea ca mai
mult de doua saptamani pe an sa paraseasca SUA (pilna in 1968 a
participat Ia toate intiilnirile, cu excep(ia celei tinute in anul 1966
Ia Zagorsk, dovada a atitudinii sale ostile regimului ateist sovie­
tic). in mod firesc, el a fost invitat ~i a participat Ia toate ~edin(ele
pregatitoare ~i Ia adunarile CEB- Evanston (1954), New Delhi
(1961), Uppsala (1968) -, precum ~i Ia Conferin(ele mondiale
,Faith and Order", de Ia Lund (1952) ~i Montreal (1963), unde a
avut o contribu(ie decisiva pentru partea ortodoxa.

in paralel cu aceasta implicare ecumenica in cadrul CEB, Pa­
rintele Florovsky s-a preocupat ~i de dialogul cu Bisericile a~a­
zise ,necalcedoniene". Cu ocazia sarbatoririi a 1500 de ani de
Ia intrunirea Sinodului ecumenic de Ia Calcedon, s-a organizat o
intrunire intre teologii ortodoqi ~i cei ne-calcedonieni, iar Flo-

28 Recunoa~terea meritelor pe plan educa~ional .?i didactic pe care
le avea PArintele Florovsky s-au manifestat nu doar pe pllm§.nt american
(unde, dupa cum am vazut, a predat Ia mai multe colegii §i universitiili), ci
~i in Europa, el f1ind invitat sa predea, printre altele, Ia Roma. In mod regulat
a mai participat Ia Congresul International de Patristidi din Oxford (in 1958
~i Ia Congresul de studii bizantine tinut in Miinchen) §i, tot ca o recunoa~­
tere oficiala a meritelor sale deosebite, in anul 1965, a fost ales in Comisia
pregatitoare a Conferintei episcopilor din America, precum ~i 'in Academia
Americana de ~tiinte.

20

Adeviiratul ~ifalsul ecumenism

rovsky a pregatit un document care nu a mai fost publica!. El a
mai participat ~i Ia intrunirea neoficiala a cincisprezece teologi
din cadrul ambelor Biserici (august 1964, Aarhus), viziunea sa
asupra ,hristo1ogiei asimetrice" fiind amplu dezbiituta. Importan­
tii era ~i convingerea sa, exprimata tot cu aceasta ocazie, ca in­
clusiv Occidentul face parte din oekumene, ca unitatea Bisericii
nu trebuie sa fie restrilnsa exclusiv asupra tradi(iilor rilsaritene. Ca
urmare, G. Florovsky a militat asiduu pentru intiirirea legiiturilor
intre Roma ~i Constantinopol, contribuind ~i el Ia intalnirea isto­
ricii dintre Patriarhul ecumenic Atenagora I ~i papa Paul VI, din
decembrie 1964. De altfel, un an mai tarziu ultimul i-a recunoscut
meritele ~i 1-a chemat in funqia de director a! Institutului ecumenic
infiintat de ella Ierusalim.

Odatii cu intrarea Bisericii Ortodoxe Ruse, ca ~i a altor Bi­
serici Ortodoxe, 1n CEB, G. Florovsky a considerat ca misiunea
sa ecumenica i~i gasise oarecum implinirea, ceea ce 1-a fiicut sa
renun(e, dupa 1961, Ia functia de ,reprezentant al Ortodoxiei in
CEB". in opinia unuia dintre apropia!ii sai, retragerea din cadrul
dialogului ecumenic ar fi avut drept cauza ~i dezamagirile cauza­
te de e~ecul dialogului ecumenic. ,De~i a fost membru fondator
al CEB - scrie C. Cavarnos - Parintele Florovsky a devenit in
ultimii sai ani un critic several Ecumenismului contemporan"".

Implicarea lui Georges Florovsky in dialogul ecumenic a avut
Ia baza convingerea acestuia ca Biserica Ortodoxa, pede o parte,
are de jucat un rol misionar extrem de important in lumea de as­
tazi ~i ca, pe de alta parte, din aceasta activitate misionara dialo­
gul cu ceilal!i cre~tini reprezinta o dimensiune a sa sine qua non.
Expunerea noastra se va axa astfel asupra acestor doua aspecte
esen(iale ale Bisericii, a~a cum au fost ele dezvoltate in mai multe
studii ale teologului ~i patrologului din emigratia rusa - studii
reluate apoi in colectia de Opere complete.

~9 Constantine Cavarnos, Father Georges Florovsky on Ecumenism, ed.
a 11-a, Center for Traditionalist Orthodox Studies, Etna, California, 1996,
p. 7.

21

I

Aurel Pavel, Ciprian lulian Toroczkai

Evanghelie, culturii, misiune

ln viziunea Parintelui Florovsky Biserica apare ca o realitate
antinomica, cu o ,viatil duala" (duas vilas) sau, cu alte cuvinte,
experiind o dubla dimensiune: eshatologica ~i temporala'0• Fap­
tul ca Biserica este inca in via nu este lipsit de importan(a - ln
primul rand, ease constituie ca un ,corp misionar, trim is in lume
pentru a proclama ~i a propovadui lmparatia, ~i <<lntreaga crea­
tie» este a~teptata sa lmparta~easca sau sa practice aceasta «ulti­
ma re-lnnoire>> care a fast deja inaugurata de Domnullntrupat"",
ln al do ilea rand, chiar perspectiva eshatologica, prezenta ln viata
Bisericii, evita caderea ln ispita de ,dez-istorizare radicala acre­
dintei cre~tine".lntemeiata ,pe evenimente, nu pe idei", teologia
cre~tina trebuie sa fie construita ca o ,Teologie a Istoriei", a ,is­
toriei miintuirii" (Heilsgeschichte)32 •

Con~tiin(a Bisericii ca ea se constituie ca o ,noua ordine so­
ciaHi", ,Noui Israel", ,mica turma" sau ,,rama~ita" lui Israel (Lc
12, 32), a fast prezenta chiar de Ia lnceputul cre~tinismului.lntru­
nili ln ,fratia" (koinonia) ,Trupul lui Hristos", cre~tinii ~tiau ca
sunt ,adunarea, poporullui Dumnezeu" (ekklesia tou Theou), ca
ei nu puteau fi decat pelerini ~i straini ln aceasta lume, ca adeva­
rata lor ,cetatenie" (politeuma) era ,ln ceruri" (Flp 3, 20), Ia fel
cum Biserica lntreaga peregrina prin aceasta lume (paroikousa).
ln acela~i timp, aceea~i Biserica ~i simbolurile prin care se ln­
cerca exprimarea realitatii sale (Legamiint, lmpara(ia, ,semin(ia

30 G. Florovsky, ,The Patristic Age and Eschatology: An Introduction",
In CWIV, p. 63-65.

31 Ibidem, p. 66. K. Ch. Felmy afirma ca. o astfel de perspectiva, a unei
,eshatologii prezenteiste", este specifidi teologiei ortodoxe contemporane
(vezi ~i gllndirea Piirintelui Staniloae, de exemplu), in opozitie cu teologia
,de §Coalii" supusa inflUen~elor apusene, unde predomina o ,eshatologie
futuristii". Vezi K. Ch. Felmy, Dogmatica experien{ei ec!eziale, p. 309 ~.u.

32 Idem, ,,The Last Things and the Last Events", in CWIII, p. 244. De~i
recunoa~te di in Biblie nu poate fi gdsita o ,filozofie a istoriei" elaborata,
Parintele Florovsky face o veritabila ,apologie" a perspectivei istorice intr­
un studiu a! sau, ,,The Predicament of the Christian Historian", in CW III,
p.31-65.

22

r
I
I

L

A.deviirc/tul §i fa/sui ecumenism

sffinta", ,poporu) ales" etc.) doreau sa sublinieze caracterul sau
corimnitar. Caracten,ll s()cial al B\seticii ~e bazeaza pe convin­
gerea ca a fi cre~tin exclude din start existenta ca fiin(a solitara
~i izolata. Situa(ia cre~tinu.Iui era una prin e)('celenta paradoxala:
,renun(and" Ia]ume, Cll toata de~ertaciunea, m~ndria ~i fala ei,
prin marturisirea lui bapti~malil, el depune~ un ,!egall)iint solemn
de loialitate fata de Hristos lmparatul, singurul lmparat adevarat
«pe pam·ant ~i 1n cer»"·3~, iar Taineie'Bisericii ap~reau ca ,sacra­
mente sociale", ,sacramente ale incorporarii". A cladi Siserica
lui Hristos echivala, prin urmare, Cll a recladi societatea ome-
neasca pe 0 noua baza". . '

Ca o consecinta a celor spuse, Parin.tele Florovsky recunoa~­
te: ,cre~tinismul este ln mod fundamental o religie soyiala", iar
fundamentul acestei afirmatii constatocmai ln aceea ca_ a fi cre~­
tin exclude din start existenta ca fiin(il soli tara ~i -izolata ..

Principala misiune a Bisericii este ,anuntarea Evangheliei",
care semnifica, in mod inevitabil, a pronunla Q judecata asupra
Iumii. ,Evanghelia lnsa~i este o judecata, iar in lume exista o
tensiune final a, un contrast ~i o opozitie, caci Evanghelia «nu este
din aceasta lume», este o proclarpare a,Iumii «ce vasa vin3»"35

.

Atitudinea Bisericii este intotdeauna ,revolutionara" ln raport cu
,vechiul regim" al acestei lumi, ~i cre~tinul trebuie sa fie o ,noua
creatura", Ia fel cum lumea trebuie sa fie o ,noua creatie". Altfel
spus, tot a~a cum Dumne~eu 11 revendica pe om ln lntregime, ~i
Biserica depune miirtMrie de aceasta revendicare ,totalitara" a lui
Dumnezeu in Iisus Hristos.

Importante sunt ~i caile prin care Biserica realizeaza idealul
Evangheli'ei, caci astfel se releva faptul ca ea este mai mult deciit
o ,fovfirfi~je de predicatori" sau o .,societa.te. in.vatatoreasca", mai
mu]t decat un ,cere misionar". Ea nu doar 1i cheama sauli lnvatil
pe oameni, ci li introduce (initiaza) In aceasta ,viata noua" pe

JJ Idem, ,Antinomies of Christian History: Empire arid Desert", in CW
II, p. 68.

34 Idem, ,The Social Problem in the Eastern Orthodox Church", in CW
II, p. 131-132.

35 Idem, ,Le Corps du Christ viv~nt", p. 55.

23

Aurel Pavel, Ciprian lulian Toroczkai

care o miirturise~te. Misionarismul eclezial are cu totul alt !n(eles
deciit eel care i se atribuie In general: Biserica ,este cu adeviirat
un corp misionar, ~i ciimpul sau de misiune este lumea lntreaga.
Dar (elul activita(ii sale misionare nu este doar de a comunica ~i
de a transmite oamenilor convingeri sau idei adevarate, nici chiar
de a le impune o anumitii disciplinii sau o regula de via(ii, ci lna­
inte ~i mai presus de toate sa-i introducii lntr-o nouii realitate, sii-i
converteascii, sii-i aducii prin credin(ii ~i ciiin(a Ia Hristos insu~i,
astfel !neat sii-i nascii din nou In El, din apii ~i Duh Sfiint. Slujirea
Cuviintului se desaviir~e~te In slujirea Tainelor"36

•

A~a dupa cum sublinia ~i Y.-N. Lelouvier37
, In viziunea Piirin­

telui Florovsky misiunea Bisericii nu se rezumii Ia o ideologie,
Ia simpla enun(are a unor mesaje cu continut moral-educativ; ea
nu doar converte~te prin verba et exemplo, ci ,initiaza", prin sa­
viir~irea Tainelor, lntr-o nouii realitate. Prezen(a dinamica a Bise-.
ricii In lume realizeazii o ,eshatologie transfiguratii", echivalen­
tii cu o ,!nsumare" a valorilor pozitive care exista deja In lume
(de ex. iubirea), In virtutea faptului ca ea a fast creata de insu~i
Dumnezeu. Desigur, ,darul discemiimiintului" nu reprezinta un
lucru facil, ci, dimpotrivii, unul extrem de dificil. lstoria implicii
o ,antinomie", o combinatie inextricabiH'i intre bine ~i rau, intre
lucrurile cu valoare pozitivii ~i cele cu valoare negativii. De aici
survine ~i tensiunea radicalii lntre Biserica ~i lume, precum ~i for­
mele istorice false In care ea s-a manifestat: societatea exclusi­
vista ~i totalitara a monahismului (Biserica-ghetto) ~i lncercarea
de a !ncre~tina lumea, de a o lngloba, In totalitatea ei, In fiin(a sa
(lmperiul). Cu toate ca aceste forme au e~uat- din cauza faptului
ca nu au (inut seama de realitatea istorica, In esen!ii antinomi­
ca, a Bisericii, de tensiunea ce se manifesta aici intre alteritatea
transcendent!! a vietii umane ~i solidaritatea absoluta cu destinul
uman terestru - ~i orice fuziune lntre aceste doua aspecte este
imposibila, atitudinea lui G. Florovsky In raport cu cultura38 nu

36 Ibidem, p. 55. Cu alt prilej G. Florovsky a scris ca ,Tainele sunt
sacramente sociale".

" Y.-N. Lelouvier, op. cit., p. 138-154.
38 G. Florovsky oferii o dubla acceptie a termenului ,culturii": pe de o

parte, ,.cultura" este o atitudine sau o orientare specifidi a personaliUitilor

24

r
I Adeviiratul $i fa/sui ecumenism

este una negativii. Ba chiar dimpotrivii, preluiind ideea ca epoca
noastra este una ,critica" ~i nu una ,organica", in mare masura
,post-cre~tinii", definita, a~adar, prin necredinfii, ~i de aici incer­
titudine, confuzie, disperare, el crede ca ,adevarata radacina a
tragediei moderne nu sta numai In faptul ca oamenii ~i-au pierdut
convingerile, ci In aceea ~a ei !-au parasit pe Hristos"39 • De~i cul­
tura nu este, ~i nu poate fi, un scop sau o valoare ultima pentru
om40, cre~tinii sunt chema!i sa ,recli\deasca" lumea, sa o con­
verteasca, sa-i supuna valorile Ia un ,test apocaliptic". ,Ispita"
cre~tinului este Inca aceea de a adopta, pur ~i simplu, o pozi(ie de
indiferen(a sau chiar opozi(ie fa(a de cultura41 , Florovsky enume­
riind patru tipuri ale acestei atitudini ,pesimiste":

I) pietismul, prin care oamenii erect ca L-au Inti\! nit pe Dam­
nul ~i Miintuitorul In experien(a lor privata ~i personala ~i ca via(a

~i grupurilor omene~ti, un sistem de scopuri ~i ,preocupari" ~i un >~sistem
de obiceiuri" prin care se deosebe~te o societate ,civilizaHi" de una ,primi­
tiva"; pede alta parte, ea este un sistem de valori, produse ~i acumulate in
procesul creativ al istoriei, care tinde sa obtina o existenta semi-independen­
ta sau chiar independenta de ,striidania creatoare" care a creat ~i descoperit
acele valori (prin excelenta multiple ~i variate). Atunci dind se vorbe~te de
o criza a culturii, arata Florovsky, se subintelege, de obicei, ,o dez-integrare
in unul din aceste doua sisteme diferite, chiar daca legate intre ele, sau mai
degraba in ambele". Cf. ,Faith and Culture", p. 11.

" Ibidem, p. 11.
40 P3.rintele Florovsky preia ~i distinc~ia operata de Oswald Spengler

lntre ,culturii" ~i ,civilizatie": daca prima are o valoare pozitiva, rezultat
al creativitiitii specific umane, cea de-a doua (in care cultura poate orid.nd
degenera) are o valoare negativa, reprezinta o alienare a omului: ,in «civi­
lizatie>> omul este, cum s-ar spune, «instr3.inab> de sine insu~i, instr3.inat $i
desprins de inse~i radacinile existentei sale, de insu~i «sinele» Sau, sau de
«natura», sau de Dumnezeu". Ibidem, p. 14.

41 Este identificata o dub Ia cauza a acestei atitudini negative: I) ide­
ea ca. \umea este trecatoare, ca. istoria este nesemnificativa ,in perspectiva
ve~niciei", ceea ce face ca toate valorile umane s~ fie ,perisabile", relative
~i nesigure, a$a cum este $i cultura In perspectiva unui sfi1r$it iminent; 2)
,umbrirea" Tainei Creatiei prin Taina Mdntuirii, aceasta din mma fiind pri­
vitii mai curdnd ca o respingere a lumii cazute (deci $i a culturii) decat ca o
vindecare $i recuperare a ei. Vezi Ibidem, p. 16.

25

Aurel Pavel, Ciprian Julian Toroczkai

lumii nu este decilt o ,incurcare pacatoasa" (din care se b~cura
ca au fost eliberati). Ei nu pot vedea nicio valoare pozitiva in
procesul culturii, in civiliza(ie propovaduind ,virtutea simplita­
lii", in opozitie cu complexitatea implicarii socio-culturale. Este
0 atitudine sectara, 0 izolare intr-un cre~tinism subiectiv, 0 re­
ligie privata, preocupata exclusiv de ,salvarea" individuala, un
anumit fel de ,retragere din lume" de factura psihologica: ,un
amestec paradoxa! de cainta ~i multumire de sine, de umilinja ~i
miindrie", dublat de un dispret sau o indiferenja fata de doctrina.

2) puritanismul, o reductie simi lara a credinjei, de~i de un tip
activ: tara dorinta de a evada din istorie, cea din urma este privita
nu ca o ,oportunitate creativa", ci ca o ,,slujire" ~i ,supunere",.
,Preten(ia fundamentala este ca omul, acest pacatos mizerabil,
poate fi iertat daca, ~i atunci ciind, acceptii iertarea daruita lui, prin
Hristos ~i in Hristos, dar chiar ~i in aces! caz el ramiine intocmai
ceea ce este, o raptura fragila ~i nefolositoare, ~i nu este in mod
esential transformat sau reinnoit." Chiar ~i ca ,persoana iertata",
omul ramiine o ,creatura pierduta", care.nu poseda nicio valoare
constructiva. Promovii.nd un scop strict ,utilitar", aceasta per­
spectiva trebuie sa fie doar dusa mai departe ~i suportata, indu- .
rata ca un proces de formare a caractef\llui ~i o proba o rlibdarii.

3) existen{i(llismul, bazat pe protestul fata de inrobirea omului
in civilizatie, expunftnd nimicnicia omului real, ,a~a cum este
~i cum se ~tie pe sine". Chiar daca alaturi de forma sa ateista
exista ~i o forma care lasa Joe existentei lui Dumnezeu in istorie,
existenjialismul persista in a crede ca ,omul nu este totu~i alt­
ceva deciit <<nimic>>, in pofida iubirii mii.ntuitoare ~i a purtarii de
grija a creatorului pentru tapturile sale pierdute ~i instrainatate".
,Creaturalitatea" omului coincide deci pentru existen(iali~ti cu
,nimicul" omului - termenii de referinta sunt, dupa cum arata
Parintele Florovsky, ,Totullui Dumnezeu" ~i ,Nimicul omului".
Simptom al dezintegrarii ~i deznadejdii culturale, existentialis­
mul va promova intotdeauna o ,fiinta singuratica ~i solitara, im­
plicata ~i angajata inextricabil in investigarea stiirii sale critice."

4) opozitia sau indiferenta ,omului simplu", care ,poate vie­
lui destul de tihnit in lumeaculturii, ~i poate chiar sa se bucure

26

r

L

Adevi'iratul §i fa/sui ecumenism

de ea, dar se va intreba ce anume poate sa «adauge>> cultura re­
ligiei, in afara de un aspect decorativ, sau un tribut de reve~e~ta
~i muljumire, i.e. indeosebi sub forma artei". Se gase~te aJC~ o
suspiciune fata de intrebuintarea ratiunii in chestiunile. de credm:
ta ca ~i o indoiala pentru utilitatea ~i valoarea cultum - defimta
c~ ,de~ertaciune", un lucru fragil ~i perisabil. ,Omul simplu" va
nega, in ultima instanta, orice justificare religioasa pent~u imbol­
dul omenesc de a cunoa~te ~i de a crea; apoi, se va opn Ia ,sim­
plicitatea" religiei, refuzii.nd aproape toate doctrinele ~i dogmele
Bisericii ca ,,speculajie teologica"42

• •

La finalul enumerlirii acestor tipuri de falsli solutwnare a ra­
portului dintre ,Credinta ~i Cultura", Parintele Florovsky va sub­
linia efectul nociv pe care 11 are atitudinea ,pesimista" in lumea
moderna43, de unde ~i necesitatea unei ,teologii a culturii", inclu­
siv pentru deciziile noastre ,practice". Accentuarea excesiva a
,transcendentei" ,vietii ve~nice" conduce, in mod paradoxal, Ia
o falsli perspectiva eshatologica, Ia o deplasare de Ia implinirea
planului lui Dumnezeu. Ocultarea valorii pozitive a creatiei, in
care omul avea scopul de a fi ,co-creator" cu Dumnezeu, urmii.nd
sa actioneze in lume intr-o trip! a funcjie: de impiirat, preot ~i pro­
fet al ei, are drept consecinja neglijarea timpului, cu valoarea sa
pentru mii.ntuirea omului, situat deopotriva in Biserica ~i in lume.
,Istoria", de~i o ,palida anticipare" a ,Veacului ce vasa vina",
este totu~i o anticipare a sa realii, iar procesul cultural in istorie
este Iegat de deslivar~irea finala (chiar daca intr-o mani~ra ce nu
poate fi pe deplin descifratii acum intr-un mod adecvat). In conse­
cinta, ,trebuie sa fim aten!i sa nu exagerlim «realizarea omeneas­
ca>>, insa in acela~i timp sa nu minimalizam vocatia creatoare a

" Vezi Ibidem, p. 16-20.
43 ,Dogma Creatiei, cu tot ·ceea ce ea implidi, a fost serios umb~i~~ in

con~tiinta cre~tinilor moderni, iar conceptul Providentei, i.e. a\ pu~arn de
grija perene a Creatorului fata de destinul c!eatiei Sale, a fost~ efect1v re~us
Ia ceva extrem de sentimental ~i subiectiv. In mod corespunzator, «lstona))
a fost conceputii ca un enigmatic interval intre Faptele Minunate ale lui
Dumnezeu, interval ciiruia ii era greu de atribuit o substanta proprie." Cf.
Ibidem, p. 20.

27

Aurel Pavel, Ciprian Julian Toroczkai

omului. Destinul culturii omenqti nu este ire/evant pentru desti­
nu/fina/ a! omului (s.n.)"44

•

Schismd? Da, schismd!

intr-o anexa explicativa a studiului sau ,Taina Cincizecimii",
redactat in cadrul intiilnirilor ,St. Alban" ~i ,St. Serge", dupa ce
depliingea !ipsa unitatii lumii cre~tine, ce ar implica ,slabiciunea
sa mistica", ~i considera faptulinsu~i al separatiei in Biserica ,un
paradox ~i o antinomie", Parintele Georges Florovsky aprecia ca,
de~i ,vina" Vestului ar fi mai mare Jn despartirea de Rasarit, tema
aceasta este destul de complicata ~i, continua el, ,ar fi mai inte­
lept sa rna apropii de aceasta tema separat, cu o alta ocazie"45

• De
fapt insa, parcurgiind inca o data principalele etape ale biografiei
florovskiene, observam ca Parintele Florovsky a avut una dintre
cek mai importante contributii Ia dialogul ecumenic din secolul
XX, ceea ce il a~eaza pe deplin, alaturi de al!i teologi ortodoqi
(caP. Evdokimov, VI. Lossky, D. Staniioae ~.a.), in riindul ,pi­
onierilor ecumenismului"46

• incepiind cu anul 1937, ciind a avut

44 Ibidem, p. 20-21. Se constituie ca o evidenta istoridi faptul ca. Biseri­
ca a clad it, veacuri de-a rfmdul, cultura; ba chiar de Ia inceput, cre~tinismul a
aparut intr-una din perioadele cele mai dificile ale istoriei, in timpul unei in­
semnate crize a culturii, care nu a fost depa~iti:i dedit prin na~terea ,Cultlll'ii
Cre~tine". Pentru teologul rus nici mlicar monahismul nu se opune culturii.
Profunzimea vietii duhovnice~ti este cea care produce creativitatea spiritua­
Ja ~i, nu int§.mpl8tor, stradania ascetica era descrisii ca o ,filosofie", o ,iubiw
re de intelepciune". Fiirii a considera cii ascetismul conduce intotdeauna Ia
creativitate, Piirintele Florovsky scrie ca izbiivirea creativitiitii de ,toate fe­
lurile de utilitarism" se face printr-o ,re-interpretare asceticii"; ,renuntarea
ascetica desditu~eazii spiritul, elibereaza sutletul"; ,prin experienta ascetica
insii~i viziunea asupra lumii este transformata ~i innoitll", iar ,lumea se cere
re-adusa Ia frumusetea sa originara, dintru care a ciizut in pacat"; acesta este
motivul pentru care ,ascetismul conduce Ia actiune". Vezi G. Florovsky,
,Christianity and Civilization", p. 126-129.

45 Idem, ,The Sacrament of Pentecost", in CW, vol. Ill, p. 200.
46 Vezi volumul colectiv, editat de Ion Bria ~i Dagmar Heller, Ecume­

nical Pilgrims. Profiles of Pioneers in Christian Reconciliation, WCC Pu­
blications, Geneva, 1995. lata ce scria aici autorul ,medalionului" dedicat

28

-~---·~--

Adeviiratul ~i falsul ecumenism

loc Conferinta de Ia Edinburgh, ~i piina Ia Ansamblul CEB !inut
Ia New Dehii, in 1961, el a fiicut parte din structurile de conduce­
re ale Consiliului, a participat ca membru activ Ia cele mai impor­
tante Jntruniri ~i mai ales a prezentat viziunea ortodoxa asupra di­
verselor teme ecumenice discutate aici, reflectata Jn muitele sale
studii ~i articole (reluate in CW, vol. XIII ~i vol. XIV). Potrivit lui
Ch. KUnkel, activitatea ecumenica a lui G. Florovsky este cen-

lui Georges Florovsky, Emilianos Timaidis: ,Dintr-o perspectivii ecumenicii
Georges Florovsky a fast unul dintre simbolurile striilucite ale pionieratului
Ortodoxiei in A pus. [...] Astfel el a contribuit enorm Ia plasarea CEB pe
baze sol ide ~i cu directii pline de speranta. Georges Florovsky trebuie, cu
s·iguranta, sa fie considerat unul dintre arhitectii ~i tauritorii CEB, o organiw
zatie care li este profund indatoratii." (p. 95) Tot in acest sens se inscriu ~i
consideratiile primului pre~edinte al CEB, W.A. Visser'tHooft, ,Fr. Geor­
ges Florovsky's Role in the Formation of the WCC", in SVTQ 23 (1979),
nr. 3-4, p. 135-138, ca ~i cele ale Piirintelui Florovsky insu~i, ,My Personal
Participation in the Ecumenical Movement", in CW, val. XIV, p. 169-173.
Foarte interesante sunt ~i retlectiile lui Charles Moeller, ,Nouveaux aspects
de l'oecumenisme", in Andrew Blane (ed.), The Ecumenical World a,{ Ort­
hodox Civilization. Russia and Orthodoxy: Volume Ill. Essays in Honor of
Georges Florovsky, Mouton, Haga- Paris, 1974, p. 215-241, aici p. 215,
nota l. Autorul i~i aminte~te cii rolul jucat de Georges Florovsky Ia Con­
gresul de Ia Atena a constituit subiectul unui curs pe care ell-a frecventat Ia
Universitatea din Louvain chiar in anul 1937-1938. Dupa cum afirmii Mo­
eller, publicarea actelor congresului ~i viziunea tlorovskianii asupra ,elenis­
mului cre~tin", adica sublinierea inriidiiciniirii teologiei in patristica greaca
~i continuarea ei - nu Tara anumite alienari - in Ottodoxie, au reprezentat
pentru acea genemtie (1935-1939) o ,adevarata redescoperire'', ciici impre­
sia genera!a era de a identifica Biserica Ortodoxa cu ceea ce promova ,mi~­
carea slavofilii" prin unii filosofi ~i teologi ru~i ai emigratiei. Dupii ce mai
evoca o alta intrunire ecumenicii cu Florovsky, survenitii Ia centru>l ,Istina"
~i Ia care a luat parte ~i celebrulliturgist romano-catolic Dam Lambert Bea­
udoin, Charles Moeller subliniazii aportul specific Bisericii Ottodoxe, pe
care 1-a dovedit ~i Piirintele Florovsky, ~i evidentiazii ,necesitatea participii­
rii Ortodoxiei Ia dialogul ecumenic, nu doar pentru cii ea este o denominati­
une cre~tinii importanta ca numar- peste 200 de milioane de credincio!,)i -,
ci mai ales datorita inriidiiciniirii sale privilegiate in traditia patristicii greadi
~i siriaca." (Dupa cum vom vedea, acesta a fast ~i mesajul Piirintelui Flo­
rovsky, afirmat neincetat in cadrul participiirilor sale Ia dialogul ecumenic.)

29

Aurel Pavel, Ciprian Julian Toroczkai

trata pe patru puncte esentiale - punctul de plecare trebuie sa fie
unitatea tuturor cre~tinilor in Hristos, dupa care se trece Ia iden­
tificarea ~i analizarea schismei dintre Biserici, a legaturi Bisericii
Ortodoxe cu acestea ~i, in fine, cautarea pa~ilor ce trebuie urmati
pe drumul (re)unirii Bisericilor -, toate regasindu-se concentrate
in chiar primele rilnduri, ,programatice", ale adresei redactate cu
ocazia Primului Ansamblu al CEB (Amsterdam, 1948): ,Proble­
ma ecumenica este problema schismei ~i a urmarilor ei. Cre~ti­
nismul este profund divizat ~i impar(it (polarized). Nu exista o
con~tiinta (mind) comuna a lumii cre~tine. Prima sarcina ecume­
nica este tocmai aceea de a o crea."

In gilndirea Parintelui Florovsky ecumenismul apartine de
sfera misiunii Bisericii, adica tine de insa~i esenta sa, prin exce­
lenta sobomiceasca, care trebuie sa aiba ca urmare ~i universali­
tatea. Punctul de plecare in actiunea ecumenica trebuie sa-l repre­
zinte, a~adar, unitatea tuturor in Hristos (identificilnd Biserica cu
Trupul viu al lui Hristos, Florovsky considera ca cea mai buna
definitie a acesteia ar fi ,ansamblul cre~tinismului")47 • El este Ca­
pul unic ~i singur al Bisericii ~i de aceea Biserica este una. (Dar,
dupa cum vom vedea ciind vom vorbi despre sobomicitate, de~i
intreaga umanitate a fast unita in ipostasul Fiului lui Dumnezeu,
aceasta unitate trebuie sa fie concretizata, actualizata de fiecare
persoana umana in existenta sa - de unde rezultii ca unitatea in
Hristos reprezinta atilt un dat, cat ~i o misiune.)

Paradoxul cre~tinatatii consta in aceea ca, de~i multi cre~tini
simt ca exista o legatura ~i o unitate cu fratii ~i surorile altar culte
cre~tine, totu~i cre~tinismul in ansamblul sau apare ca fiind divi­
zat. A depa~i aceasta situatie inseamna in primul rand a identifi-

47 Referindu-se Ia discutiile Ansamblului de Ia Evaston asupra ,UniHitii
noastre in Hristos ~i a dezbindrii noastre ca Biserici", G. Florovsky scria di
un prim inteles al acestei fraze este ca. ,tofi cre~tinii sunt uniti in Hristos,
in iubirea Lui miintuitoare, de Ia care nu este nimeni exclus", ca ,Hristos
a murit pentru toti oamenii ~i pentru intreaga umanitate. Iisus Hristos este
Domnul tuturor, al intregii creafii [...]". Cf. ,The Tragedy of Christian Di­
visions", in CW XIII, p. 28.

30

L

Adevi'iratul ~i fa/sui ecumenism

ca situatia Ia adevarata ei dimensiune, adica a sublinia realitatea
schismei ~i a identifica cauzele care au dus Ia aparitia sa48 •

In calitatea sa de istoric, Parintele Florovsky nu incearca sa
nege sau sa niinimalizeze contiictele doctrinare sau schismele;
dimpbtriva, el arata ca ,toata istoria primelor zece secole ale
cre~inismului a fast exact o istorie a schismelor ~i a incercarilor
de depa~ire a lot (healing), ceea ce nu s-a realizat niciodata pe
deplin"49

• Despar(irea ,oficiala", survenita in anul I 054, nu este
altceva deciit culminarea acestei stari de fapt. In identificarea ca­
uzelbr, Parintele Florovsky subliniaza ,!ipsa de iubire" (lack of
/ove)50, precum ~i realitatea pacatului- de unde caracterul tragic
al schismei, o ,criza" ~i o ,catastrofli"51 • ,Pasiunile omene~ti"
~i cadtul existential in care cre~tinii i~i due existenta lor pamiin­
teasca (sa nu uitam ,tensiimea" dintre Evanghelie ~i lume), adica
,;factorii non-teologici", nu pot fi lnsa considerati ca unidi sursa
a dezbinarii: un rol decisiv 1-au jucat ~i factorii teologici, modul
difetit de a percepe Adevarul". Schisma are deci ~i un carac­
ter doctrinar, nu doar istoric". ,Adevarul este in mod esential
infinit", ceea ce reclam(o permanenta cautare de sensuri noi.
Dinamismullui determfna o permanenta relativizare a definitiilor

48 S-a afirmat chiar di ,;cea. mai imr)ortanHi realizare a Mi~carii Ecume­
riice contemporane a fost ptObabil curajul de a recunoa~te di existii un dez­
acard major" intre cre~tini.Ibidem, p. 29. A poi, Piirintele Florovsky a iden­
tificat ~i unul dintre·efectele il'nediate ale schismei: dacil unitatea reprezinHi
un irrlp'erativ divin pentru totl.cre~tinii, .fine de lnsa~i esenta cre~tinismului,
bineinteles ca. ,dezbinarea cre~tina inse~mna tocmai e~ecul cre~tinilor in a
fi adevarati cre~tini. lntr-un i::re~tinism divizat nimeni nu poate fi pe deplin
cre~tin (fully Christian) [...]". Idem, ,Ecumenicai·Aims and Doubts", in
CW Xlll, p. 24.

49 Idem, ,The Early, «Undivided)) ChUrch and Communion", in CW
XIV, p. 20.

16.

50 Idem, ,.The Problematic of Christian Reunification", in CW XIII, p.

5 ~ Idem, ,Ecumenical Aiins and Doubts", in CW XIII, p. 2l
52 Vezi Idem, ,The Tragedy of Christian Divisions", in CW XIII, p. 30.
53 Ibidem, p. 31; Idem .. ,My Personal Participation in the Ecumenical

Movement", in CWXIV, p. 171.

31

II

I

Aurel Pavel, Ciprian lulian Toroczkai

dogmatice (care nu sunt insa mai pu(in adevarate). ,Teologia in­
sa~i este in ultima instan(a o «leologie apofatica», doar un simbol
al tainei nepatrunse a lui Dumne~eu, in masura in care este re­
velat omului de catre Dumnezeu lnsu~i." Apoi, nu trebuie uitata
nici contingenta omului, creaturalitatea sa: daca Adevarul nu tine
de ,lumea ideilor", ci este o Persoana Vie, cunoa~terea sa nu ln­
seamna studiul unor fraze, ci ,o intalnire personala ~i un dialog
continuu cu Dumnezeul eel viu". De aici ~i inadecvarea perma­
nenta a omului in fata adevarului, caci el exprima aceasta traire in
func(ie de mediul intelectual sau traditia culturala a timpului ~i a
locului sau54• Spre exemplu, Parintele Florovsky aminte~te dedi­
ficultatea de a reda ,identitatea mesajului" in termeni din greaca,
latina sau siriaca, Ia fel, diversele ~coli de teologie, nu de pu(ine
ori aflate pe pozitii opuse (vezi Alexandria ~i Antiohia). Totu~i
unitatea avea Joe in Biserica !ocala prin ,unitatea credin(ei sau
ortodoxiei" dintre diversele biserici locale, printr-un consensus
a! ,episcopatului nedivizat (Catholic)"".

0 problema se cere a fi abordata aici: in ce mod s-a produs
schisma? Poate fi cu adevarat divizata Biserica unica? Raspun­
sul Parintelui Florovsky este unul negativ: ,trebuie sa eadem de
acord ca Biserica lui Hristos pur ~i simplu nu poatefi impiir{itii,
Ia fel cum Hristos insu~i nu poate fi impartit"56• Mult mai coree!
ar fi deci sa se vorbeasca nu de ,divizare" (disunion), ci de o
,disociere" (dissociation), de anumite ,forte centrifuge" care au
dus Ia desprinderea unor elemente din Biserica unica a lui Hris­
tos57. Astfel, schisma apare ca o realitate ambigua, paradoxala:
chiar daca divizarea cre~tinilor este reala, succesiunea aposto­
lica- unul dintre garantii unitatii Bisericii - nu a fost niciodata
rupta58• in viziunea Parintelui Florovsky Biserica Ortodoxa, in

~ 4 Idem, ,Theological Tensions among Christians", in CW Xlll, p.
10-12.

55 Vezi Idem, ,The Early, «Undivided» Church and Communion", in
CW XIV, p. 22 ,.u.

56 Idem, ,The Tragedy of Christian Divisions", in CWXIII, p. 30.
57 · Idem, ,The Problematic of Christian Reunification: The Dangerous

Path of Dogmatic Minimal ism", in CWXIII, p. 15.
ss Idem, ,The Early, «Undivided>> Church and Communion", in CW

XIV, p. 20.

32

Adeviiratul $ifa/sul ecumenism

ciuda unor factori istorici ostili, a fost ~i este Biserica adevara­
ta. Opunandu-se opiniei lui Gass, dupa care Biserica Rasariteana
este o ,Bisericii noua", de ,formatie confesionaHi", deosebita de
Biserica veche printr-un lung proces de decadere ~i de deviere,
el raspunde Ia intrebarea: ,Este oare actuala Biserica Ortodoxa
identica cu cea din vremea Sfintilor Parinti?" prin afirmarea iden­
titatii doctrinare a Bisericii Ortodoxe de azi cu ,Biserica tuturor
veacurilor ~i indeosebi a celei primare (Urkirche)". A~adar, ,ea
mi-i una dintre Biserici, ci e insii~i Biserica in adeviirata ei fiinta".
Jar identitatea presupune mai mult decat o continuitate istorica
neintreruptil: ,Avem de-a face aici cu cea mai deplina identitate
spirituala ~i ontologica, una ~i aceea~i credin!i!, unul ~i acela~i
duh, unul ~i acela~i ethos. Aceasta e trasatura fundamentala a
ortodoxiei"59 •

Pornind de Ia premisa ca Biserica Ortodoxa coincide cu Bise­
rica adevarata, ,una, sranta, soborniceasca ~i apostolica", Parin­
tele Florovsky era con~tient ca statutul ,ne-ortodoc~ilor" repre­
zinta centrul problematicii ecumenice60, o problema care se cere

59 Idem, ,Patristic Theology and the Ethos of the Orthodox Church", in
CW IV, p. 13-14; trad. rom. T. Bodogae, in MA 26 (1981), nr.l 0-12, p. 736-
737. in acest sens, Parintele Florovsky nu identifidi ,,Biserica nedivizata"
cu ceea ce se intelege in protestantism prin consensus quinquesaecularis.
Duhul Stant a lucrat neincetat in Biserica Ortodoxii ~i dupa primele cinci
secole. Apoi, lucru ~i mai important, esentialii nu este perioada ,normati­
va" - restransa Ia primele cinci, opt sau paisprezece secole - a Bisericii,
ci principiile care se desprind din aceasta: I) Biserica este una. Consensul
dogmatic exprima adevarul sau sobornicesc, nefiind altceva decat redarea
experientei mistice a Bisericii ca Trup; 2) intercomuniunea nu este penni­
sa, intrucat e straina duhului Bisericii primare, caracterizat prin relatia in­
tima dintre miirturisirea comunii de credinta ~i continuitatea neifltrerupta a
structurii sacramentale; 3) problema ,limitelor" Bisericii nu ~i-a giisit inca
rezolvarea deplina in Ortodoxie, ideea de bazii fiind totu~i aceea cii granitele
canonice nu traseazii in mod deplin principiile harismatice ecleziale. Vezi
Idem, ,The Early, «Undivided>> Church and Communion", in CW XIV, p.
27-28. Daca primul principiu a fost tratat anterior, asupra celorlalte douii ne
vom ocupa in cele ce urmeazii.

60 G. Florovsky, ,St. Cyprian and St. Augustine", in CW XIV, p. 48-51,
aici p. 48.

33

Aurel Pavel, Ciprian Julian Toroczkai

insa, in mod necesar, rezolvata. Recunosdind di orice ,secta" sau
,schisma" constituie ,lntotdeauna ceva contradictoriu ~i nefiresc,
un paradox ~i o enigma" - tocmai in virtutea faptului ca spiritul
sectar este exact contrariul spiritului Bisericii, definit ca unitate
dupa prototipul Sfintei Treimi ~i exprimat in catolicitate (sobor­
nost) -,elva incerca sa solutioneze aceasta problema, intr-un stu­
diu intitulat ,Limitele Bisericii"61 , pe baza celor doua viziuni pre­
dominante in Biserica, una exclusivista - promovata de Srantul
Ciprian- ~i una inclusivista- promovata de Fericitul Augustin.

,Limite/e" Bisericii

Sffintul Ciprian de Cartagina a fost eel care, cu o ,neinfricata
consecventa", a dezvoltat invatatura conform careia harul este
total absent in orice secta. Sfintele Taine sunt ,a~ezate" in Bise­
rica, se savar~esc doar in comuniune ~i in sobomicitate, iar prin
faptul ca schisma inseamna ie~irea din Biserica, situarea voila ,in
afara", aici nu exista mantuire (extra Ecclesia nulla sa/us).

Chiar daca doctrina Sffintului Ciprian nu a fost niciodata res­
pinsa sau dezmintita in premisele ei teologice62

, totu~i concluziile
trase de el nu au fost acceptate ~i sprijinite de con~tiinta Bisericii.
Ea a recunoscut validitatea Tainelor savar~ite in afara limitelor
sale canonice, reprimind pe membrii altor secte (chiar eretice)
tara Botez, doar prin Mirungere (~i uneori ~i tara aceasta). La
baza acestor practici se gasea convingerea ca, in virtutea unui
anume ,paradox mistic", granitele harismatice nu coincid in mod
invariabil cu cele canonice!63

61 Idem, ,Les limites de I'Eglise", In Le Messager Orthodoxe, nr. 37
(1961), p. 28-40; ,The Boundaries of the Church", in CW XIII, p. 36-45
(varianta prescurtati'i).

62 Chiar ~i Fer. Augustin, este de pi'irere Florovsky, nu a intrat in disputa
cu Sf. Ciprian, ci cu ereticii donati~ti, in esenti:i el situ§ndu-se insi'i nu ,fom1e
departe de Ciprian". ,in rationamentul sau privind unitatea Bisericii, unita­
tea iubirii ca o conditie necesarii ~i hoUiratoare pentru puterea mfintuitoare
a Tainelor, Augustin nu face de fapt decilt sii-1 repete pe Ciprian in cuvinte
noi." ,Les limites ... ", p. 29.

63 Ibidem, p. 30-31: ,Ca organism mistic, ca Trup tainic al lui Hristos,
Biserica nu poate fi descrisii in mod adecvat numai in termeni sau categorii

34

Adevi:iratul §i fa/sui ecumenism

in general, pozitia ,toleranta" a Bisericii in raport cu (re)
primirea membrilor altor confesiuni a fost asociata cu principiul
,iconomiei" (oikonomia). Termenul are multiple valente, sem­
nificand atilt intreaga lucrare de miintuire (Col I, 25; Ef I, 10;
3, 2, 9), cat ~i abaterea de Ia regula generala, ,un fel de relaxare
a disciplinei", o exceptie de Ia ,regula stricta" (jus strictum) pe
care o presupune ,acrivia" (akribeia). Cauza ,iconomiei" sUi in
,filantropia" ~i tine mai mult de pastoratie, de o ,chibzuinta peda­
gogica". Totu~i, in ceea ce prive~te problema botezului sectarilor
~i ereticilor, Parintele Florovsky afirma categoric ca aici solutia
nu trebuie sa fie explicata prin principiul ,iconomiei"; dimpo­
triva, ea ,trebuie pusa ~i rezolvata in termenii celei mai stricte
acrivii". in caz contrar,. Biserica ar cadea intr-o ,comp1ezenta
foarte nechibzuita ~i primejdioasa", caci ar produce o confuzie in
randul membrilor ei. in plus, diind dovada de ,toleranta fata de
slabiciunea omeneasca", ar promova ambiguitatea ~i ,inabu~irea
adevarului", ceea ce nu este de niciun folos celor noi venili in
Biseric8.64

•

Nu este mai putin adevarat ca in Biserica au existat situa­
!ii cand actul exterior al Botezului, ,forma", a fost abrogat (de
exemplu, ,botezul sangelui" Ia martiri sau a~a-numitul baptisma
jlaminis). Aceste cazuri au fost insa unele exceptionale, datorate
unei stricte necesitali (in casu necessitatis), ~i nu se pot genera­
liza. Ca regula generala, ,in celebrarea unei Taine <<actul extern>>
~i revarsarea harului sunt in esenta indivizibile ~i nedespartite"65 •

Aceasta este premisa care il face peG. Florovsky sa critice opinia
lui A. Homiakov, dupa care insa~i reconcilierea cu Biserica inno-

canonice. Este cu neputintii sa afirmi sau sa distingi adeviiratele limite ale
Bisericii numai prin semne sau indicii canonice. Foa1te adesea, frontiera
canonicii determinii ~i frontiera harismaticii, ~i ceea ce este legat pe p3.mfint
este legat printr-o leg3.turii indisolubil3. ~i in ceruri. insii nu intotdeauna. [...]
in fiinta sa sacramenta\ii, Biserica depii~e~te toate normele canonice. Din
acest motiv, un.dezacord canonic nu inseamna imediat (s.n.) o saracire sau
pustiire mistica".

"' Ibidem, p. 32-33.
" Ibidem, p. 33-)4.

35

Aurel Pavel, Ciprian Julian Toroczkai

ie~te Tainele ~i le completeaza, diind un inteles deplin ~i ortodox
ritualului care a fost inainte fie insuficient, fie heterodox (in aces!
sens repetarea Tainelor precedente este continuta virtual in ritu­
alul sau faptul reconcilierii). 0 asemenea pozitie este categoric
inadmisibila pentru Parintele Florovsky, caci ar da dovada de un
relativism disciplinar, neglijiind total aspectul exterior al unei
celebrari sacramentale. in concluzie, ,interpretarea <<iconomica>>
nu este inva(atura Bisericii. Ea este numai o «opinie teologicii
particulara>>, foarte tiirzie ~i foarte controversata, care s-a nascut
intr-o perioada de confuzie ~i decadenta teologica intr-un efort
grabit de disociere ciit mai strictii ddeologia romana"66

•

De~i aplicarea principiului ,iconomiei" in cazul reprimirii
ereticilor in Biserica li apare lui G. Florovsky ca o consecinta
a pseudomorfozei Ia care a fost supusa teologia ortodoxa, intr-o
anum ita epoca (tiirzie) istorica, el incearcii sa aduca anumite cla­
rificari tocmai pe baza pozi(iei doctrinare a Fericitului Augustin.
Acesta era de opinie ca in Tainele sectarilor Biserica mai este
inca activa, chiar prin ceea ce ele au luat din ea (,nucleul interior
sacru a! Bisericii" nu este distrus in totalitate). Conform E/4, 3
unitatea Bisericii se bazeaza pe dubla legatura dintre ,unitatea
Duhului" ~i ,legatura pacii", iar in secte ~i schisme ,legatura pa­
cii" este rupta ~i sfii~iata, dar ,unitatea Duhului" in Taine nu este
distrusa. Distinctia augustiniana are in vedere ,validitatea" sau
,realitatea" Tainelor, respectiv ,,eficacitatea" lor- ,.Tainele schis­
maticilor sunt val ide; adica, ele cu adevarat sunt Taine, insa nu
sunt eficace din pricina schismei sau dezbinarii. Caci in secte sau
Ia schismatici dragostea se ofile~te, iar fiira dragoste, miintuirea
este cu neputinta" -, latura obiectiva a harului lui Dumnezeu,
respectiv Iatura subiectiva a omului - ,Duhul Sfiint ~i sfin(itor
respira inca in secte, dar in indaratnicia ~i neputin(a schismei nu
se impline~te vindecarea"67• Cu alte cuvinte, Tainele nu sun! acte
magice: intr-adevar, Euharistia insa~i poate fi luata ,spre judecata
~i osiinda", dar aces! fapt nu anuleaza ,realitatea" sau ,validita-

36

66 Ibidem, p. 35.
67 Ibidem, p. 36.

Adeviiratul ~i fa/sui ecumenism

tea" ei. La fel, Botezul poate fi ,nelucrator" dadi nu este reinnoit
prin efort personal, de-a lungul intregii vie(i; dar, in calitatea sa
de dar ~i inceput al vietii duhovnice~ti, el pune o ,pecete" pe
fiecare om botezat, un ,semn" dupa care acesta va fi cercetat in
Ziua Judeca(ii68 •

Jntr-o asemenea perspectiva Fericitul Augustin nu face deciit
sa in(eleaga validitatea Tainelor ex opere operata (independent
de ,vrednicia" saviir~itorului), promovata de teologia romano­
catolica recenta. Pentru el nu conta atiit de mult ca tainele schis­
maticilor sunt ,ilegale" (il/icita), ci punea accentul pe destrama­
rea dragostei prin schisma, fiind con~tient in acela~i timp ca ,iu­
birea lui Dumnezeu poate cople~i e~ecul dragostei in om". Chiar
daca suna echivoc ~i nu poate insemna ca ereticii continua sa se
afle in cadrul Bisericii, trebuie acceptat ca aceasta i~i saviir~e~te
inca Iucrarea miintuitoare in schisma. Pentru a nu liisa loc Ia fal­
se interpretari, Parintele Florovsky precizeaza imediat ca sensu!
acestei perspective este unul eshatologic: ,Ar fi mai adevarat sa
spunem ca Biserica continua sa lucreze Ia schismatici in a~tepta­
rea ceasului tainic ciind inima incapa(iinatii va fi top ita de cal dura
harului premergator a! lui Dumnezeu, atunci ciind dorinta ~i setea
de comuniune ~i unitate vor izbucni in cele din urma in flacari.
Validitatea Tainelor printre schismatici este garantia misterioasa
a intoarcerii lor Ia plenitudinea ~i unitatea sobomiceasca""'. Piina
Ia Parusie, fiecare om care s-a (auto)exclus din Biserica are posi­
bilitatea sa revina in siinul ei, daca dore~te a.ceasta ~i da dovada
de cainta pentru ,ratacirea" lui.

Premisele teologice augustiene nu au fost receptate niciodata
Ia adevarata lor dimensiune in Biserica Rasariteana din primele
veacuri sau in teologia bizantina, ~i de aceea Parintele Florovsky,
de~i identifica opinii similare la unii autori ortodoc~i (A. Homi­
akov, mitrop. Filaret al Moscovei), crede ca ramiine inca o misi-

68 Ibidem, p. 36-37: ,Cei botezati se deosebesc de cei nebotezati chiar
~i atunci cclnd haru[Botezului nu a inflorit in lucrurile ~i faptele lor, chiar $i
atunci c8nd ~i-au corupt ~i irosit intreaga lor viata".

69 Ibidem, p. 37.

37

Aurel Pavel, Ciprian Julian Toroczkai

une pentru teologia ortodoxa contemporana sa exprime creator
ideile Fericituluj Augustin. Chiar daca a pastrat ferm grani(a care
desparte secta de sobornicitatea Bisericii, el a evidential ,dome­
niul misterios ~i chiar enigmatic dincolo de limitele canonice
ale Bisericii, acolo unde Tainele sun! inca celebrate ~i inimile
ard inca, adesea, in credintll, in dragoste ~i in fapte" 711

• Faptul
ell ,exista multe legllturi, care inca nu au fost rupte, prin care
frac(iunile schismatice sunt tinute impreuna intr-o anumita uni­
tate cu Biserica", trebuie sane facll sa nadlljduim intr-o mantuire
universalii, ca va avea loc ,reintoarcerea fratilor no~tri, a caror
despartire de noi ne sfii~ie" (Sfiintul Grigorie de Nazianz), cii,
,in sfiir~it, puterea lui Dumnezeu va triumfa pe fa(ll asupra slabi­
ciunii omene~ti, binele asupra raului, unitatea asupra dezbinarii,
viata asupra mortii''71 •

Ecumenismul In limp

Speranta mantuirii universale, a tuturor oamenilor ~i. in spe­
cial, a tuturor cre~tinilor, il face pe Parintele Florovsky sa evite
ciiderea intr-un fundamentalism anti-ecumenist; de~i un punct
important al gandirii sale teologice il reprezinta convingerea
cii Biserica Ortodoxa este continuatoarea Bisericii integrale din
epoca primarll, un alt aspect important al gandirii florovskiene
care nu trebuie neglijat consta in teza: ,,Biserica adevarata nu
este inca Biserica perfecta." (The true Church is not yet the per­
fect Church)".

Hermeneutica ecumenicll" a Piirintelui Florovsky se bazea­
zll pe relatia dintre ecumenism (inclusii de el in ,categoria mi-

70 Ibidem, p. 38-39.
71 Ibidem, p. 39-40.
72 Cf. Ch. KUnkel, ,«The true Church is not yet the perfect Church>>~ .. ",

p. 584 ~.u. Vezi miirturisirea clara a Piirintelui Florovsky: ,,Ca membru ~i
preot al Bisericii Ortodoxe eu cred ca. biserica fn care am fost botezat ~i am
crescut este cu adevarat Biserica, i.e. adeviirata Biseridi ~i singura adeva­
rata Biserica". Aici apare -?i fraza citata mai sus. Vezi ,The True Church",
in CW XIII, p. 134.

" Ibidem, p. 588.

38

Adeviiratul ~ifa/sul ecumem:1m

siune"), ecleziologie ~i Tradi(ie74 • Combatand opinia lui Arnold
Toynbee - acesta credea ca ,Europa apuseana", ,Comunitatea
cre~tina apuseaml", constituie o ,,unitate de sine inteleasa" ca un
capitol separat dintr-o carte -, teologul rus declarii ca Rasaritul
~i Apusul nu sun! ,ceva de Ia sine inteles", unitii!i independente.
,Prin urmare, adeviirata problema a apropierii cre~tine nu-i atilt
tema de corelatie a tradi(iilor paralele, ci mai ales de restabilire
a tradi(iei instriiinate [...] Riisaritul ~i Apusul se pot intalni ~i se
pot regasi numai dacii i~i amintesc de inrudirea lor primordia/a
~i de trecutullor comun. Primul pas care trebuie sa urmeze acum
este sa in(elegem cii, In ciuda stilurilor lor diferite, Rasaritul ~i

Apusul apartin organic Ia cre$1inatatea cea una (s.n.)"75 •

Pe baza acestei convingeri vor fi respinse categoric modelele
de unire propuse de protestantism ~i romano-catolicism"'. Astfel,
Piirintele Florovsky va respinge categoric a~a-numita ,teorie a
ramurilor" (branch theory)- o formula ,prea optimista" (too op­
timistically and happily), care nu tine seama de realitatea tragica
a schismei. Astfel, nu exista diverse ,ramuri" cu drepturi egale77•

Conceptia protestanta reclama existenta unei singure Biserici,
invizibila ~i cu neputin(ii de divizat, ~i a mai multor ,biserici"
sau ,denominatiuni", vizibile ~i cu drepturi egale. Desigur, Pa­
rintele Florovsky ~i alti teologi ortodoc~i participan(i Ia dialogul
ecumenic nu au fost de acord cu aces! punct de vedere78; mai

74 Y.-N. Lelouvier, op. cit~, p. 154.
75 G. Florovsky, ,Patristic Theology and the Ethos of the Orthodox

Church", in CW IV, p. 28-29; trad. rom. T. Bodogae, in MA 23 (1981), nr.
10-12, p. 748. ~i tot aici se mai arata ca Orientul §i Occidentul ,sunt frag­
mente ale uneia ~i aceleia§i lumi, ale cre~tiniitii~ii celei unice, care in planul
lui Dumnezeu nu trebuia sa se dezbine in douii''.

76 Cele douii puncte de vedere asupra Bisericii sunt opuse...:.. fn protes­
tantism toate bisericile empirice ar trebui sii devinii biserici (a~adar, nicio
biseridi. nu poate sa fie consideratii deplinii in aceastii lume), in romano-ca­
tolicism se considera, di. o singurii Bisericii este cea adeviiratii (bineinteles,
cea romano-catolicii). Vezi Idem, ,Ecumenism and the Reformation", in
CWXIV, p. 38-39.

77 Idem, ,Schism and the Branch Theory", in CWXIII, p. 34.
78 Idem, ,The Quest for Christian Unity and the Orthodox Church", in

CWXIII, p. 136-137.

39

Aurel Pavel, Ciprian Julian Toroczkai

mult, s-a critical chiar ~i titulatura oficialii, care utilizeaza plu­
ralul, de Consiliul Ecumenic al Bisericilor: ,denomina(iunile"
nu sunt celule ale unui singur Trup, unite in mod abstract, ~i ele
nu au dreptul de a se numi ,.Biserici"; ,natura Bisericii poate fi
inteleasa doar intr-o manierii hristocentricii, bazata pe relatia cu
Caput ei"79•

Afirmand ca ,ecumenismul nu inseamnii sincretism sau re­
lativism ecleziologic"80, Georges Florovsky mai arata ca, dacii
Ia baza schismei au stat ratiuni de ordin teologic, atunci e firesc
ca reunificarea sii se realizeze tot prin intermediul invii(iiturii de
credin(ii; daca religia nu este o simplii ,emotie pioasii", atunci
,problema dezbinarii ~i unificiirii nu poate fi solutionatii doar pe
baze strict morale"". Tenta(ia ,cre~tinismului practic" (applied
Christianity) trebuie depii~itii, Ia fel ca ~i limitarea invii(iiturii
cre~tine doar Ia Scriptura sau Crez. Dupa cum a mai ariitat Flo­
rovsky, citii.nd o frazii a Sf. llarie, valoarea acestora est non in
legendo, sed in inte/ligendo; esen(ialii este interpretarea, ,duhul",
nu litera. Drept urmare, ceea ce trebuie urmiirit este un ,consen­
sus teologic profund"". Jar aces! consensus - se mai aratii - nu
inseamnii a trece pur ~i simplu peste divergen(e, a le ignora, nici
a !rata doar anumite aspecte particulare sau izolate, in vederea
ob(inerii unui acord doar asupra acestora, fiindcii ,sistemul doc­
trinar nu este un mozaic din pllr(i deosebite, ci un intreg organic,
~i adeviiratul sens al oricllrei metodologii particulare depinde in
intregime de duhul intregului"83

•

in consecinfii, calea reunificarii cre~tinilor constii in ,diutarea
Adeviirului", singurul care asigurii unitatea veritabilii84 • A rama­
ne 1a un nivel empiric inseamna a promova ,intercomuniunea"

79 Idem, ,Orthodox Participation in the Amsterdam Assembly", in CW
XIV, p. 180.

80 Idem, ,Oxford and Chichester (I 949)", in CW XIV, p. 183.
81 Idem, ,The Problematic of Christian Reunification: The Dangerous

Path of Dogmatic Minimalism", in CW XIII, p. I 5.

40

82 Idem, ,Ecumenical Aims and Doubts", in CW XIII, p. 26.
"' Idem, ,The Need for Patience (I 937)", in CWXIII, p. 20.
84 Idem, ,Schism and the Branch Theory", in CW X Ill, p. 35.

Adevaratul §i fa/sui ecumenism

sau ,comuniunea deschisii". Piirintele Florovsky se opune insii
acestei practici din urmatoarele motive: I) in Biserica primm·a
aces! concept era cu totul necunoscut, intrucat membrii ei triiiau
intr-a ,comuniune deplinii" (full communion), Ia toate niveluri­
le"'; 2) in aces! fel s-ar relativiza- sau chiar desfiin(a- inva(ii­
tura dogmaticii a Bisericii, privitii ca o piedica in fa(a ,iubirii
frll(e~ti" ~i fire~ti dintre cre~tini. Dar, dupii Florovsky, opozi(ia
dintre comuniunea ,deschisa" ~i comuniunea ,confesionaHi" este
gre~itii.'Nu poate exista comuniunea fiindca nu existii o credin(ii
comunll- comuniunea presupune Ia fel de mult ,o minte" ca ~i ,o
inimii".In fine, esen(ialii este ~i doctrina ministeriului cre~tin: in
Bisericii nu se poate despiir(i ,hirotonia (ordo) de credin(ii". Deci
,adevllrata intercomuniune poate fi doar o ac(iune corporativii
~i catolicii". Ea reclamii nu doar o ,loialitate confesionalii", ci
,,adevarul catolic"86,

Sensul ,epocii" patristice arata ca, de~i pozitia ,epocii" apos­
tolice a fost unicll, aceasta a fast numai un inceput. Nu se poate
spune ca ,epocaParin(ilor" s-a !ncheiat- a~a cum s-a legitimat
ideea in Apus (~i in urma procesului de ,pseudomorfoza" ~i in
Rasarit) -, fiind inlocuitii mai tarziu de ,epoca scolasticilor". A
face aceasta echivaleaza cu adoptarea unei formule restrictive in­
acceptabile (indiferent daca restrangerea se face Ia un secol, Ia
cinci sau Ia opt). Evitii.nd o ,teologie a repeti(iei", restric(ia nu
tine cant de faptul ca ,Biserica are inca deplinii autoritate, ca ~i
in epocile trecute, de vreme ce Duhul Adeviirului o insufte(e~te
acum intr-un mod nu mai putin eficace decat in primele secole".
1nsii~i teologia bizantinii- in~istii Piirintele Florovsky- nu a con­
stituit altceva decii.t ,continuarea organicii" a epocii patristice.
In caz contrar, se pune intrebarea: ,S-a schimbat oare vreodatii
ethosul Bisericii Ortodoxe de Riisiirit, in vreun anume moment
sau data istorica, astfel incat dezvoltarea istoricii <mlterioarii>> sii
fie de o importan(ii ~i o autoritate inferioarii, dacii nu cumva chiar

85 Idem, ,The Early, «Undivided)) Church and Communion", In CW
XIV, p. 22.

86 Vezi Idem, ,Opeq Communion and Intercommunion", in CW XIII,
p. 149-150.

41

L_

Aurel Pavel, Ciprian Julian Toroczkai

fiira de nicio lnsemnatate?" Raspunsul Parintelui Florovsky e ca­
tegoric negativ, caci altfel Sfin(ii Simeon Noul Teolog, Grigorie
Palama ~i marele Sinod Jsihast din secolul a! XJV-lea, ba chiar
~i activitatea de promovare a Filocaliei de catre Sf. Nicodim
Aghioritul, nu ar mai putea fi ln(elese Ia adevarata lor dimensiune
~i valoare, drept marturia aceluia~i ethos a! Bisericii".

Pentru a concluziona, relevan!a Parintilor este, pentru G. Flo­
rovsky, una de prim rang In teologia contemporana. Recuperarea
,min(ii patristice" este afirmata ca o condi!ie sine qua non pentru
pastrarea integritatii ecleziale, caci aceasta nu presupune doar o
dimensiune iconografica sau liturgica. Boga(ia Bisericii Ortodo­
xe provine ~i din ,realismul duhovnicesc", specific Parintilor. Nu
fiira o nota de ironie, marele teolog ~i patrolog scrie: ,Parin!ii
erau angaja!i lntr-o lupta corp Ia corp cu problemele existen(iale,
cu acele descoperiri ale etemelor probleme descrise ~i consemna- ,
te In Sfi\nta Scriptura. A~ risca chiar sa sugerez cii Sf. Atanasie ~i
Fer. Augustin sunt mult mai Ia zi deciit mul!i dintre teologii no~tri
contemporani." De unde lndemnul: ,<<Intr-o vreme ca aceasta>>,
este nevoie sane liirgim perspectiva pentru a-i recunoa~te pe ma­
e~trii din vechime ~i sa lntreprindem pentru propria noastrii epo­
cii o sinteza existen(iala a experien(ei cre~tine"".

Drept urmare, pozi(ia Parintelui Florovsky fata de ceea ce s-ar
numi ,ecumenism In spa!iu" este deosebit de critica. A reduce
dialogul ecumenic doar Ia o ,cooperare" lntre diverse frac(iuni
cre~tine poate deveni, In ciuda aparen!elor, chiar un impediment,

87 Vezi Idem, ,St. Gregory Palamas and the Tradition of the Fathers",
lnCWI,p.II0-111.

88 Idem, ,The Lost Scriptural Mind", in CWI, p. 16. Campara cu mesa~
jul: "Propoviiduie~te Dogmele Credintei !"(Ibidem, p. 11-12), care exprimii,
indirect, aceea~i idee: Ptlrinfii, ca martori ai Traditiei sobornice~ti, au o reve­
lanti'i perenii Ia toate epocile ~i imprejuriirile, inclusiv Ia ,o vreme ca aceasta
de fa(a". in Idem, ,St. Gregory PaJamas and the Tradition of the Fathers",
p. 113, se cere expres ca recuperarea ,cugetului Piirintilor" sii aibii loc ~i in
gAndirea ~i invatamantul teo logic- desigur, nu ca ceva arhaic, ca o ,relicva
venerabilii", ci ca o atitudine existentia!a, ca o ,orientare duhovniceasca"
-, dici doar in acest fel ,poate fi reintegrata teologia noastrii i'n deplimltatea
existentei noastre cre~tine".

42

Adeviiratul ~ifalsul ecumenism

un obstacol In calea ,cautarii adevarului". Ecumenismul nu ln­
seamna pentru Florovsky o activitate sociala, ci unirea In Biseri­
ca Una. Din aceasta cauza acest ,ecumenism In spa!iu", declarat
de el ca fiind ,insuficient", trebuie completat de un ,ecumenism
in timp", care coincide cu revenirea la ,istoria comunii" a .,cre~­
tinismului divizat". Mai mult deciit reunificarea uniforma a unor
,denominatiuni" printr-un ,,acord" (agreement) este necesarii
(re)integrarea In Tradi!ie (paradosis), parcurgerea comuna catre
intoarcerea Ia aceasta, caci ,Tradi(ia este lnsa~i Sfiinta Biserica,
In care Domnul este mereu prezent"89• Unitatea - declarata In
unele documente oficiale ale CEB- cre~tinilor ,din toate locurile
~i toate timpurile" i se pare Parintelui Florovsky Ia fel de ambi­
gua ca ~i canonul vincentin, caci Adevarul reclama catolicitate,
In sens calitativ, ~i nu universalitate, In sens cantitativ; ca ~i cu
alte ocazii, teologul ~i patrologul rus mai afirma apoi importan(a
dimensiunii istorice a Bisericii, pe care trebuie sa o descopere
~i ecumenismul ca premisa pentru redescoperirea ,ln(elepciunii
Bisericii vechi'.'90

• Jar Biserica Ortodoxa, prin pozi!ia sa unica,
de continuatoare a Bisericii apostolice din primele veacuri, are
in dialogul ecumenic nu o pozi!ie privilegiata, ci mai ales o mare
responsabilitate, aceea de a conferi, prin ,Traditia vie", ,,inte­
grarea lntr-o unica giindire cre~tina (Christian mind)". ,Singura
unitate adevarata a cre~tinismului este unitatea In Biserica", dar
niciodatii nu trebuie sa se uite de realitatea schismei, ca ~i de fap­
tul ca mi~carea ecumenica este o ,cautare a unitii!ii ~i nu unitatea
insii~i", este ,o ca]e, nu un fapt"91 •

89 Idem, ,The Tragedy of Christians Divisions", in CW XIII, p. 32;
Idem, ,My Personal Participation in the Ecumenical Movemerlt", In CW
XIV, p. 171-'172: ,Cercetiitorii patristici au demonstrat valoarea perena a
vechii Tradi~ii, care este validii existen~ial ~i provocatoare Ia fel de mult ca
~i in trecut" (p. 172).

<){I Idem, ,The Quest for Christian Unity and the Orthodox Church", in
CWXIII, p. 138-139.

91 Vezi Ibidem, p. 139-144. Despre rolul Ortodoxiei in mi~carea ecume­
nidi vezi mai ales sectiunea ,Responsabilitatea Ortodoxiei" din CW XIII,
p. 160 ,.u.

43

Aurel Pavel, Ciprian Julian Toroczkai

Pentru a concluziona, ecumenismul nu consta - in concep­
tia Parintelui Florovsky - intr-o serie de activitlili sociale sau de
,gesturi spectaculoase", ci in reintegrarea in Traditia Bisericii
celei una, a Bisericii primare, continuata in Biserica Ortodoxa.
Atingerea scopului ultim a! dialogului ecumenic- caci el deose­
be~te intre ,scopurile imediate" ~i ,scopul ultim"" - presupune
redescoperirea ,sensului directiei" spre care se indreapta Biseri­
ca, in calitatea sa de ,stiilp ~i temelie a Adevarului". Ecumenis­
mul nu tine, a~adar, doar de vointa omeneasca, ci mai mult de
,ghidul sigur ~i infailibil" - Mangaietorul, Duhul Adevarului"',
Care trimite intotdeauna Ia Hristos. Unitatea cre~tinilor tine atilt
de vointa noastra de unitate, cat ~i de izvorul care vine prin ~i de
Ia Hristos94

• Se cere a~adar deopotriva incredere ~i respect intre
cre~tini95, cat ~i respectarea criteriului unic a! acestei unitlili, Tra­
di!ia Apostolica96•

Ca/ea unitii(ii ec/eziale- sobornicizarea

Pentru a intelege ~i mai exact modul in care se poate realiza
unitatea tuturor cre~tinilor in Biserica- Trup unic al lui Hristos,

92 Idem, ,Ecumenical Aims and Doubts", in CW XIII, p. 26: ,coope­
rarea practicii nu trebuie in niciun caz identificatii cu scopul ultim al ecu­
menismului. Trebuie sii facem o distinc~ie clara intre scopul ultim a! Mi~­
ciirii Ecumenice ~i obiectivele imediate. Orice confuzie in acest sens ar fi
dezastruoasii ~i ar duce Ia ciiderea intr-o decepfie utopistii sau Ia trivialitiiti
omene~ti. Scopul ultim- adeviirata restaurare a unit3.tii cre~tine i1rcredinta
~i iubire- este intr-adeviir dinco\o de planul uman, ~i se giise-?te poate chiar
in cealaltii parte a orizontului istoric. Unitatea ultima nu poate veni decdt
de sus, ca un dar gratuit a! Atotputernicului Dumnezeu. Obiectivul nostru
imediat este mult mai redus: a face sa dispara prejudecafile ~i nimicniciile
noastre, a veni mai aproape in in~elegerea disensiunilor existente ~i a cauze­
lor -?i modurilor sale reale." Vezi ~i Constantine Cavarnos, Father Georges
Florovsky on Ecumenism, Center for Traditionalist Orthodox Studies, Etna,
California, 1996, p. 8-9.

93 Idem, ,The Tragedy of Christians Divisions", In CWXIII, p. 33.
94 Vezi Idem, ,Consider Your Ways", In CW XIII, p. 184.
95 Idem, ,The Tragedy of Christians Divisions", In CW XIII, p. 32.
96 Idem, ,Orthodox Participation in the Amsterdam Assembly", in CW

XIV, p. 177.

l 44

I ·~

Adevaratul #fa/sui ecumenism

se cuvine sa luam in considerare ~i modul ln care Parintele Flo­
rovsky percepe unul dintre atributele esentiale ale Bisericii- insa
niciodata rupt de celelalte- ~i anume sobomicitatea. El i~i in cepe
consideratiile despre sobomicitatea sau catolicitatea Bisericii ca o
prelungire a celor despre dimensiunea hristocentrica a acesteia":
,Biserica este una. Nu exista decilt o singura Biserica a lui Hris­
tos. Caci Biserica este Trupul Sau. $i Hristos nu este niciodata
divizat. ln Hristos, Domnul intrupat ~i inaltat, unitatea umanita­
(ii, compromisa odinioara prin cadere ~i desfigurata prin pacat,
a fost pe deplin restaurata. Prin crearea Bisericii cre~tine a fost
inaugural un regim existential cu totul nou. Un regim catolic,
s-ar putea spune, in opozitie cu starea funesta de separare ~i frag­
mentare in care umanitatea intreaga a fost inchisa prin pacatul
originar. Biserica una nu este doar o nota ecclesiae particulara
printre altele, ci natura sa insa~i. $i functia principala a Bisericii
in lume este tocmai readunarea indivizilor separati ~i dispersa(i
~i incorporarea lor in unitatea organica ~i vie a lui Hristos". Atri­
butul unitillii ecleziale apare in viziunea lui G. Florovsky ca fiind

· un atribut esential, un ,principiu dinamic", existential, deopo­
triva ,dar" (Gabe) ~i ,misiune" (Aufgabe), fundament ~i scop.
Unitatea constituie deci atilt un ,indicativ", celt ~i un ,imperativ":
unitatea organica a trupului viu, ce are Cap pe Hristos lnsu~i,
este, de asemenea, ,unitatea Duhului" (Ef4, 3), caci Trupul este
,legal" ~i ,cre~te" (Co/2, 19) chiar prin lucrarea Duhului Sfiint,
Care confera ,legatura pacii" printr-un sinergism intre harul Sau
~i credinta omeneasca. Unitatea Bisericii inseamna, a~adar, ,so­
bornicitatea" sau ,catolicitatea" Bisericii: ,unu" ~i ,catolic" sunt
doua aspecte ale aceleia~i realitati vii".

Printr-o analiza etimologica- nu facila, caci originile sale sunt
,obscure"- Parintele Florovsky incearca sa releve care a fost sen­
sui exact al celui de-al doilea termen amintit putin mai sus, ,cato­
lic". Utilizat in vechile simboluri de credinta ca un adjectiv (vezi

97 Este corecta deci pozitia lui Ch. KUnkel, Tofus Chris/us, p. 187 ~.u.
98 G. Florovsky, ,Le Corps du Christ vivant", p. 24; vezi ~i Idem, ,The

Catholicity of the Church", in CWl, p. 39.

45

Aurel Pavel, Ciprian Julian Taroczkai

ekklesia katholike), el deriva de Ia kath 'olou ~i ar avea sensu) de
,lmpreuna", ,in unur· sau chiar ,in intregime". In orice caz, in
apinia Parintelui Flaravsky kath 'olon nu a fast echivalat cu kala
panton, caci el nu tinea de sfera fenamenala sau empirica, ci de
planul noumenal ~i ontologie; descria insa~i esenta, deplinatatea
(p/eroma) acesteia, nu manifestarile exterioare99• Expresia ekkle­
sia katholike nu a fost folosita deci niciodata intr-un sens cantita­
tiv, pentru a desemna intinderea geografica, expansiunea spatiala
a Bisericii, ci intr-un sens calitativ, ce viza integritatea credintei
sau a doctrinei, fidelitatea Bisericii fata de Traditia plenara ~i pri­
mara, in opozitie cu tendintele sectare ale ereticilor, care se sepa­
rau din aceasta ,plenitudine originara" (catolicitatea). Katholike,
mai arata Florovsky, era echivalent mai degrabll cu ,ortodoxia"
decat cu ,universalitatea" Bisericii, in sprijinul acestei idei puti\n­
du-se aduce importante marturii patristice. Spre exemplu, Sf. Jg­
natie de Antiahia exprima ,taina adunarii laalalta" (mysterion tes
synaxeos) injurullui Hristos (Mt 18, 19-20) prin cuvintele ,acolo
unde este Hristos, acolo e ~i Biserica Catolica" (Smyrn. 8, 2), iar
mai til.rziu, intr-o formula de sinteza, Sf. Chiril al Jerusalimului
va arata ca Biserica este ,adunarea laolalta a tuturor intr-o comu­
niune", intr-o ,adunare" (ekklesia), ~i ca ease cheama ,catolidi"
pentru ca ,exista pe toata suprafata pamil.ntului, de Ia un capat Ia
celalalt", dar mai ales pentru ca ,ea preda in chip integral ~i fiira
omisiune (katholikos kai anelleipos) toate dogmele" (Cateh. 18,
23, PG 33, col. I 044)100

• 1nteleasa din nou ca o insu~ire intema a
Biserieii, catolicitatea nu poate fi in niciun chip echivalata cu uni­
versalitatea Bisericii. ,Extensiunea geografica universala nu este
decat o manifestare sau o urmare a acestei integrita!i interioare, a
plenitudinii spirituale a Bisericii"101 •

" Idem, ,The Catholicity of the Church", p. 39-40.
100 Idem, ,Le Corps du Christ vivant", p. 25. Aceia:;;i Sfinfi Parinti :;;i

acelea:;;i texte ale lor sunt citate :;;i in Idem, ,The Catholicity of the Church",
p. 40-41.

101 Ibidem, p. 25; vezi :;;i Idem, ,The Catholicity of the Church", p. 40:
,Universalitatea Bisericii este consecinta sau expresia, dar nu cauza sau te­
meiul catolicita~ii sale".

46

Adeviiratul ~ifalsul ecumenism

0 mutatie de Ia semnificatia primara a termenului ,catoli­
citate", in sensu! desemnarii unei universalitati spatiale, a avut
loc, in opinia lui G. Florovsky, in Apus, Ia Fer. Augustin, care
1-a folosit in opozitie cu pravincialismul geografic al ereticilor
donati~ti 102 • Pe aceasta filiera augustiniana ecuatia catolic = uni­
versal a fost adaptata in vocabularul teologic, atilt in Occident,
cat ~i in Orient103• Aceasta reprezinta ,o reductie redutabila a
marii idei catolice, o muti1are nefericita a conceptiei primare" 10

\

fiindca nu doar s-a limitat conceptul, ci el a ~i fast fiicut ,mai
putin viu", accentul caziind pe forma exterioara ~i nu pe conti­
nutul interior105• In consecinta, G. Florovsky subliniaza, intr-un
citat devenit deja celebru (care va fi utilizat ~i de D. Stanilaae
sau VI. Lossky), ca dimensiunea sobomiceasca a Bisericii nu
este a! terata de condi!iile spatio-temporale (desigur, in virtutea
faptului ca Biserica este Trupul lui Hristos, un organism tean­
dric divino-uman) - adevarata catoliCitate este ,dinauntru" (du
dedans), o calitate intrinseca a Bisericii, ~i nu ,dinafara" (du
dehors): ,Biserica lui Hristos nu a fost mai putin catolica in Ziua
Cincizecimii, cil.nd era restri\nsa, toata, intr-o mica incapere din
Ierusalim, sau mai ti\rziu cil.nd comunitatile cre~tine nu erau inca
deciit ni~te insule dispersate ~i aproape pierdute in oceanul ne­
credintei ~i al superstitiilor pagiine. ~i, pe de alta parte, Biseri­
ca va ramil.ne in chip absolut (souverainement) catalica piina Ia
sfil.r~itul veacurilor [...]"106•

102 Florovsky il citeaza pe unul dintre exegetii lui Augustin, Pierre Ba­
tiffol, Le Catholicisme de saint Augustin, Paris, 1920. Cf. Idem, ,TheCa­
tholicity of the Church", p. 41. In Idem, ,Le Corps du Christ vivant", p. 25,
nota 5, este citata editia a V-a (1929).

103 In Biserica Ortodoxa Rusa acesta a fest cazul unui profesOr de Noul
Testament, N.N. Glubokovsky, al ciirui articol, publicat (anonim) in lim­
ba rusii, ,Ce semnificii formula: «Biserica soborniceascii>> din Simbolul de
credintii?", in Gazeta bisericeascii 2 (1906), p. 49-54, este, dupa cum scrie
G. Florovsky, ,simptomatic pentru uitarea profunda a adeviiratei Traditii
vechi". Cf. ,Le Corps du Christ vivant", p. 26, nota I.

104 Ibidem, p. 26.
105 Idem, ,The Catholicity of the Church", p. 41.

·106 Idem, ,Le Corps du Christ vivant", p. 26.

47

Aurel Pavel, Ciprian lulian Toroczkai

Un alt argument in favoarea deosebirii calitative107 dintre
,catolicitate" ~i ,universalitate" este acela ca. termenul trebuie
atribuit nu doar Bisericii ca notiune generala, globalizanta, ci ~i

fiecarei ,parti" din ea. Redand fraza mitrop. Filaret a! Moscovei
- ,Daca un ora~ sau o tara oarecare se separli de Biserica univer­
sala, Biserica va ramane cu toate acestea un corp integral ~i inco­
ruptibil" -, Florovsky afirma ca aici importante nu sunt notiunile
cantitative: ,nu numarul decide, ci calitatea". De~i uneori pare ca
ereticii covar~esc numarul credincio~ilor fideli Tradi!iei Bisericii
primare autentice - ace~tia din urma fiind sili!i sa fie redu~i Ia
o ,cantitate neglijabiHi" sau chiar sa se retragii in ,pustie" sau
in catacombe -, aceste epoci istorice constituie doar ni~te ,ac­
cidente istorice care nu schimba cu nimic catolicitatea esentiala
a Bisericii, nici nu o reduc". Concluzia: catolicitatea nu depinde
de succesul misionar al Bisericii 108 • Nefiind un ,nume colectiv", ~

catolicitatea se situeaza dincolo de aceste conditii exterioare ~i
vizeaza fiecare Biserica !ocala: ,Biserica nu este catolicli numai
in adunarea tuturor comunitatilor locale. Ea este catolica in toate
elementele sale, in toate actele ~i in toate momentele vietii sale.
Structura intreaga, tesiitura (tissu) vie a corpului ei este catolica".
De aici ~i scopul pe care-! are de indeplinit fiecare membru a!
organismului eclezial: ,$i fiecare membru a! Bisericii este ~i tre­
buie sa fie «catolic>>. lntreaga existenta cre~tina trebuie sa fie in
mod organic <<catolicizata>>, adica reintegrata, concentratli, cen­
tralizata fiintial,' 109•

107 in aceasta privinta Florovsky trebuie sa recunoasdi meritele lui Ho­
miakov, ,primul teo log din Rusia care a oferit termenului catolic amploarea
sa calitativa". Cf.lbidem, p. 26, nota 2.

108 Aceastii fraza a Piirintelui Florovsky nu trebuie inteleasii ca o baza
pentru a se renunta Ia activitatea misionarii a Bisericii Ortodoxe, ci, pur ~i
simplu, ca. aceasta se constituie nu doar ca un ,corp misionar". La fel ca $i
raportul ,universaliHltii" fatii de ,catolicitate", misionarismul este o conse­
cin(ii a dimensiunii sobornice~ti, o insu$ire interna, esentialii, a Bisericii, nu
o cauza a ei.

100 Cf. Ibidem, p. 27. Vezi ~i Idem, ,The Catholicity of the Chmch", p.
41-42.

48

Adeviiratul #.falsul ecumenism

Formularea Parintelui Florovsky urmare~te sa reafinne ~i mai
putemic atributul catolicitlitii Bisericii ca fiind deopotriva un ,dat
initial" ~i o ,problema de rezolvat". De aici decurg ~i cele doua
aspecte ale sale: unul obiectiv, divin, ~i unul subiectiv, uman.

In mod obiectiv Biserica este catolica in Tainele ei. Aces­
tea, in pofida varietatii lor, constituie ,acte de incorporare ~i de
integrare"110

• Harul este o putere unificatoare care saviir~e~te o
tripla actiune: Duhul Sfiint ne une~te cu Domnul, incorporiindu­
ne in trupul Siiu, in umanitatea Sa sfiinta; ne une~te lntreolalta,
fiicandu-ne un ,organism catolic"; apoi, in fiecare suflet credin­
cios Duhul devine un izvor viu de pace ~i ,simplitate spirituala".
Din nou, lucrarea Duhului Sfiint nu exclude lucrarea Miintuito­
rului: ,El lnsu~i realizeaza in trupul Sau aceasta unitate slavita,
ce constituie o imagine unica a Sfintei Treimi [...]"; El lnsu~i
este Arhiereul ceresc (vezi Evr 3, I), Care intra in comuniune cu
membrii Trupului Siiu prin Taine111 .Jn acela~i timp, izvorul vie­
tii sacramentale a Bisericii este chiar pogonlrea Duhului Sfiint,
Cincizecimea, sau, altfel spus, Tainele sunt mijloacele prin care
,Cincizecimea este continuata ~i perpetuatli in Biserica". Plecand
de Ia anumite consideratii ale lui Nicolae Cabasila, G. Florovsky
se va opune unei valorizari excesive, auto-suficiente, a Scriptu­
rii in viata ecleziala: Biserica lui Hristos nu are ca fundament
doar Cuvantul lui Dumnezeu, ci mai ales prezenta sacramentala,
tainica, a Lui, ca ~i Cap unit, in chip indivizibil, de Trup. Taina
Euharistiei reprezinta mijlocul maxim de unire a! credincio~ilor
cu Hristos in aceasta lume, calea prin care ei se imparta~esc de
jertfa Sa rascumparatoare. (Dar, Ia fel cum ,nu este niciodata re­
petata Golgota", Cina cea de Taina nu este doar imitata sau re­
prezentata, ci continuata in Euharistie.) Valoarea exceptionala ~i
unica a lntruparii deriva din unirea maxima a umanitatii intregi
in umanitatea sfiintii a lui Hristos, adica unirea tuturor oameni-

11 n Cf. Ibidem, p. 27. Tainele Ia care teologul rus se refera sunt, mai
ales: Botezul, Mirungerea ~i Euharistia- ,un act triplu a! initierii cre$tine".

111 Ibidem, p. 28. Se poate spune chiar cii ,Biserica este circumscrisii
de Taine".

49

Aurel Pavel, Ciprian Julian Toroczkai

lor- dincolo de orice lim ita spa(io-temporala - intr-un trup, ,un
organism unic animal de Duhul Sfftnt, in comuniune cu Capul,
deopotriva divin ~i uman". fntr-un mod care aminte~te de repre­
zentantii ,ecleziologiei euharistice", care insista pe rolul adunarii
(sinaxei) euharistice in realizarea unitatii Bisericii, Parintele Flo­
rovsky scrie: ,Aceasta unitate [...] se releveaza ~i se manifesta
deja in experienta liturgica a Bisericii, mai ales in Liturghia eu­
haristica. Aceasta nu este doar acea comunitate !ocala a credin­
cio~ilor vii care se aduna injurul altarului, ci cu adevilrat Biserica
sobomiceasca intreaga ~i toata adunarea care se afla prezenta Ia
fiecare celebrare a tainei unitatii. Caci Hristos nu este niciodata
separat de Trupul Sau. In acest sens sub lim Euharistia este mereu,
~ide fiecare data, o revelatie majestuoasa a Hristosului total"112

•

Parintele Florovsky lasil, a~adar, sa se inteleaga ca, in ciuda a
ceea ces-ar putea crede, neechivalarea sobomicitatii cu universa­
litatea terestra nu mic~oreaza pe prima, ci ii confera dimensiunea
sa plenanl! Mai mult dedit simpla adunare a credincio~ilor vii,
fie ei oriciit de raspiinditi ~i oriciit de numero~i, Biserica pamiin­
teasca, ,militanta", nu este deciit un aspect a! unicei ~i veritabilei
Biserici catolice- alilturi de ea sau, mai exact, indivizibil unita
cu ea se aft a Biserica cereascil, ,triumfiltoare". Experienta euha­
ristica rea!izeaza un singur Trup a! lui Hristos, o singura Biserica,
in care Eshatonul este anticipat. Moartea ~i-a pierdut for(a sepa­
ratoare, iar ve~nicia este anticipata in mod real - ,aceasta nu este
o speculatie in van, nicio reverie pioasa ~i poetica"- , caci opera
de rilscumpiirare nu este doar un act izolat, ci inaugurarea unui
nou eon. Dupa Florovksy, dimensiunea eshatologicil a Bisericii
se manifesta eel mai concludent in sfinti: ,Comuniunea sfintilor
este astfel implicata in definitia Bisericii sau, s-ar putea spune,
este definitia sa insil~i"'"·

Realizarea unita(ii sobomice~ti ~i experimentarea ei in sluji­
rea sacramentala a Bisericii il face, a~adar, pe Florovsky sa vor-

112 Ibidem, p. 29.
113 Ibidem, p. 30. Este citat ~i Niceta de Remesiana (De symbole, I 0):

Ergo in hac ecclesia credis te communionem consecturum esse sane forum.

50

Adevaratul §i fa/sui ecumenism

beasca despre o ,eshatologie anticipata", despre o ,eshatologie
realizata"; chiar daca ,eshatologia nu a fost in fapt inca realiza­
ta" Biserica se afla intr-un ,regim provizoriu", inteles in sensu!
un~i anticipari a 1mparatiei viitoare in viata liturgica. 1n acela~i
timp, aces! ,regim provizoriu" nu trebuie inteles ca eel a! Vechiu­
lui Testament fatii de Noul - deci ca o prefigurare a timpurilor
mesianice. Mesia a venit ~i El Se aflii mereu in Biserica. ,Es­
hatologia nu exclude ~i nu contrazice istoria. Ciici istoria insa~i
a devenit eshatologica, fiindca elementele eshatologice au fost
inserate in ea. Desigur, intr-un anumit sens, istoria intreaga este,
pentru cre~tini, un proces eshatologic, oriental spre telul stabilit
de Dumnezeu Creatorul. Dar istoria Bisericii este «eshatologica>>
nu doar prin aceasta orientare general a. «Regimul provizoriu>> a!
Bisericii este deja (s.n.) un regim mdntuitor. Astfel nu este mini­
malizata victoria Crucii, care este baza intregii existente cre~tine:
aceasta victorie nu este doar comemoratil, ci in chip real (precis­
men!) perpetuatii, reprezentata («filcuta prezentil>>) ~i actualizata
in viata sacramentaUi" 114

•

Transfigurarea personalitii{ii

,1n Hristos ~i in comuniunea Duhului Sfftnt catolicitatea Bi­
sericii este deja data. Catolicitatea Trupului este determinata de
unitatea Capului ~i a Miingiiietorului. Aceasta catolicitate ramii­
ne, nu mai pu(in, mereu o problema de rezolvat, pentru fiecare
noua generatie, pentru fiecare comunitate !ocala, pentru fiecare
credincios"115 • Cu aceste cuvinte filcea Parintele Florovsky tre­
cerea de Ia aspectul obiectiv a! termenului sobornost Ia aspectul
subiectiv, inteles ca ,transfigurarea completa a vietii utnane, care
se realizeaza numai prin efort personal, prin practicarea iubirii
milostive (charite) ~i a renuntarii". In opinia noastril aici avea
de-a face cu transpunerea Ia nivel eclezial a temei sinergiei, a re­
latiei intime dintre askesis ~i theosis. Imaginea nou-testamentara

' 14 Cf.lbidem, p. 31.
115 Ibidem, p. 31.

51

Aurel Pavel, Ciprian Julian Toroczkai

a Bisericii ca fiind koinonia reclama un ,acord spiritual''. o ,sim­
fonie de persoane"; apoi, imaginea Trupului este lnsii~i porunca
iubirii, cea care realizeaza o unitate de viata, o fratietate sau o
comuniune 116• Noutatea poruncii cre~tine a iubirii stii ln faptul ca
trebuie sii-1 iubim pe aproapele ca pe noi ln~ine - nu ln sensu! de
a-1 ridica Ia acela~i nivel cu noi, ci lntr-un sens mai profund: a ne
vedea propriul sine in celalalt, devenit ln calitatea sa de persoanii
iubitii un ,alter ego" al nostru. in iubire cei doi parteneri devin
una, iar ln adeviirata dragoste cre~tinii aces! fapt se transpune ln
a vedea ln fiecare dintre fra(ii no~tri pe Hristos insu~i. in mod
evident, ,o asemenea dragoste cere predare de sine, stiipiinire de
sine. 0 astfel de dragoste este cu putinta numai lntr-o expansiu­
ne ~i transfigurare a sufletului. Porunca de a fi catolic este data
fiecarui cre~tin. Miisura maturitatii sale duhovnice~ti este miisura
catolicitatii sale. Biserica este catolicii ln fiecare dintre membrii
ei, deoarece un lntreg catolic nu poate fi construit sau campus
altfel deciit prin catolicitatea piir(ilor sale. Nicio multime ai cii­
rei membri sun! izolati ~i impenetrabili nu poate deveni o fratie.
Unirea poate fi cu putintii numai prin dragostea frateascii recipro­
cii a tuturor fratilor" 117

•

De~i catalogatii ca ,foarte ciudata", lucrarea Piistorul lui Her­
rna exprima dupii Florovsky eel mai bine aces! aspect catolic al
Bisericii sub forma unui turn ln curs de cliidire: credincio~ii sun!
,pietre vii" (I Ptr 2, 5), necesare zidirii acestui turn. Desigur,
pietrele sunt de diferite forme, iar pentru a putea fi folosite ele
trebuie lnainte sa fie taiate; doar a~a ele se pot lmbina una cu
cealaltii, lnciit marginile lor sa nu mai fie vizibile, iar turnul sa

116 Ibidem, p. 31-32, vezi ~i Idem, ,The Catholicity of the Church",
p. 42. in ambele cazuri este citat Sf. Joan Hrisostom, ca exeget al Sf. Ap.
Pavel. in primul caz, se afirmii ideea sa conform direia distinctia rece dintre
,al meu" ~i ,al tau" trebuie sa fie abandonatii in Hristos; in eel de-al doilea
caz, se citeaza explicit: ,Sf. Pavel cere de Ia noi o astfel de iubire, o iubire
care ar trebui sane lege intreolalta, incdt sa nu mai tim separati unul de altul
[...]. Sf. Pavel cere ca unirea noastrii sa fie atdt de deplina ca a madularelor
unui trup." (In Eph. Hom. II, I, PG 62, col. 79).

' 17 Idem, ,The Catholicity of the Church", p. 43.

52

AdeviJratul §i fa/sui ecumenism

para construit dintr-o unicii piatrii. Totu~i nu toate pietrele pot fi
folosite Ia constructia turnului. Unele, de~i lustruite, erau rotunde;
neputi\nd sa se ni~ereascii una cu cealalta, nu erau deci nimerite
pentru clad ire ~i trebuiau plasate liingii ziduri (Simi/it. IX, 6, 8; 3 I,
2 ~i Vis. III, 2; 6, 8)118 •

Simbolismul acestei imagini nu este dificil: pentru ca lucrarea
unificatoare a Duhului Sfiint sa fie eficienta ln construirea Biseri­
cii ca un organism viu se cere o ,adaptare reciprocii" (adaptation
mutuel/e) din partea membrilor sai. Altfel spus, se cere o ,inimii
deschisa ~i umila", un ,suflet convertit" (metanoia), pentru cii
tocmai spiritul multumirii de sine - exprimat elocvent de ,pie­
trele rotunde" (teres atque rotundas) - ne lmpiedicii sii intriim
in Biserica. ,Taierea" ~i ,netezirea" (simboluri ale ascezei) sunt
lucrari indispensabile ale ,convertirii" - un termen nu psiholo­
gic sau moral, ci cu valente ontologice ~i spirituale profunde. A
stiipiini egoismul printr-un ,spirit catolic" echivaleazii cu ,trans­
figurarea catolicii a personalitiitii", conditie sine qua non pentru a
intra ln plenitudinea comuniunii ecleziale 119

•

,Renuntarea Ia sine - line sa adauge Parintele Florovsky -
nu (s.n.) lnseamnii abolirea personalitiilii, dizolvarea ei inauntrul
multimii. Catolicitatea nu lnseamnii corporalism sau colectivism.
Dimpotriva, Iepadarea de sine large~te orizontul personalitiitii
noastre; ln lepadarea de sine cuprindem multitudinea lnH'iuntrul
propriului sine; ii continem pe cei multi 1nliiuntrul eu-lui nos­
tru". Modelulll constituie lnsii~i ,Unimea Dumnezeiasca a Sfin­
tei Treimi" - clici, prin sobomicitate, Biserica nu face altceva
dedit sa devina ,asemanarea creata a desavar~irii divine" -, a~a
cum reiese din cuvintele mitropolitului Antonie (Hrapovitki):
,Existenta Bisericii nu poate fi comparatii cu nimic de pe pa­
mant, ciici pe pami\nt nu existii unitate, ci numai divizare. Numai
in cer lntalnim a~a ceva. [...] Biserica este asemiinarea existentei
Sfintei Treimi, o asemanare ln care cei multi devin una." Si tot
mitropolitul Antonie arata ~i care este principalul obstacol pentru

tts Vezi Ibidem, p. 43; Idem, ,Le Corps du Christ vivant", p. 32.
119 Ibidem, p. 43-44; Idem, ,Le Corps du Christ vivant", p. 32.

53

.,
I

!

I'

I I!

Aurel Pavel, Ciprian Julian Toroczkai

a piitrunde in taina dogmei treimice: con~tiinta izolata a omu­
lui ,natural". Astfel, cre~tinul trebuie sii se elibereze, in miisura
cre~terii sale duhovnice~ti, de opozitia intre eu ~i non-eu, primind
starea unitatii interioare cu Hristos, cu Tatal ~i cu fratii sai intru
credinta. Dar, pentru a face aceasta, el ,trebuie si:i-~i modjfice
radical (essentie/lement) insu~irile fondamentale ale con~tiin{ei
umane individuale"120,

Con~tiinta reinnoita a cre~tinului, total distincta de afirmarea
de sine a individualismului separat, nu inseamna insa cii trebuie
definita ca impersonalism sau colectivism. Notiunea este teolo­
gica, are ca baza dogma Sfintei Treimi, ~i nu filozoficii; ea nu
coincide cu Bewusstsein ilberhaupt-ul din idealismul german.
Sobomicitatea constituie o ,comuniune simfonica ~i armonioa­
sa", inspiratli de Duhul Sffint, o ,unitate concreta in cuget ~i sim­
tire". Ea este ,scopul" (telos) spre care trebuie sa tinda con~tiinta
personala naturala (din nou, nu prin anihilarea personalitatii, ci
printr-o dezvoltare creatoare). ,in transfigurarea catolica, per­
sonalitatea prime~te puterea ~i capacitatea de a exprima viata ~i
con~tiinta intregului. Jar aceasta nu ca un medium impersonal, ci
printr-o lucrare creatoare ~i eroica." $i chiar daca masura deplinii
a catolicitatii nu este atinsa de fiecare membru al Bisericii, ea
nu-~i pierde caracterul imperativ. Iara~i. criteriul ~i modelul de
urmat de ciltre loti credincio~ii sunt Sfintii Parinti, cei care nu
mai exprima propriile lor marturisiri personale, ci insa~i credinta
,catolica" a Bisericii lntregi, ca unii care ,ne griliesc din1auntrul
plinatatii catolice, din plenitudinea unei vi eli pline de har"'".

120 in ciuda rezervelor sale fafa de !?COala moralisHi. rusa din a doua
jumatate a secolului a! XIX-Iea ~i inceputul secolului XX, al carei principal
reprezentant a fost chiar mitrop. Antonie Hrapovitki (vezi The Ways ... , vol.
II, p. 206 ~.u.), G. Florovsky il citeaza pe acesta atiit in ,The Catholicity of
the Church", p. 43-44, ciit ~i in ,Le Corps du Christ vivant", p. 33. De altfel,
in acest ultim studiu este amintit elogios !?i unul dintre reprezentantii mi~di­
rii slavofile, prieten bun a! lui VI. Soloviov, printul Serghei Trubefkoi, ceea
ce demonstreaza ca Florovsky ii citea cu ochi nu doar critic, ci ~i selectiv pe
teologii ~i filozofii religio~i ru~i, in pofida tonului sau acuzator ~i dezapro~
bant din Ciiile teo/ogiei ruse.

121 Vezi ,Le Corps du Christ vivant", p. 34; Idem, ,The Catholicity of
the Church", p. 44.

54

Adeviiratul §ifalsul ecumenism

Misiunea pe care Biserica in intregime, ~i fiecare membru
al ei in parte, o are de realizat este deci, in viziunea Parintelui
Florovsky, aceea a unei neincetate ,recatolicizari". Dar initiativa
apartine intotdeauna lui Dumnezeu in aceasta lucrare teandrica,
divino-umana. Doar pentru ca iubirea (agape) dumnezeiasca se
revarsa asupra Bisericii omul poate sa tinda spre unirea maxima
cu Hristos- ~i prin El cu toate Persoanele Treimice- ~i cu seme­
nii lui. Unitatea organica se da mai ales in Euharistie, ca maxima
daruire a iubirii jertfelnice a lui Dumnezeu. Pe baza a numeroase
citate din Sf. Joan Gura de Aur"', Florovsky va sublinia ca ala­
turi de altarul euharistic exista un altul, nu mai pu(in sfil.nt: ,tru­
pul viu al credincio~ilor". in esenta, Euharistia ii une~te pe toti
credincio~ii pentru a realiza un alt ,altar", eel tainic - dar, prin
aceastil, nu mai putin real- al Trupului lui Hristos123

•

Sobomicizarea continua reprezinta, a~adar, o sarcina indis­
pensabila tuturor cre~tinilor - ortodoqi sau nu. in acela~i timp,
Parintele Florovsky atrage atentia ca aces! imperativ nu este lip­
sit de pericole, de deviatii, a~a cum s-a intii.mplat in chiar istoria
Bisericii: este vorba de o dubla ispita, valabila ~i azi, concentrata
in notiunile de ,Imperiu" ~i ,Pustie".

lmperiut ...

Faptul ca Biserica a format o noua ordine sociala, un ,nou
polis", nu putea sa duca deciit Ia un conflict, ce in curii.nd va fi
deschis, cu ,cealaltli Cetate", Jmperiul Roman- ,o Cetate uni­
versala ~i strict totalitara". $i Biserica, ~i lmperiul cereau ca omul
intreg sa fie in slujba lor, ceea ce fficea conditia cre~tinului sa fie
specialii in raport cu Statui roman. Epistola ci:itre Diognet (c. 5),
Tertulian ~i Origen au aratat ca, de~i nu s-au retras din societa­
tea existenta, cre~tinii ,nu-~i puteau ffigadui deplina lor loialitate

122 In Joann. Hom. 76, PG 59, col. 260; In Hebr. Hom. 17, 3, PG 63,
col. 131; In Matth. Hom. 50, 3, PG 58, col. 507, ~i Hom. 82, col. 744; In
2 Corinth. H: 20, PG 61, col. 540; In Rom. Hom. 27, PG 60, col. 649; In I
Timoth. Hom. 15, PG 62, col. 586.

123 Vezi ,Le Corps du Christ vivant", p. 35·36.

55

" I

; ,,
ii

Aurel Pavel, Ciprian lulian Toroczkai

oriinduirii de stat a acestei lumi, Cetii!ii piimiinte$!i, ciici cetiitenia lor
era In alta parte, «in ceruri»" 124•

Dar dacii Biserica era, in chiar virtutea esentei sale comuni­
tare, preocupatii nu doar de persoanele izolate, ci $i de societate
(in final de intreaga umanitate) 125, era evident ca ,de!a$area de
lume" nu putea fi deciit provizorie. Caracterul misionar al cre$!i­
nismului $i dorinta sa de convertire universalii a dat na$!ere astfel
unei ,forme hibrid", denumita de Florovsky ,lmperiul Cre$tin".

Mutatia decisivii a survenit in timpul lui Constantin eel Mare,
impiiratul care a dat Edictul de Ia Milano (3 13), fiiciind din cre$­
tinism o religio licita. ,Botezarea" lmperiului creeaza, a$adar, o
noua epoca in viata Bisericii 126: este promulgata libertatea reli­
gioasa, proprietatile confiscate sunt redate cre$tinilor, iar dintre
ace$tia cei care fusesera SCO$i din functie $i deporta!i se inapoia­
za $i sunt reprimi!i cu onoruri. Cu alte cuvinte, Constantin ofera
protectie $i striinsa cooperare cre$!inilor, fapt simbolizat de tran­
sferul capitalei lmperiului (330) Ia Constantinopol, ,noua Ceta­
te", departe de memoria vechii Rome pagiine 127•

Convingerea lui Constantin a fost deci aceea ca, prin Provi­
denta divina, lui i-a fost incredintata ,sfiinta misiune" de a resta­
bili lmperiul, aflat in criza, pe o baza cre$!inii, iar in secolele ce

1 ~4 Idem, ,Faith and Culture", in CW II, p. 27, ~i Idem, ,Antinomies of
Christian History: Empire and Desert", p. 68 ~.u.

125 Idem, ,Antinomies of Christian History: Empire and Desert", p. 74.
126 Idem, ,Christianity and Civilization", in CWII, p. 121. ,Ideologul"

~i apologetul actiunii imparatului Constantin a fost Eusebiu de Cezareea.ln
prima parte a lucrarii sale Jstoria bisericeascii, el aratc1 ca. religia cre~tina
este ceva ,dintru inceput unic ~i adevarat" (I, 4, II), o restaurare de catre
Hristos a ceea ce ortml pierduse prin caderea in pi'i.cat. Acesta S-a aratat in
,anii de inceput ai Imperiului Roman" ~i in acela~i fel in care Pax Romana
a anuntat venirea Domnului Pacii (Is 9, 5), tot a~a miirturisirea lui Hristos
de ciitre imparat restabile~te lucrurile in ordinea lor fireasca- Ia fel cum
Logosul dumnezeiesc guverneaza universul, tot a~a impiiratul, ,icoana" sau
,chip" al Logosului, conduce lmperiul (oikoumene) (I, 2, 23). Vezi PSB 14,
p. 192-194.

127 Idem, ,Antinomies of Christian History: Empire and Desert", p.
72-73.

56

Adeviiratul $i fa/sui ecumenism

au urmat aceasta ,misiune" a fost preluata $i de al!i bazilei. Spre
sfiir$i!ul secolului al IV-lea, in timpullui Teodosie eel Mare, cre$­
tinismul a fost consacrat ca religie oficiala a lmperiului: pagiinis­
mul (ca $i ,erezia") a fost dezavuat prin lege. Cele doua ,puteri"
sau ordini- cea ,,spirituaUi" ~i cea ,temporaUi", cea ,ecleziasti­
ca" $i cea ,politici\"- sunt, de$i distincte, intim corelate. Funda­
mentul noii situatii il constituia ,unitatea Comunita!ii de natiuni
cre$!ine" (Christian Commonwealth), adicii ,o Societate Cre~ti':a
globala $i unica, care era in acela$i timp ~i Biserica, $i Stat". In
aceastii Comunitate cre$tina de natiuni, apartenenta Ia Biserica
$i apartenenta de Stat (cetatenia) nu erau co-extensive, ci, pur $i
simplu, identice12'.

Jmparatul Justinian, in prefata Ia Nove/a VI (datata 16 roar­
tie 535), va consfin!i acest nou sistem politic, al unei singure
Civitas-Respublica Christiana: ,Existii doua daruri majore pe
care Dumnezeu le-a oferit oamenilor din dumnezeiasca Sa mi­
lostivire, preotia $i autoritatea imperiala (hierosyne $i basi/eia,
sacerdotium $i imperium). Dintre acestea, prima este preocupa­
tii de lucrurile dumnezeie$!i; ultima guvemeaza peste treburile
omene$!i $i se ingrije$!e de ele. Provenind din aceea$i sursa, am­
bele impodobesc via!a omeneasca"129

• lmbriili$iind forma unui
veritabil ,program", aceste consideratii se refereau Ia cele doua
,slujiri", inri\dacinate in Commonwealth-ul bizantin, care aveau
unicul scop de a mentine $i promova adevarul cre$tin. ,Astfel,
daca <<imperiub> ca atare nu era subordonat Ierarhiei, era totu$i
subordonat Bisericii, care era un piizitor de Dumnezeu numit al
adevarului cre$tin. Cu alte cuvinte, puterea imperialii era <de­
gitima» numai inlauntrul Bisericii. In orice caz, ea era in mod
esential subordonata credintei cre$tine, era legata de preceptele
Apostolilor ~i Parintilor, $i in aceasta privinta <dimitatii» de ele.
Statui legal al imparatului in Comunitatea de natiuni depindea de
buna sa a$ezare in Biserica, sub~ disciplina ei doctrinala $i canoni­
ca. Statui era totodata o autoritate $i o slujire. Jar termenii acestei

128 Ibidem, p. 75.
"' Cf.Ibidem, p. 77-78.

57

Aurel Pavel, Ciprian lulian Toroczkai

slujiri erau stabili(i de catre legile ~i regulamentele Bisericii. in
juramantul sau de incoronare, imparatul trebuia sa marturiseasca
credin(a ortodoxa ~i sa depuna un vot de supunere fa(a de ho­
tariirile Sinoadelor biserice~ti", ceea ce nu constituia o simpla
formalitate 130•

Fara a reprezenta un ideal strict rasaritean, el regasindu-se
~i in Apus, alian(a dintre Stat, reprezentat de imparat, ~i Biseri­
ca, reprezentata de patriarh, a continual sa subziste in Bizan(: un
document constitutional (mai exact, un proiect) de Ia finele seco­
lului al IX-lea, Epanogoge, alcatuit probabil de patriarhul Folie,
reafirma, ,cu mai multa solemnitate ~i precizie", rela(ia imparat­
patriarh. Primul trebuia sa fie bine instruit in dogmele credin(ei,
sa apere ~i sa promoveze inva(aturile Scripturii ~i Sinoadelor, sa
asigure pacea ~i fericirea, trupeasca ~i sufleteasca, a supu~ilor sai;
locul celui de-al doilea nu era mai pu(in inaltat, el trebuind sa fie
,o icoana vie ~i insufletita a lui Hristos", sa arate ~i sa apere ade­
varul, straduindu-se sa-i intoarca pe eretici in cadrul Bisericii, ~i
chiar sa vorbeasci\ deschis, inaintea imparatului, pentru apararea
dreptei credin(e, intruciit numai lui ii era data autoritatea de a in­
terpreta ~i aplica canoanele Parintilor131 •

Desigur, aceasta imagine este una ,idealizata", de cele mai
multe ori realitatea aratandu-se mult mai intunecata ~i mai ambi­
gua. ,imparatii puteau intotdeauna sa influen(eze alegerea patri­
arhilor ~i sa aranjeze, prin diferite stratageme, depunerea ocupan­
tilor indezirabili ai tronului patriarhal. Pede alta parte, patriarhii,
Ia randullor, aveau resurse ample in eventual a lor rezisten(a fata
de puterea imperiala, dintre care suspendarea ~i excomunicarea
nu erau cele mai pu(in semnificative"132• Preten(iile unor impara(i
ca poseda un oarecare caracter ,preo(esc", celebrat prin ceremo­
nialul de Ia curte intr-o ,splendoare teocratica", asemenea unei
,liturghii imperiale", nu le-au conferit acestora un rang in cadrul

130 Ibidem, p. 78. in acest context G. Florovsky preia opinia ca. Ortodo­
xia a constituit ,supra-nationalitatea Bizantului" (1. Sokolov).

58

IJI Ibidem, p. 81-82.
132 Ibidem, p. 82.

Adeviiratul #fa/sui ecumenism

ierarhiei ecleziale. ,Preo(ia imparateasca" nu-i ridica dincolo de
statutul de simplu cre~tin. intr-o societate cre~tina nimic nu putea
fi ,secular", ~i de aceea impara(ii trebuiau sa se ingrijeasca de
,dreapta credin(a" a poporului. Lor nu li se interzicea sa aibii
convingeri teologice - ca oricarui laic -, dar decizia formala in
chestiunile de credin(a ~i disciplina canonica apartinea exclusiv
clerului. Ei vor incerca sa-~i impuna voin(a sau opiniile, in spe­
cial in perioadele de criza sau confuzie doctrinala, asupra ierar­
hiei Bisericii, intrebuin(and in acest sens chiar violen(a, ceea ce
a constituit o ultra vires a puterii imperiale, o ac(iune dincolo
de competen(a lor legala. in orice caz, Biserica din Bizant a fost
suficient de puternica pentru a rezista presiunii imperiale, caci
impara(ii nu au reu~it sa-i impuna niciun compromis cu arienii,
nicio reconciliere prematura cu monofizi(ii, cu iconoclasmul sau,
mai t§.rziu, o ,unire" ambigua cu Roma 133 •

Faptul ca impara(ii erau intr-adevar conducatorii Com­
monwea/th-ului cre~tin, inclusiv in chestiuni religioase, dar ni­
ciodata peste Biserica, II face pe Parintele Florovsky sa respinga
categoric acuza de ,Cezaropapism" ad usa sistemului bizantin Bi­
sericii-Stat. Tennenu] este caracterizat ca o ,curata confuzie"134,

ca un ,anacronism afectat". Chiar daca Biserica a fost ,obligata"
sa intre in alian(a cu Imperiul din cauza unei duble presiuni, a
voca(iei sale misionare ~i a logicii tradi(ionale a Jmperiului, ea
nu a fost prin aceasta redusa Ia statutul de ,departament liturgic
al Imperiului". ,Nimic nu poate fi mai neadevarat decal acuza(ia
de Cezaropapism care este adusa de regula fa(a de ordinele impa­
ratului chiar ~i in sfera religioasa. [...] Fiirii nicio suspiciune de
paradox, istoria religioasii a Bizan(ului ar putea fi prezentata ca
un conflict intre Bisericii ~i Stat, un conflict din care E\iserica a
ie~it in mod incontestabil biruitoare" (Henry Gregoire) 135• Drept

133 Ibidem, p. 80-81. Dintre toate acestea, disputa iconoclasta i se pare
Piirintelui Florovsky cea mai sugestiva in disputa lmpiirat-patriarh/monahi
ce viza apiirarea credintei adevarate. Vezi Idem, ,The Iconoclastic Contl'o­
versy", in CWll, p. 101-119.

134 Ibidem, p. 77.
'" Cf.lbidem, p. 80-81.

59

I

Aurel Pavel, Ciprian lulian Toroczkai

unnare, aces! Christian Commonwealth a insemnat, deopotriva,
o ,viziune glorioasa", o ,realizare memorabila ~i mareatii", dar
~i o ,realizare amenintatoare §i ambigua"u\ iar, in cele din unna,
Bizantul s-a prabu~it ca un Imperiu Cre~tin, sub povara preten(iei

sale uria~e 137 •

... ~i Pustia

Mi§care prin excelenta ,reactionari\" 138, monahisll!ul nu a fost
totu~i niciodata anti-social. Initial nu exista niciun ideal monas­
tic ,special", caci retragerea din cadrul Imperiului nu unnarea
altceva deciit realizarea deplini!tatii idealului cre~tin comun, im­
plinirea destinului Ia care fusese chematfiecare cre~tin, implinire
care insa era cu neputinta inlauntrul alcatuirii existente a soci­
etapi (chiar sub infiiti~area unui lmperiu Cre~tin). Legamintele
monahale erau doar o reaccentuare a celor baptismale. Aparitia
monahismului a fost ceruta, a~adar, de ,pericolul secularizarii",
odata cu victoria exterioara a Bisericii, atunci ciind a devenit po­
sibil ca un cre~tin ,sa se a~eze" in lume, beneficiind de confort ~i
siguran(a, ~i sa uite ca el nu este ,din aceasta lume", ca trebuie sa

fie pe pamiint ca un strain ~i pelerin139
•

136 Ibidem, p. 76.
"' Ibidem, p. 83.
IJB Vezi G. Florovsky, ,Antinomies of Christian History: Empire and

Desert", p. 88-89: ,Monahismul a constituit o permamenti'i «Mi~care de Re­
zistenti'i» in Societatea Cre~tini'i".

139 Idem, ,Christianity and Civilization", p. 124-125. Cauza ivirii mo­
nahismului nu este pentru Florovsky, a~a cum se afirma de multe ori, o
,spaimii apocaliptic3.", ci neincrederea in consistenta ~i rolul acestui ,Im­
periu lncre~tinat". El aparea ca ,al doilea Botez" tocmai pentru di urmiirea
sa-l intrupeze pe primul: cre~tinii ,paraseau imparatia piimc1nteasca, oriccit
de mult ar fi parut ea «incre~tinatii», pentru a cliidi adevarata imparatie a
lui Hristos in. noul pamti.nt a\ tagaduintei, «In afara Por~ilon), in Pustie. Ei
nu au fugit atat din pricina nenorocirilor lumii, cat de «grijile lume~th>, de
amestecul cu lumea, chiar sub steagul lui Hristos, de prosperitatea ~i falsa
securizare a \umii". Cf. Idem, ,Antinomies of Christian History: Empire
and Desert", p. 84.

60

L___ __

Adeviiratul ~ifalsu/ ecumenism

0 alta ,ratacire" a Bisericii Ortodoxe ar fi avut Joe, in opinia
lui Georges Florovsky, prin a~a-numita ,pseudomorfoza", despre
care a vorbit cu ocazia Primului Congres de Teologie Ortodoxa,
care a avut loc Ia Atena, intre 29.11. ~i 6.12.1936 (vezi referatul
,lnfluentele apusene in teologia rusa"). 1n acesta el va denun­
ta influentele heterodoxe, Ia inceput de nuanta romano-catolica,
apoi de nuanta protestanta, exercitate asupra teologiei ortodoxe,
in general, ~i a teologiei ruse, in special. In aceasta perioada tul­
bure din istoria Bisericii Ruse teologia a corespuns doar arareori
idealului unei teologii orientate spre experienta liturgica ~i as­
cetica a Parin(ilor (nonna ~i izvor ale creatiei teologice viitoare).
,Criza culturii bizantine in sufletul rus" are loc, dupa pi!rerea Par.
Florovsky, pe Ia mijlocul secolului al XV-lea, in urma respingerii
,unirii" cu latinii, Ia Sinodul de Ia Florenta (1439), ~i a caderii
Constantinopolului sub turci (1453). Aceasta a fost privita ca o
pedeapsa divina pentru tradarea Ortodoxiei ~i, intr-o intensa at­
mosfera eshatologica, marele cneaz se proclama ,tar" (varianta
slava a lui ,caesar"), iar Moscova, ,a Treia Roma", ,Sfcinta Ru­
sie" aviind misiunea de a opri venirea lui Antihrist ~i a instaura
impilra(ia de 1000 de ani a lui Dwnnezeu pe pamiint. lata ce scria
atunci ciilugarul Filotei: ,Primele douii Rome au cazut, a treia
este, ~i o a patra nu va mai putea fi" 140

• Dupa 1492 ideologia
eshatologica a celei de-a treia Rome se va transforma intr-un
milenarism de stat, rezultat al unei insuficiente asimilari a cul­
turii bizantine. Acum are Joe o veritabili! ,sinucidere teologicii ~i
ecleziala" (G. Florovsky), ale carei simptome sunt: reductia spi­
ritului ~i duhovnicescului Ia sufletul individual ~i national, afazia

140 Pentru detalii vezi Fairy von Lilienfe\d, ,Tausend Jahre Kirche in
Ru/3land. Geschichte der russischen Orthodoxie", In Tausend Jahre Kir­
che in Russ/and, Tutzing, 1987, p. 25-27; G. Florovsky, Ways of Russian
Theology, vo!. I, Translated by R. Nichols, Nordland Publishing Company,
Belmont, 1979 (Collected Works, vol. V), p. 13-15; Alexander Schmemann,
The Historical Road of Eastern Orthodoxy, Translated by L. Kesich, Har­
vill Press, London, 1963, p. 31 0-313; John Meyendorff, Biserica Ortodoxil
ieri §I azi, traducere Cata\in Lazurca, Editura Anastasia, Bucure~ti, I 996,
p. 90-91.

61

Aurel Pavel, Ciprian lulian Toroczkai

teologica, metamorfoza psihologista, utilitarista ~i populista a
cre~tinismului, exaltarea hiliasta ~i mesianica a ,cre~tinismului
rus", totul pe fondul izolationismului intelectual ~i cultural ~i a!
imobilismului istoric 141 •

Dupa cum s-a observat, realizarea unita!ii dintre cre~tini repre­
zinta in fapt cautarea Traditiei Bisericii primare - fiind, a~adar, o
unire ,pe verticala", ca traire a aceleia~i vieti in Duhul ~i martu­
risire corecta a invataturii despre ea, ~i nu pe ,orizontala", Ia un
nivel pur uman. in atingerea acestui ideal se cer indepartate insa
unele accentuari unilaterale ale doctrinei plenare a Bisericii, pre­
cum ~i unele derapaje ecleziale datorate conditiilor socio-istorice
sau orgoliului unor ereziarhi. Dupa cum s-a aratat mai sus, cateva
din aceste derapaje le-a cunoscut in decursul istoriei ~i Biserica
Ortodoxa; totu~i ele nu au afectat fiinta sa, ceea ce face ca Biserica
Ortodoxa sa fie unica ~i adevarata Biserica a lui Hristos, continu­
atoarea ei din epoca apostolica ~i pana azi. Din aceasta cauza mi­
siunea ei in lume ~i, in special, printre celelalte confesiuni cre~tine
este una deosebit de importanta, Ia care nu se poate renunta decal
prin pierderea din vedere a dimensiunii sale universale (fapt ce ar
echivala insa cu o tradare a Evangheliei, a impaf\irii ,ve~tii celei
bune", despre mantuirea adusa in ~i prin Hristos, Ia toti oamenii,
din toate locurile ~i toate timpurile).

Eva/uare

Piirintele Georges Florovsky a avut o participare extrem de
activa Ia dialogul ecumenic, dand totodata dovada ~i de o mare
deschidere fata de membrii celorlalte confesiuni cre~tine. Totu~i,
dupa cum am mai spus, spre sf§.r~itul vietii el s-a retras din toate
comisiile CEB ~i, eel putin in conversatiile particulare, se pare
ca a devenit un ,critic several ecumenismu1ui contemporan"142

•

141 loan I. Jcajr, ,Rusia ~i filozofiile ei -lectie pentru mileniullll", in
Tomas Spidlik, Spiritualitatea Riisiiritului Cre~tin: IV. Omul ~i destinul siiu
injilozofia "religioasii rusii, traducere Maria-Cornelia lea jr, studiu introduc­
tiv ~i postfata loan I. lciijr, Editura Deisis, Sibiu, 2002, p. 7.

142 Vezi supra nota 29.

62

Adevaratul ~i fa/sui ecumenism

in orice caz, participarea activa a Parintelui Florovsky nu a
fost privita de toti cu ochi buni. Fiu a! unui predicator protes­
tant bine-cunoscut in America ~i convertit Ia Ortodoxie, Frank
Schaeffer dedica un scurt capitol in ,jumalul" sau, ce poveste~te
istoria convertirii (survenita in anul 1990), ~i diverselor provo­
cari Ia care trebuie sa raspunda ortodoc~ii americani. Una dintre
acestea este reprezentata de ,vacarmul ecumenic", care a in~elat
pe unii ,lideri ortodoqi", printre care ~i Georges Florovsky 143

•

Dandu-se ca exemplu pe sine insu~i, autorul subliniaza ca ,dia­
logulecumenic" nu a produs nicio convertire- ,valul de protes­
tanti proaspat convertili au venit Ia Biserica nu datorita eforturi­
lor ei politicoase de <<dialog>>, ci datorita marturiei ei apostolice
~i patristice de veacuri, inclusiv aceleia care afinna ca Biserica
Ortodoxa .este adevarata Biserica". in acest sens s-ar fi in~elat ~i
Parintele Florovsky, care, in 1949 (adica in cadrul Ansamblului
de Ia Amsterdam), i~i echivala participarea Ia ecumenism cu o
actiune misionara, avand ca scop evidentierea rolului major pe
care poate sa 11 joace Biserica Ortodoxa - ,singura Biserica ade­
varata" -in cadrul cre~tinismului divizat144

• Este o pozitie coree­
Iii ce dovede~te ,sentimentul nobil" pe care 1-a nutrit Parintele
Florovsky .. ,~i totu~i - continua Frank Schaeffer - ce intristator
este sa ne gandim ca o astfel de minte ca a sa a putut fi atat de
orbita de buna sa credinta nevinovata in ceea ce prive~te natu-

143 Pt\rintele Florovsky, ,de~i s-a Hisat am3git in ceea ce prive~te ecume­
nismul, riimdne unul dintre ortodoc~ii cei mai de seama ai vremii noastre".
Frank Schaeffer, Dans de unul singur. CCiutarea credin?ei ortodoxe in era
falsei religii, trad. Marian Sorin Riidulescu, Ed. Reintregirea, Alba lulia,
2006, p. 378.

144 Vezi Ibidem, p. 376-377: ,Consider cfi participarea ortodox>a Ia Mi~­
carea Ecumenica ar trebui sa aiba aceea~i importanta ca o actiune misiona­
ra. Biserica Ortodoxa este anume chemata sa joace un rol in schimburile
ecumenice de idei, tocmai pentru ca este con~tienta de rolul siiu de piizitor
al credintei apostolice ~i a! Traditiei in toata depliniitatea ei ~i. astfel, este
singura Biserica adeviirata; pentru ca. ~tie ca define comoara hamlui dum­
nezeiesc prin continuitatea propovaduirii sale ~i a succesiunii apostolice,
in fine, pentru ca. in acest fel poate pretinde un loc special in cre~tinismul
divizat". (Citatul se regase~te in CW XIII, p. 160).

63

Aurel Pavel, Ciprian Julian Toroczkai

ra adevarata a involu(iei protestante care a dus Ia dezintegrarea
civilizatiei sale, Ia acceptarea avortului Ia cerere, Ia hirotonirea
femeilor, homosexualilor ~i lesbienelor- apostazia ~i erezia <<in­
erente>> din teologia protestanta liberala"'"·

Cam in acela~i fel se exprima ~i unul dintre ierarhii de pe
continentul american, intr-un raport asupra ecumenismului. dltre
Sinodul Episcopilor Bisericii Ortodoxe Ruse din Afara Granite­
lor, arhiepiscopul (acum mitropolitul) Vitalie de Montreal ~i Ca­
nada146. Dupa ce recuno~tea rolul major pe care 1-a avut Parintele
Florovsky Ia Amsterdam, acesta scria, Ia un moment dat: ,Fratele

145 Ibidem, p. 377. Evaluarea participarii ortodoc~ilor, deci inclusiv a
lui Florovsky, este privitil cu pesimism, de~i initiatil cu mari sperante ,din
perspectiva ortodoxa, mi~carea ecumenidi este un e~ec"; ,buna credinta ne­
vinovatil a ortodoc~ilor in mi~carea ecumenica a fost abuzatil". Aceea~i idee
apare $i Ia Andrei Kuraev, Provoci1rile ecumenismului, trad. Boris Buzilci,
Ed. Sophia, Bucure~ti, 2006, p. 6: ,Probabil ca cei cu care parintele Gheor­
ghi Florovsky incepuse sa mediteze pentru ecumenism aveau o inimil sin­
cera ~i deschisa, intentiile lor fiind rezonabile ~i curajoase. Astiizi insa, dind
repetam vechile slogan uri, nu mai regasim in ele vibratia de altiidata, simtim
cum indaratul lor poate transparea ~i o alta motivatie". Totu~i. autorul i~i

exprima dorinta de a nu intra in polemicii cu parintele Florovsky, pentru cii
acesta era animat de convingerea di ,numai in Biserica Ortodoxii este pas­
trata depliniitatea darurilor Duhului STant"; unirea cre~tinilor insemna deci,
pentru el, ,o orientare generalii c8tre Ortodoxie" sau, cu alte cuvinte, daca
era pentru unitatea cre~tinilor era pentru o unitate ,in deplinatatea Traditi­
ei Bisericii (p. 21). Kuraev accepta ideea florovskianii despre posibilitatea
existentei unor ,curenti harici" ~i dincolo de granitele canon ice ale Bisericii
Una, Sfdntii, Apostoleascii, Soborniceasdi, adicii ale Bisericii Ottodoxe -
.. ~tim cii in afara Bisericii nu existii mRntuire", dar ,cine poate stabili p§.nii
unde se intinde Biserica ~ice teritoriu cuprinde?" -, pe care o interpreteazii
in acest sens (tot pe urmele Piirintelui Florovsky): Ia intrebarea: Se pot miin­
tui catolicii?, raspunsul ar fi: in calitate de ,romano-catOlici", putin probabil,
insii in calitate de cre~tini, pur ~i simplu, posibil. Ce inseamna aceasta? Nu ii
va m§ntui ceea ce este ,specific" latinilor- infailibilitatea papalii, credinta
in Purgatoriu sau Filioque -, insii poate sii ii m§ntuiasca doar ceea ce a mai
riimas in Biserica Apusului din vechea sa mo~tenire ortodoxii" (p. 35-36).

146 Vezi ,Ecumenism- A Report to the Synod of Bishops of the Russian
Orthodox Church Abroad", disponibil on-line Ia adresa: w.w..~ •. QJ.:!JlQ.dmQnfQ_.
~om/eClJ...Jllenism/Vitaly.aspx.

64

Adeviiratul §i fa/sui ecumenism

G. Florovsky i~i plate~te datoriile fa(a de ecumenism, afirmand,
ca ~i al!i profesori, ca Biserica nu este lnca definita, ca nu ~i-a
incheiat definirea ~colii sale teologice ~i ca nu a ajuns sa se cu­
noasca pe sine".

Chiar Ia aceasta ultima afirmatie se referea arhiepiscopul
Chrysostomos de Etna (California), considerand ca ea nu a fost
niciodata lmparta~ita de Florovsky - ,am fi fost ingrozi(i de o
astfel de idee"147. De altfel, mi'irturia acestui autor e cu atilt mai
importanta, cu cat avem de-a face cu un apropiat al Parintelui
Florovsky, din perioada cand a activat Ia Princeton'". Aprecieri­
le sale incearci'i totu~i sa pastreze linia obiectiva. Astfel, autorul
vorbe~te ~i despre perioada cand Parintele Florovsky era ,un sus­
!inator fervent al prezentei ortodoxe in mi~carea ecumenica"'"
(el fiind ~i unul dintre fondatorii Consiliului Mondial al Biserici­
lor), dar ~i despre perioada ultima, pe care o caracterizeaza astfel:
,in ultimii ani, observand caderea mi~carii ecumenice intr-un soi
de sincretism religios naiv ~i uneori comic, Parintele Florovsky a
devenit tot mai preocupat de direc(ia gre~iti'i ~i de dezorganizarea
acestei mi~cari, ca ~i de efectele negative asupra lumii teologice

147 Cf. Arhiepiscop Chrysostomos, Studiile transdisciplinare $i inte­
lectualul ortodox, trad. Viorel Zaicu, Ed. Curtea Veche, Bucure~ti, 2009,
p. I 09, nota 18. Totu~i aceastii expresie apare Ia Piirintele Florovsky, care
afirmase, cu trimitere Ia Biserica Ortodoxa: ,The truth Church is not yet
the perfect Church". Detalii Ia Christoph KUnkel, ,«The true Church is not
yet the perfect Church». Okumenisches Den ken und Handeln bei Georges
Florovsky", in Karl Christian Felmy ~.a. (ed.), Tausend Jahre Christentum
in Russ/and. Zum Millen fum der Taufe der Kiever Rus, Vandenhoeck & Ru-
precht, Gtittingen, 1988, p. 583-590. ,

148 Vezi Ibidem, p. 110: ,in ceea ce prive~te beneficiul personal de care
m-am bucmat prin apropierea de Parintele Florovsky, ii datorez o nemasura­
tii ~i trainicii recuno~tinta pentru sfaturile bogate, profunde ~i formatoare de
suflet pe care mi le-a dat in timpul celor doi a?i in care ~am stat Ia Princeton
~i mi-a fost confesor".

14
" Ibidem, p. 103. Autorul mai este de opinie cii tocmai aceastii impli­

care neobositii a Parintelui Florovsky Ia dialogul ecumenic a constituit ~i
cauza pentru care acesta nu a mai acordat o atentie at§.t de mare studiului ~i
g§ndirii teologice in ultimii sRi ani. Cf. Ibidem, p. 105.

65

Aurel Pavel, Ciprian Julian Toroczkai

ortodoxe. A~a cum mi-a spus, entuziasmul lui fata de ecumenism
a izvorat din convingerea ferma ca, atunci cand sunt imparta~ite
cu alte confesiuni, elementele universale ale ortodoxiei sunt utile
pentru clarificarea misiunii Bisericii Ortodoxe [s.n.], problema
pe care a vazut-o intotdeauna ~i in toate felurile posibile ca pe
o lupta ascetica pentru a depa~i simplul formalism teologic prin
<<suspendarea ordinii naturale a lucrurilor din voia harului divim>,
ca sa citez unul dintre aforismele sale favorite. lntr-adevar, in­
treaga sa teologie, extrasa din parinti greci, s-a concentrat asupra
ortodoxiei ca izvor din care to{i oamenii [s.n.] i~i pot sorbi seva
creativa pentru a crede nu in lumea magica a celor inrobi!i de
natura, ci in puterea omului transformat prin Hristos ~i deificat de
a ac(iona pozitiv asupra naturii inse~i. El a incercat sa imparta­
~easca altora aceasta abilitate catolicii ce se regiisea in ortodoxie
[s.n.], redandu-le o conceptie clara a lumii harului divin ~i adem­
nitatii umane a acesteia. Acesta a fast ecumenismul Parintelui
Florovsky ~i, din cauza lui, pe masura ce mi~carea ecumenica
a devenit caricatura stupida a unei <<comunitati mondiale>> gro­
te~ti - cea mai lumeasca utopie pe care o poate gazdui ideologia
religioasa- els-a simtit tot mai instriiinat [s.n.] de cautarea ne­
insufletita a unei unitati cre~tine care se lipsea de substanta ~i de
principiu in favoarea compromisului ~i a superficialitatii"150

•

Arhiepiscopul Chrysostomos nu crede ca accep(iunea con­
form careia Parintele Florovsky ar fi devenit, dupa moarte, ,un
simbol al ecumenismului ortodox" este una fondata. El a avut o
atitudine critica fata de ,teatrul ecumenic" care incepea sa inlo­
cuiasca treptat viziunea sa, putemic ancorata in Tradi(ia patris­
tica, despre unitatea cre~tinilor. ,Parintele Florovsky nu a fost
ecumenistul invocat azi de ecumeni~tii ortodoc~i in sprijinul ac­
tiunii lor", iar intr-a ampla nota de subsol sunt creionate nuan(ele
care trebuie avute in vedere Ia aprecierea activitatii ectimenice
florovskiene: pe de o parte, autorul afinna ca Parintele Florovsky
a exprimat ,anumite viziuni ecleziale indoielnice" (cu trimitere
Ia studiul ,Limitele Bisericii" 151), dar, pede alta parte, subliniaza

'" Ibidem, p. I 06-107.
151 Arhiep. Chrysostomos afirma ca. anumite reticente 1-au lacut chiar

pe Piirintele Florovsky sa renunte sii mai includii acest controversat studiu

66

Adeviiratul §i fa/sui ecumenism

ca acesta nu a renuntat niciodata sa afirme ,primatul Ortodoxiei"
in raport cu celelalte confesiuni cre~tine. Din aces! motiv, chiar ~i
reflectiile negative Ia adresa participarii active a Parintelui Flo­
rovsky Ia dialogul ecumenic nu trebuie sa fie exagerate ~i uni­
laterale: ,Oricare ar fi criticile aduse Parintelui Florovsky, este
!impede ca ele trebuie sa fie riguroase, exacte" 152• Mai exact, nu
trebuie uitate temerile exprimate de marele teolog ~i patrolog rus
Ia adresa exceselor ~i devierilor mi~carii ecumenice de Ia linia de
orientare ,neopatristica" - o paradigma de evaluare atilt pentru
ortodoc~i, cat ~i pentru ceilalti cre~tini. A le ignora pe acestea
sau ,a face din Parintele Florovsky, intr-un spirit revizionist, un
tip de ecumenist care nu a fost in realitate ii aduce un mare de­
serviciu, marginalizandu-1 printr-un atac impotriva integritatii lui
personate ~i a adevarului,153 •

Dupa cum lasa sa se inteleaga ~i arhiepiscopul Chrysostomos,
nu toti ortodoc~ii au considerat ca Parintele Florovsky ar trebui
criticat pentru implicarea sa energidi in mi~carea ecumenica, ci
dimpotriva, au existat unii care au salutat aceasta implicare ~i au
declarat ca gandirea ecumenica florovskiana poate fi acceptata
ca o paradigma general valabila a Ortodoxiei in raport cu ecu­
menismul. Acesta este ~i cazul actualului mitropolit de Pergam,
Joannis Zizioulas, care saluta Ia Parintele Florovsky - ,primul
care a ridicat, dupa cuno~tintele mele, participarea Ortodoxiei
Ia mi~carea ecumenica Ia un nivel teologic" - in special doua
elemente centrale: primul vizeaza sublinierea adevaratei catoli­
citati a Bisericii, ce reclama deopotriva cre~tinismul rasaritean
~i apusean - ,etosul catolic" al Bisericii nedivizate a presupus

in editia de Collected Works; dar aceastii informatie este eronaia intrudit
studiul a fost tradus in limba engleza ~i inclus- e drept intr-o varianta pre­
scurtata- in CWXIII, p. 36-45. De asemenea, ni se mai spune ca, In anumite
conversatii personale, Parintele Florovsky ar fi pus ~i participarea Ia slujbele
ecumenice pe seama unui entuziasm excesiv ~i. In orice Caz, el ar fi avut
mereu inaintea ochilor distinctia intre ,slujbele ecumenice" ~i ,rugaciunea
Bisericii unice".

152 Ibidem, p. I 09, nota 18.
153 Ibidem, p. 110.

67

i

Aurel Pavel, Ciprian lulian Toroczkai

schimbul creator dintre cre~tiniitatea greaca ~i cea latina, schimb
care nu a incetat sa se manifeste chiar ~i dupa schisma din secolul
XI, ceea ce face ca diviziunea celor douii mari piir!i ale cre~tinis­
mului sa afecteze profund caracterul catolic al Bisericii (de unde
necesitatea ,ecumenismului in timp", care nu coincide defel cu
o asertiune a traditionalismului); al doilea vizeaza chiar ,limite­
le Bisericii", adica diferentierea pe care o fiicea Florovsky intre
granitele ,,canon ice" ~i cele ,,harismatice", prin care acesta res­
pingea pozitia Sfii.ntului Ciprian ~i o accepta pe cea a Fericitului
Augustin, recunoscilnd implicit posibilitatea unei oarecare forme
de eclezialitate chiar ~i in afara grani!elor canonice ale Bisericii
Ortodoxe.

Mitropolitul Ioannis Zizioulas recunoa~te ca punctul de vede­
re florovskian ,era atilt de avansat" incilt, initial, el insu~i a avut
reticente in a-1 accepta atunci cilnd i~i redacta teza de doctoral'"·
Chiar ~i acum, pozitia Parintelui Florovsky nu cunoa~te multi
continuatori, insa ea ramiine deschisa dezbaterilor ~i este, in orice
caz, valoroasa prin dubla provocare pe care o impune: pe de o par­
te, ea este provocatoare pentru CEB, ale carui decizii majoritare­
adica exprimate de o majoritate protestanta- au produs, nude pu­
tine ori, opozitia ,minoritii!ii" ortodoxe, con~tienta insa ca tine de
viziunea apostolidi ~i patristica a Bisericii nedivizate; pe de alta
parte, ea este provocatoare pentru ortodoqi, deoarece le aminte~te
ca mult prea adesea ei aleg confruntarea in locul co-operarii (dar
raportul cu Consiliul Ecumenic poate constitui pentru Ortodoxie
~i imboldul unei ,re-descoperiri" a con~tiintei de sine, a valorilor
pe care ea are misiunea sale arate lumii intregi)155•

154 Vezi supra nota 10.
155 loannis Zizioulas, ,The Self~ understanding of the Orthodox and

Their Participation in the Ecumenical Mouvement", in George Lemopou­
los (ed.), The Ecumenical Movement, the Churches and the World Coun­
cil of Churches: An Orthodox Contribution to the Rf!_flection Process on
, The Common Understanding and Vision of the WCC ", WCC-Syndesmos,
Geneva, I 995 (Studiul poate fi consultat Ia adresa: http://www.spc.rs/~
selfy_nderstanding-orthodox-and:Jh~ii:.Q.!!rticipation-e.Q..um<;mi~.ill::.m.Q.Y.~.tlLe..n.t:
metroMiitan-john-zizioulas [03 .02.20 I OJ).

68

II. Justin Popovici

in teologia ortodoxa a secolului XX Parintele Justin Popo­
vici'" ieprezinta cea mai dura voce care rasuna Ia adresa Occi­
dentului, in general, ~i a ecumenismului, in special. De~i el nu
a luat in niciun fel parte Ia dialogul inter-cre~tin, este interesant
ca nu au lipsit contactele sale cu Apusul: dupa ce, Ia I ianuarie
1916, fusese tuns In monahism, Ia scurt timp - impreuna cu un
grup de tineri studenti silrbi exceptionali - prime~te o bursa de
studii Ia Petrograd; nu riimiine insa mult timp aici, pleaca Ia Ox­
ford, unde sta din noiembrie 1916 ~i pilna in mai 1919, rastimp
in care redacteaza teza de doctoral intitulata Filozojia ~i religia
lui Dostoievski, care va fi respinsa (Parintele Popovici va obtine
totu~i titlul de doctor Ia Alena, cu o lucrare privind Problema
persoanei ~i cunoa~terii dupii Sf Macarie Egipteanul).

Nu trebuie sa credem ca atitudinea antioccidentala pe care o
va afi~a de acum inainte Parintele Iustin Popovici se datoreaza

156 Date biobibliografice Ia: Patrie Ranson, ,Le Pere 'Justin Popov itch
ou !'experience vivante de Ia Tradition", in Justin Popovici, L 'Homme et le
Dieu-Homme, L' Age d'Homme, Lausanne, 1989, p. 4-30; loan I eli ~i loan
I. lcli jr, ,Parintele Justin Popovici: lupta cu Protagoras sau criteriologia
filosofiei ortodoxe a Adevarului", in lustin Popovici, Omul ~i ~umnezeul­
Om. Abisurile ~i culmile jilosofiei, studiu introductiv ~i traducere loan lea
~i loan I. lc3.jr, prefata Joannis Karmiris, postfata Panayotis Nellas, Editura
Deisis, Sibiu, 1997, p. 5-35; Daniel Rogich (ed.), Serbian Patericon, vol. I,
St. Herman of Alaska Brotherhood, St. Paisius Abbey Press, I 994, p. 247-260;
Elizabeth Hill, ,)ustin Popovici (1894- I 979)", In Sobornost 2 (1980), nr. I, p.
73-78; Thomas Bremer, Ekklesiale Struktur und Ekklesiologie in der Serbis­
chen Orthodoxen Kirche im 19. und 20. Jarhrhundert, Augustinus-Verlag,
WUrzburg, 1992, p. I 6 I ·164. De asemenea, Le Messager Orthodoxe (198 I),
nr. 88, este dedi cat in lntregime memoriei Pftrintelui Popovici.

69

Aurel Pavel, Ciprian Julian Toroczkai

experientei personale nefericite pe care a avut-o cu sistemul de
educatie academic de Ia Oxford: chiar In teza de doctoral pe care
a vrut sa o sustinii aici el a manifestat o acerbii opozitie fatii de
,spiritul umanist" al Apusului (motiv pentru care i-a ~i fost in­
terzisii sustinerea: profesorul lndrumiitor i-a cerut sii-~i atenueze
pozitia dura exprimata, pozitie inspiratii chiar de critica fil.cutii de
Dostoievski, conform careia cultura europeana poseda un carac­
ter antropocentric ce urmare~te ,divinizarea omului", vina cea
mai mare pentru aceastii idolatrizare avil.nd-o catolicismul) 157

•

Mult mai plauzibilii este dezvoltarea acestei pozitii critice Ia Pa­
rintele Justin Popovici sub inftuenta ilustrului sau predecesor ~i
fost mentor de Ia Seminarul ,Sf. Sava" din Belgrad, episcopul
Nikolai Velimirovici (1880-1956) 158• Acesta din urma fusese su-

157 Chrisostomus Grill, Serbischer Mesianismus und Europa bei Bis­
chof Velimirovii: (t 1956), EOS Verlag Erzabtei, St. Ottilien, 1998, p. 70.

158 N3.scut Ia 23 decembrie 1880, Nikolai Velimirovici a urmat cursurile
Facult8.tii de Teologie din Belgrad. Dupa absolvire activeaza scu1t timp ca
profesor de tara, dupa care va fi trim is Ia Berna ~i Oxford cu burse de studiu,
obtin§nd titlul de doctor in teo Iogie ~i filozofie. fn toamna anului 1909 sere­
intoarce in tara, iar spre sTar~ituLaceluia~i an este tuns in monahism, sub nu- -
mele de Nicolae, ~i hirotonit preot. Plead!. iara~i Ia studii in strainatate, insa
de data aceasta intr-o tara ortodoxii, Rusia, ~i pentru timp mai scurt; reinters
in Serbia, este numit profesor suplinitor Ia Facultatea de Teologie din Bel­
grad. In anul 1915 guvernul s§rb il trimite pe piirintele Nicolae in Anglia ~i
America pentru a prezenta aliatilor occidentali drama poporului s<lrb. Dupa
terminarea riizboiului, Ia 25 martie 1919, este ales episcopal Jicei (mai tiir­
ziu ~i al Ohridei). in timpul celui de-al Doilea Razboi Mondial este arestat
de nemti, fiind inch is in diverse locuri, cum ar fi: manastirile Liubostinja ~i
Voilovci sau lagiirul de concentrare nazist de Ia Dachau. Eliberat de armata
americana Ia 8 mai 1945, alege calea exilului - regimul comunist ateu din
Jugoslavia il va trece pe lista ,du~manilor statului". Episcopul Nicolae Veli­
mirovici va petrece ultimele doua decenii in America, unde va preda Ia Se­
minariile Teologice ,St. Vladimir" din New-York, Jordanville ~i ,Sf. Tihon"
din Pennsylvania. Trece Ia cele ve~nice Ia 18 martie 1956, este ingropat in
Livertville, dar rama~itele ii sunt aduse in 1991 in Jugoslavia ~i a~ezate in
biserica ctitorita de el in satul natal, Lelic. Este canonizat de Biserica Or­
todoxa Siirba Ia 19 mai 2003. Date biografice in Ibidem, p. 21-33; Nicolae
Velimirovici, invataturi despre bine ~i rau, trad. Teofil Petrescu, Ed. Sophia,

70

Adeviiratul §i fa/sui ecumenism

pranumit ,Hrisostomul sarb" ~i era raspunzator de prima incer­
care de rena~tere spiritualii traditionalii, pe linia Sfintilor Parinti,
din Biserica Ortodoxii Sil.rbii prin a~a-numitele ,fril!ii de rugaciu­
ne" (bogomolie). Si chiar pe aceasta linie deschisii de episcopul
Velimirovici se [nscrie ~i opera Piirintelui I ustin de redescope­
rire ~i revalorificare ale Piirintilor ~i ale Filocaliei: in 1932 ~i,

respectiv, 1935 vor apiirea primele volume din monumentala sa
opera, Dogmatica Bisericii Ortodoxe (al treilea volum va fi pu­
blica! abia in 1978). Pe baza lor, va fi titularizat ca asistent ~i apoi
conferentiar Ia Facultatea de Teologie din Belgrad, unde va preda
pana Ia invazia nazista a Iugoslaviei, din 1941.

Influenta lui N. Velimirovici asupra lui I. Popovici se va ma­
nifesta nu doar In asumarea rena~terii ,neopatristice", ci ~i a
atitudinii anti-occidentale (tara insa ca aceasta sa posede un ca­
racter slavofil atat de evident ca Ia eel dintil.i). Astfel, pentru ep.
Nikolai Velimirovici figurile lui Nietzsche, respectiv Dostoiev­
ski sunt reprezentative pentru destinul Rasaritului ~i al Apusului.
Primul este privit ca un simbol al decadentei occidentale.- ce
coincide cu pierderea suftetului siiu cre~tin prin supralicitarea
omului -,In timp ce al doilea este privit ca un simbol al piistriirii
autenticei credin!e in Omul-Dumnezeu Hristos In Biserica Orto­
doxa ~i ln popor - In spe!ii eel slav, dar mai ales eel sil.rb. Pe de
o parte, Occidentul cunoa~te ,barbaria omului civilizat", a a~a­
numitului Obermensch, care In esenta nu este lnsa altceva decil.t o
pierdere a simtului autentic al omului ca fil.ptura a lui Dumnezeu
(criza apuseanii fiind, a~adar, de natura religioasa, produsa atilt de
romano-catolicism, cat ~i de protestantism) 159

• Autoproclamarea

Bucure~ti, 2006, p. 5-11. 0 lectura ,anti-hagiografica" a vietii ePiscopului
Velimirovici face Jovan Byford, Denial and Repression of Antisemitism:
Post-Communist Remembrance of the Serbian Bishop Nikolaj VelimiroviC,
Central European University Press, Budapest/New-York, 2008, cu accent pe
unele ,derapaje antisemite"- ce ar fi fost tacute disparute in epoca post-co­
munista de Biserica S§rba prin ,mitologizare"- din viata ~i opera acestuia.

159 Nicolae Velimirovici, Mai presus de Riisiirit ~i Apus, trad. Gheorghi­
tii Ciocoi, Ed. Sophia/Cartea Ortodoxa, Bucure~ti, 2008, p. 11-12: , ... atunci
c§nd vorbim despre Aptis, ne giindim ... Ia o casa, razvriitita ... pe dinauntru.

71

Aurel Pavel, Ciprian Julian Toroczkai

suverana a omului in dauna lui Dumnezeu nu poate duce insa de­
cat Ia sinucidere spirituala, adica Ia demonism: ,Apusul se joadl
cu demonii"160 , Dezgolirea pe plan spiritual a omului occidental
s-a incercat a fi compensatii prin ~tiinta ~i hedonism: dar ~tiin­
ta tara sfinjenie il reduce pe om Ia trup ~i produce nelini~te, Ia
fel cum produce nelini~te ~i aplicarea perseverenta a dictonului
,Traie~te clipa!" (Enjoy yourself!). In ambele cazuri Apusul cu­
noa~te o decadere de !a Hristos, sinonima cu o decadere intr-un
paganism ,insetat de sange ~i plin de depravare, tara duh ~i tara
con~tiintii" 161 •

Pede alta parte insa, cre~tinismul ortodox al Balcanilor il pla­
seaza pe acesta- mai ales pe poporul siirb, ce a cunoscut in istoria
sa ,botezul siingelui" ca neam odata cu sacrificiul sfiintului cneaz
Lazar in batalia impotriva turcilor de Ia Kosovo 162 - mai presus
de Rasarit ~i Apus 163• Rolul siirbilor este unul mesianic- Serbia
cre~tina are chemarea apostolica sa atraga Rasaritul catre cre~­
tinare, iar Apusul catre pocainja164• in cazul acestuia din urma,
salvarea nu poate veni de !a vreun papa, ci numai din redescope­
rirea ortodoxiei sale acum pierdute, ce a constat in pierderea lui
Hristos; Ia fel, salvarea nu poate veni nici din diversele forme de

Prin papalitate ~i antipapalitate (adicii diferite forme ale protestantismului).
Acestea sunt principalele douii cai ale lumii occidentale- ambele gre~ite.
Ele indica principala riiUicire ~i sdriicire a Apusului".

160 Ibidem, p. 35.
161 Ibidem, p. 63.
162 Vezi Ib;dem, p. 26 ~.u. De~i bdtiilia de Ia Kosovo a consemnat vic­

toria zdrobitoare a turcilor ~i moartea lui Lazar, pe plan .spiritual victoria a
apart:inut siirbilor. Vezi in acest sens volumul The Myste1y and Meaning of
the Battle of Kosovo, trad. Todor Mika ~i Stevan Scott, The Free Serbian
Orthodox Diocese of America and Canada, Grayslake, IL., I 989, cu selec~ii
din Jucriirile episcopul Velimirovici ~i ale lui I. Popovici referitoare Ia aceasta
temi'i.

163 Dadi notiunea ,Apus" e consemnata de Europa ~i America, ,Rii­
siiritul" inseamna pentru Velimirovici Asia cu religiile ei: mahomedanism,
hinduism, budism ~.a. De aceea scrie d'i ,Rasaritul se ciocne~te cu Apusul
in Balcani", acest spatiu fiind punctul de contact al celor doua continente,
Europa 1i Asia. Cf.lbidem, p. 47.

164 Ibidem, p. 68.

72

Adeviiratul §i fa/sui ecumenism

protestantism, caci, daca ele au dorit sa se lepede de papa, s-au
lepadat insa ~ide Hristos 165• •

Preluiind aces! fond ideatic, Parintele lustin Popovici 1-a
dezvoltat, continuiind linia deschisa de inainta~ul sau. Ceea ce
a rezultat vom vedea in continuare, cu insistentii pe dimensiunea
ecumenica a giindirii sale.

Cultura umanistii §i cea Dumnezeu-ameneascii

Viziunea Piirintelui lustin Popovici pornqte de Ia premiza ca
omul cimoa~te in existenta sa ,captivitatea absurdului" sau, altfel
spus, ,jugul apasator a! timpului ~i al spa(iului". Sunt limite spa­
tio-temporale pe care, a~adar, elle percepe in adiincul fiintei sale,
ca un neincetat e~ec metafizico-existential: ,Si dacii ai fost trimis
in lume cu ni$1e simjuri mai sensibile, vei simji repede ca un chin
.uria~ strive~te toate existenjele, cii o boala nemiloasa mistuie din
interior toate creaturile"166

• Con~tiinta omeneasca transmite im·
pulsuri deznadiijduite, demonstrand condijia tragica a omului in
lumea aceasta, fapt care are, in ultima instan(a, ca lim ita absoluta,
moartea. Aceasta este, in rea1itate, ,singura amaraciune a vietii",
,izvorul nesecat al tuturor chinurilor ~i durerilor", iar viaja pa­
miinteasca a omului nu este altceva deciit ,o neincetatii lupta cu
moartea", care II asediaza pe om atilt din exterior- prin ispite -,
cat ~i din interior- piicatele, bolile sunt ,dintii morjii care devo­
reaza neincetat pe om", deopotriva trupe~te ~i suflete~te 167 •

Lanjurile chinuitoare ale morjii sun! dovada ca existenja ac­
tuala a omului trebuie sa-~i gilseasca sensu! ultim 1n altceva de­
cat in realitajile acestei lumi. Principalul scop al fiinjei umane
este deci acela de a regasi viaja purtatoare de rajiune (logonost),

165 Ibidem, p. 75. Prezentare pe larg Ia Chr. Grill, op. cit., p. 83 ~.u. Pen­
tru o mai buna conturare a viziunii mitropolitul N. Velimirovici despre ra­
portul dintre Ri'isAritul ~i Apusul cre~tin vezi ~i celelalte c8rti ale sale traduse
in limba rom8na, mai ales: Prinfereastra temnifei, trad. Ionut ~i SIU.idana
Gurgu, Ed. Predania, Bucure~ti, 2007, ~i Riispunsuri Ia intrebiiri ale lumii
de astiizi 2 vol., trad. Adrian Tanasescu-Vlas, Ed. Sophia, Bucure~ti, 2002.

166 lustin Popovici, Omul ~i Dumnezeul-Om, p. 41-42.
167 Ibidem, p. 43-44.

73

.il

Aurel Pavel, Ciprian Julian Toroczkai

clici doar pacatul ~i moartea au lipsit existen(a de sens, au ,de­
logosificat" (delogosiraju) pe om ~i creatia intreag1L (Initial cre­
ata ,buna foarte", lumea poseda o ,,logos"-itate, o rationalitate
ce provenea chiar de Ia Logosul sau Cuvantul lui Dumnezeu.)
in opinia Parintelui Popovici, omul trebuie sa caute sa dea sens
(ocmisliti) vietii lui, adica sa caute sa scape de pacat ~i moarte,
singurele, dupa cum am mai spus, care constituie o absurdita­
te (besmislica), o non-logositate (nelogonost) sau o a-logositate
(beslognost) in aceasta lume168

• Nu toate incercarile omene~ti de
a depa~i aceste limite au ~i fost incununate de succes, exemplul
eel mai elocvent al ,e~ecului existential" fiind pentru Parintele
Popovici cultura umanista european-occidentala.

Reluand in cheie existentiala ~i in limbaj moral ,teodiceea"
logico-matematica a parintelui savant Pavel Florensky din Stdl­
pul §i temelia Adeviirului (1914) 11'9, teologul sarb va argumenta
ca, in ultima instanta, nu exista decat doua feluri de filozofie:
una divino-umana ~i alta umanii170

• Cea din urma are ca princi­
piu chiar sintagma lansatii in Antichitatea greaca de Protagoras
- ,Omul este masura tuturor lucrurilor" -, pe cand cea dintai afir­
ma cii Dumnezeu-Omul Hristos este ,masura tuturor fiin(elor ~i
Japturilor"; in timp ce a doua este de sorginte adamica -dar a lui
Adam cazut -, caracterizatii de individualism ~i dezbinare, prima
este de factura hristica, adica a umanitatii restaurate prin unirea
dintre divinitate ~i umanitate in Hristos, ~i este caracterizata de

'" Ibidem, p. 44-45.
169 Vezi mai ales loan I. lea jr, .,Pavel Aleksandronovici Florenski ~i

mB.ntuirea ecleziala a ratiunii", studiu introductiv Ia Pavel Florenski, Stdl­
pul .Ji Temelia Adeviirului. incercare de teodicee ortodoxii in douiisprezece
scrisori, trad. Emillordache, Julian Friptu ~i Dirnitrie Popescu, Editura Po­
lirom,la~i. 1999; Cf.loan.l.ldijr, ,Piirintele Justin Popovici: lupta cu Pro­
tagoras sau criteriologia filozofiei ortodoxe a Adeviirului", in I. Popovici,
Omul $i Dumnezeul-Om, p. 14.

170 Ibidem, p. 53; Idem, Biserica Ortodoxii $f Ecumenismul, trad.
Adrian Tanasescu, Miiniistirea Sfimii Arhangheli-Petru Voda, 2002, p.
25: ,Fara lndoiaUi di toate fllozofiile omene§ti, piimRnte:;;ti, se pot impar­
ti, in ultima instanta, in douii grupe: filozofiile dupa om §i filozofia dupa
Dumnezeu-Omul".

74

Adeviiratul ~i fa/sui ecumenism

iubirea universaHi, cea care determina ,monismul divino-uman",
in contradictie cu ,filozofia diviziunii, a pluralismului omenesc".
Preluand $i terminologia filozofului german din secolul a! XIX­
lea, Fr. Nietzsche, Parintele Popovici va mai caracteriza filozo­
fia umanista ca fiind cea in care toate sunt ,omene~ti, mull prea
omene~ti" (Menschliches, Allzumenschliches). Consecinta direc­
ta a acestui fapt consta in aceea ca, pe de o parte, omul nu mai
poate con~tientiza unitatea, mai exact ,atoatliunitatea" vietii ~i a
credintei $i, pe de alta parte - iar aces! aspect este $i mai grav -,
el se rupe de Dumnezeu ~i da posibilitatea raului ~i diavolului sa
intre in via(a sa ~i in intreaga creatie. Dupa Parintele Popovici, o
intreaga ,legiune" (Lc 8, 30) a intra! prin aceasta filozofie in om
~i in lume, de unde $i avertismentul Apostolului de Ia Col 2, 8:
,Fratilor, sa nu vii rapeasca cineva cu filozofia ~i cu in~elaciunea
de~arta, dupa tradi(ia oamenilor, dupa elementele lumii, iar nu
dupa Hristos". Mi~candu-se in cercul vicios al mortalitatii- a~a­

dar, incapabila sa depa~easca limitele spatio-temporale ~i moar­
tea -, filozofia umanista decade, de fapt, intr-un anti-umanism de
natura satanica, ,pentru ca satan este cea mai insingurata fiin(ii
in toate lumile"; el a pierdut cu desavar~ire ,simtamantul atoa­
teunitatii cosmosului", devenind singur in sens absolut. La fel,
egoism'ul omenesc, reflectat in filozofia de tip umanist, duce Ia
ruperea omului de atoateunitatea cosmosului $i, in ultima insta!)­
\ii, Ia satanism - ,pentru ca Satan este Satan, deoarece con~tiinta
sa de sine ~i simtamii.ntul de sine al lui sunt cu desaviir~ire rupte
de Dumnezeu $ide toate celelalte fiinte ~i creaturi"'"·

Ramas Ia un nivel a! existentei lipsit de Dumnezeu, ,Izvorul
vietii", omul anticipeazli moartea ve~nicli, deci iadul. ,Ve~nicia
Jara Dumnezeu-Logosul nu este deciit iadul, iar viata pamiinteas­
ca rara Dumnezeu-Logosul constituie un preambul ~i o pregatire
a iadului"172• Iadul poate incepe chiar de aici, de pe pamant, in
sensu! in care omul se inchide intr-o viata lipsita de ra(ionalitate
(logika, smis). Lumea aceasta este o ,prefata" a alteia, dar pentru

171 Ibidem, p. 54-55.
"' Ibidem, p. 47.

75

I

1

Aurel Pavel, Ciprian lulian Toroczkai

lumea viitoare trebuie sane pregatim inca de acum in a ne uni cu
Hristos (aceasta ,unire" inseamna, pentru Parintele Popovici, lo­
gosificare ~i hristificare, christopoiesis, logopoiesis, divinouma­
nizare ~i intreimificare, theanthropoiesis, triadopoiesis, expresii
proprii care desemneaza insa taina ,indumnezeirii", theosis, atilt
de prezenta in literatura patristica). ,Nu exista nimic mai ingro­
zitor deciit o ve~nicie tara Hristos - ne avertizeaza Parintele Po­
povici - pentru ca acolo unde nu este prezent Hristos, toate se
preschimba in blestem, in amaraciune, in groaza; acolo, deasupra
scanteii pe jumatate stinse a con~tiintei de sine a omului se a~ter­
ne o umbra nesfar~ita ~i un intuneric infinit; acolo trupul se pre­
schimba intr-o povara grea, iar sufletulintr-unjug blestemat"173 •

Termenii pe care ii utilizeaza teologul sarb in caracterizarea
tacuta de el filozofiei umaniste sunt, a~adar, extrem de duri: facul­
tajile omene~ti ,pure" devin in aceasta iad - caci iad este ,simti­
rea tara Dumnezeu"174, iar tara Dumnezeu-Logosul, gandirea se
gase~te continuu intr-o dementa a-logosica (alogosnom), intr-un
,delir'' ~i intr-a ,smintita autoasigurare satanic8."175 . Vorbim de
ratiunea umana lipsita de calauzirea voii divine, singura care poa­
te sR-i confere acesteia un sens; eo ,g§.ndire pentru g§ndire", ce
transforma intreaga lume intr-o ,adevarata casa de nebuni". (De
altfel, Parintele I ustin Popovici pune pe seama acestui mod de
gandire exclusiv omenesc toate catastrofele ce au macinat lumea
europeana in secolul XX- ,N-ati observat ca atunci cand se in­
departeaza de Dumnezeu-Logosullntrupat, continentul european
se preschimba in barbarie, in nebunie, in antropofagie civilizata,
in funeste razboaie de exterminare? Un om inghite alt om, un
popor alt popor, o rasa alta rasa" 176

.) lntors catre sine insu~i, omul
nu cunoa~te decat irationalul, absurdul vietii; el decade, devine
inuman, iar gandirea ~i sentimentele sale se transforma in ni~te
,mon~tri ~i fantome de groazii" 177•

76

"' Ibidem, p. 49.
174 Ibidem, p. 58.
175 Ibidem, p. 60.
176 Ibidem, p. 60.
177 Ibidem, p. 62.

Adeviiratul ~i falsul ecumenism

,Cufundat cu trupulin materie, legal prin forta gravitatiei de
timp ~i de spatiu ~i avand spiritul sau departe de ve~nicie, omul
lumii nu iube~te excursiile spre ce este dincolo ~i spre ce este
ve~nic. Prapastia care exista intre timp ~i ve~nicie este pentru el
de netrecut, pentru ca-i lipse~te capacitatea ~i forta necesara de
a o sari"'"· Acestea sunt limitele intre care, in opinia Parintelui
Popovici, se incadreaza filozofia umana. ,Prapastia" de nedepa~it
pentru aces! mod rational ,pur omenesc" de abordare rationala a
destinului omului ~i creatiei este moartea 179

• Ease gase~te de fapt
neincetat inaintea omului, care trebuie sa ia obligatoriu decizia
de a fi fie impreuna cu Hristos, fie impreuna cu Antihrist (dupa
Parintele Justin Popovici nu exista natura umana ,pura" ~i nici
statica: fiinta umana inainteaza fie in divino-umanismul autentic,
,chip al lui· Dumnezeu", fie in satano-umanismul umanitatii per­
vertite, ,chip al Satanei", tertium non datur 1

"). Avem de-a face
cu o ,a-tot-problema", Ia care gasind raspunsul coree! omul i~i
determini! intreaga fiinta sufleteasca sa functioneze valid, inclu­
siv capacitatea de cunoa~tere ~i rationare. In caz contrar omul se
lasa in~elat, se auto-iluzioneaza intr-o pseudo-cunoa~tere, care
vine insa nu de Ia Dumnezeu, nici macar de Ia sine insu~i, ci
de-a dreptul de Ia diavol.' ,Aceasta este in fapt filozofia lui An­
tihrist, care vrea cu orice pre! sa inlocuiasca pe Hristos ~i sa-l ia
locul in lume ~i in om. ~i toata invi!ji!tura, toata persoana, toata
ideea, tot gandul, tot omul care nu recunoa~te ca Iisus este Dum­
nezeu ~i Mantuitor. .. i~i are originea de Ia Antihrist, este al lui
Antihrist... Plasmuitorul oricarei ideologii anticre~tine, in chip
nemijlocit sau mijlocit, este Antihrist. In fapt toate ideologiile se
pot reduce Ia doua feluri: acelea care sunt pentru Hristos ~i acelea
care sunt pentru Antihrist. 1n cele din urmi!, omul se giise~te in

178 Ib;dem, p. 73.
179 Idem, Biserica Ortodoxii # Ecumenismul, p. 76. Aici se arata eli

principiul ,progresului umanist" este unul tragic: ,Moartea este o necesita­
te", pe cdnd principiul ,principiului Dumnezeiesc-omenesc" este unul opti­
mist: ,Nemurirea este o necesitate''.

1so loan I. Iciijr, ,Parintele Justin Popovici: lupta cu Protagoras ... ", in
I. Popovici, Omul $i Dumnezeul-Om, p. 15.

77

Aurel Pavel, Ciprian Julian Toroczkai

lumea aceasta pentru ca sa dezlege o singura problema: daca este
cu Hristos sau impotriva lui Hristos. Si orice om, fie ca vrea, fie
ca nu, numai asta face: dezleaga problema aceasta, aceasta a-tot­
problema. Si fiecare dintre noi este sau iubitor de Hristos sau
luptator impotriva lui Hristos, a treia cale nu exista"181

•

In mod cert parintele Popovici dezvolta aceasta teorie a sa
privind caracterul esential diabolic al culturii umaniste - in fapt
antiumaniste - pentru a explica criza profunda in care se gase~te
omul modem. Cauza acesteia consta in detronarea lui Dumnezeu,
prin pozitivism, ~i inlocuirea Sa cu omul; dar toate surogatele Ia
care a recurs apoi pentru a-~i umple golul resimtit (prin confrun­
tarea cu limitele de care am vorbit) nu au avut efectul scontat:
,omul european s-a numit pe sine dumnezeu", insa a dat gre~ in
dorinta lui ,de a face pe dumnezeul prin ~tiinta ~i prin tehnica,
prin filosofie ~i prin cultura, prin religie ~i prin politica, prin arta
~i prin moda".In pofida intentiilor sale bune, omul a !recut dinco­
lo de aceste mijloace aparent bune ~i, manat de ambitia afirmarii
de sine, a ajuns pana Ia ,foe ~i sabie", a !recut Ia ,trogloditism ~i
antropofagie"182

.

0 alta consecinta funesta a culturii umaniste europene consta
in dezumanizarea omului. Facandu-~i ,din cultura Dumnezeu",
omul european a proclamat ca valoare suprema autoconservarea
(sau ceea ce noi denumim azi, plini de emfaza, ,drepturile emu­
lui"); in esenta ei aceasta inseamna insa, pe de o parte, domnia
legii necesitatii - ingaduinta a orice, chiar a celor contrare firii,
doar pentru supravietuire - ~i, pe de alta parte, un soi de ,nihi­
lism practic" ce urmare~te nivelarea tuturor valorilor- ,nu exista
pacat, toate sunt ingaduite!" este sloganul prin care se afirma ca
nu mai exista nimic, nicio ,a-tot-valoare", ca totul este relativ,
muritor ~i trecator183

.

1n fine, omul european, a~ezat pe ,tronul imparatesc al egois­
mului" ~i ros de ,lacomia de lucruri", a ajuns in starea paradoxala

78

181 I. Popovici, Biserica Ortodoxli # Ecumenismul, p. 29.
182 Ibidem, p. 79.
183 Ibidem, p. 81.

Adeviiratul $i fa/sui ecumenism

a idolatriei (,Europa deci nu sufera de pe urma ateismului, ci a
politeismului", avertizeaza Parintele Justin Popovici). Mai exact,
Europa s-a transformat intr-o ,fabridl de idoli" pentru ca omul
modem ~i-a plasmuit idoli din creatiile sale proprii -din ~tiin(a,
din tehnica ~i din inventiile ei ~.a.m.d. Ce este aceasta? Este o
,inchinare in fata lutului", considera Parintele Popovici, in care
omul decade de Ia calitatea sa divina ,dupa chipul": este o ironie
ca omul creal de Dumnezeu ,sa stapaneasca pamantul" devine
rob al materiei, rob allucrurilor- ,Atotpropovaduitul dumnezeu
se inchina lucrurilor, idolilor pe care el insu~i ~ile-a raurit" 184

•

Climaxul culturii ~i civilizatiei europene survine a~adar pe
traiectoria ateism-anarhism-nihilism, cu punctul de plecare in
relativism. 1n ciuda aparentelor, cultura umanista, cu toata ,stra­
lucirea" ei, i1 mutileaza spiritual pe om. ,Ce ramane din om daca
e scos din trupullui sufletul?", se intreaba Parintele Popovici ~i
tot el raspunde: ,Un hoit." Acela~i raspuns il ofera, de fapt, ~i Ia
urmatoarele intrebari, formulate din dorinta de a vedea ce fel de
om promoveaza cultura europeana: ,Ce ramil.ne din Europa daca
e scos din trupul ei Dumnezeu? Un hoit. Au alungat pe Dumne­
zeu din univers, ~i universul ce a ajuns? Un hoit. Ce este omul
care tagaduie~te existenta sufletului in el ~i in oamenii din jurul
sau? Nimic altceva decat lut in uniforma, un sicriu ambulant din
lut. Rezultatul este distrugator: indragostindu-se de lucruri, omul
european a ajuns, in cele din urma, el insu~i un lucru. Persoana
lui e depreciata ~i devastata: a ramas om-lucru (s.n.) Nu mai e
om intreg, integral, nemuritor, dupa chipullui Dumnezeu, ci doar
rarame de om, 0 cochilie de om din care a fost alungat duhul
nemuritor. Desigur, cochilia aceasta e ~lefuita, lacuita, pictata,
dar tot cochilie ramane. Civilizatia europeana 1-a lipsit pe om
de suflet, 1-a racut materie ~i 1-a mecanizat. Ea se aseamana cu
o ma~ina monstruoasa care inghite oamenii ~i-i preschimba in
lucruri. Srar~itul e sra~ietor de trist ~i cutremurator de nefericit:
omul- un lucru neinsufletit intre lucruri neinsufletite""'·

184 Ibidem, p. 80.
185 Ibidem, p. 82-83.

79

[_

Aurel Pavel, Ciprian Julian Toroczkai

De~i pare mana! de un pesimism iremediabil, Parintele Popo­
vici nu respinge ~i nu demonizeaza orice tip de cultura, ci doar pe
cea din care Dumnezeu a fast inlaturat prin afirmarea suprematiei
egoist-idolatre a omului. Astfel, gasim in opera sa pagini pline de
optimism despre cultura divino-umana, singurul mod de valori­
ficare a creativitatii spiritual-culturale a omului fil.ra neantizarea
sau dizolvarea acestuia. Nu am spus aces! lucru ca o simpla figu­
ra de stil, ciici Piirintele Justin Popovici vede cea mai mare im­
portanlii a acestui tip de cultura- spre deosebire de tipul culturii
umaniste - chiar in posibilitatea realii oferitii omului de a depii~i
limita ultima a sa, moartea186•

Care sii fie sursa acestei valori deosebite a culturii divino­
umane? Aceasta, subliniazii Piirintele Popovici, se intemeiaza in
intregime pe Persoana Dumnezeu-Omului Hristos. Este cultura
evanghelica, ce are in centrul ei convingerea cii Fiul lui Dumne­
zeu S-a fil.cut om pentru casa-l inalte pe acesta Ia Dumnezeu. Ea
propovi\duie~te unirea dintre divinitate ~i umanitate, desiivar~ita
armonie intre Dumnezeu ~i om, fapt care influenteazii pozitiv in­
treg cosmosul.

Cultura divino-umana este indisolubil legatii de invatatura or­
todoxa. Vorbind despre ,lucrarea ortodoxa", Parintele Popovici
arata eli ea vizeaza ,a intrupa pe Dumnezeu in om ~i in lume";
a~adar, ,cultura" ortodoxa este insu~i cultul lui Hristos, sluji­
rea lui Hristos Dumnezeu. ln aceasta lucrare omul beneficiaza
de toate potentialitatile firii sale create ,dupa chipul", deoarece
acestea sunt mobilizate in conformitate cu scopul pentru care au
fast create (,omul care sluje~te lui Dumnezeu este slujit de fire").
Daca in cultura umanista omul era redus, in esenta, Ia un starv,
in cultura divino-umana omul este ,schimbat Ia fa!ii'' trupe~te ~i
suflete~te: lucrarea Dumnezeu-omeneasca il transfonna liiuntric
pe om, iar de aici se manifesta ~i in cele din afara; prin aceasta
se ,schimba Ia fa!if' insa nu doar omul intreg, ci toata zidirea.
De~i asupra acestui aspect vom reveni mai in detaliu, redam aici
pe scurt lista cu mijloacele de care dispune omul pentru promo-

186 Idem, Omul $i Dumnezeul-Om, p. 46-47.

80

Adevi:iratul §i fa/sui ecumenism

varea ,culturii" divino-umane: credinta ~i dragostea, nadejdea ~i
rugaciunea, postul ~i smerenia, blandetea ~i impreuna-piitimirea,
dragostea de Dumnezeu ~i de semenP87

• Nu intampliitor, acestea
sunt chiar virtutile evanghelice, caci in viziunea Parintelui Justin
Popovici nu exista contradictie intre culturii, credinlii ~i sfintenie
(un aspect asupra caruia iara~i vom reveni). ,Filozofia divino­
umana, filozofia dupa Hristos, este filozofia omului innoit ~i re­
niiscut in Hristos, a omului sfintit ~i indumnezeit in Hristos"'"·
,Prin via!a lui divino-umana, Dumnezeu-om a dat filozofia Lui
divino-umana a atoateunitii(ii", in care nu mai este loc pentru
piicat, pentru riiu ~i pentru moarte 189•

lmbrii(i~and cultura evanghelicii, omul are numai de ca~tigat.
ln primul rand, este eliberat nu doar de limitele spatio-tempora­
le ~i de moarte, ci ~i de ,tirania lucrurilor". ,Asupra omului lui
Hristos nu mai au nicio putere lucrurile, ci, dimpotriva, omul are
putere asupra lor; ~i. fiindcii In pre(uirea lui Hristos sufletul omu­
lui are un pre(neasemuit mai mare decii.t toate fiintele ~i lucrurile,
omul ortodox inchina toata grija, toata luarea sa aminte, sufletu­
lui siiu, intrucat lucrarea ortodoxii este intai de toate o lucrare a
sufletului" 190• ln a! doilea rand, omul are ~ansa, prin acceptarea
noii culturi divino-umane, sa scape de priibu~irea ce i se rezer­
va in curand civiliza(iei europene (aceasta a fost prezisii nu doar
de Dostoievski, Gogo! sau slavofilul Herzen, ci ~i de Spengler
in zguduitoarea sa carte ,Deciiderea Occidentului"). Piirintele
Popovici. vede, a~adar, Apusul macinat de o ,vointa de putere"
(Wille zur Macht) care devine din ce in ce mai multo ,vrere de
noapte" (Wille zur Nacht). Homo europaeius, eel care proclamase
triumfil.tor ,moartea lui Dumnezeu", ajunge acum sa fie in pragul
sinuciderii- singurul act ,rational" a! acestei proclamiiri... $ansa
revenirii Ia normalitatea vietii ~i a gandirii ar putea sta deci, doar
in lucrarea Ortodoxiei, in venirea ,culturii lui Dostoievski". Nar-

187 Idem, Biserica Ortodoxii $i Ecumenismul, p. 84.
188 Idem, Omul $i Dumnezeul-Om, p. 53.
189 Ibidem, p. 51.
IQO Idem, Biserica Ortodoxii $i Ecumenismul, p. 86.

81

!

'I,
'

'

'~

Aurel Pavel, Ciprian Julian Toroczkai

cisismului devastator al omului apusean trebuie sa-i fie contrapus
Dumnezeu-Omul ortodox, Cel care a rezolvat toate problemele
de temelie ale vietii umane: nihilismul este contrabalansat prin
viata ve~nica, autoconservarea egoista prinjertfirea de sine ~i, eel
mai important, moartea a fost rezolvata prin inviere191 •

Celor doua tipuri de cultura expuse pilna acum le corespund ~i
doua tipuri de organizare a societatii, unul umanist ~i unul Dum­
nezeu-omenesc, ce au ca lema comuna rezolvarea a~a-numitelor
,probleme sociale". Solutia acestor probleme nu reprezinta pen­
tru Parintele Popovici decilt extinderea Ia nivel comunitar a pro­
blemelor reale cu care se confrunta fiecare persoana in parte (~i,
dupa cum s-a vazut, acestea sunt de natura religioasa). ,Omul,
prin insu~i faptul ca e om, e madular al organismului social, in
care aduce continutul ~i problematica sa psiho-fizica. Dar pro­
blematica omului ~i cea a omenirii sunt, Ia baza, identice: pro­
blemele adevarului ~i dreptatii, vietii ~i mortii, binelui ~i raului,
nemuririi ~i ve~niciei, cerului ~i pamilntului chinuie ~i omul, ~i
omenirea, dar inai intili pe om ca ins, ~i apoi omenirea ca ob~te.
De aici se !rage incheierea logica: eel ce rezolva problema omu­
lui a dezlegat ~i problema societatii, a oricarei societati, de Ia cea
mai numeroasa Ia cea mai putin numeroasa; de Ia familie pilna Ia
omenire 192 •

in Occident s-a incercat rezolvarea problemelor societatii
pornind de Ia premiza ca solutia poate fi gasita exclusiv pe baza
utilizarii de mijloace omene~ti, dar in aces! fel s-a cazut in doua
extreme: fie s-a accentual prea mull societatea in detrimentul in­
dividului, fie acesta din urma in detrimentul societatii. Idealul nu
poate fi altul decilt realizarea unui raport echilibrat intre persoa­
na ~i comunitate, simbolizat de conlucrarea tuturor membrelor ~i
organelor in trupul omenesc 193 • Aces! fapt necesita insa aplicarea

'" Ibidem, p. 86-88.
192 Ibidem, p. 89.
193 Ibidem, p. 90: ,Toti suntem miidulare ale organismului societiifii,

mici ~i mari, vazuti ~i neviizufi, dar miidulare care tr<liesc unul cu altul ~i
unul prin altul: fiecare impreuna-lucreaza cu toti ~i toti cu fiecare. lata ce

82

Adeviiratul §ifalsu/ ecumenism

,legii evanghelice universale" pe care a adus-o Dumnezeu-Omul;
necesita exercitarea smereniei, chiar dupa modelul vietii terestre
a Fiului lui Dumnezeu intrupat (vezi Mt 20, 26-28; Lc 22, 27; 18,
14). Altfel spus, rezolvarea problemelor externe ale omului sta
sau cade impreuna cu desaviir~irea sa interioara. Este principiul
care urmiire~te intruparea lui Dumnezeu in om ~i in omenire, in
persoana ~i in societate. Aceasta este o ,societate noua, complet
diferita de societatea umanista in care toate problemele, atilt de
natura personalii, cilt ~i sociala, se restrilng Ia Persoana Dumne­
zeu-Omului Hristos"- El este ,valoarea cea mai inalta ~i bunul
eel mai inalt", ~i toate celelalte valori - individuale ~i sociale -
izvorasc din ea ,intocmai ca razele de soare" 194•

Chiar din modul in care descrie aceasta societate autentic
umana, Parintele Justin Popovici lasa sa se lnteleaga identifi­
carea ei cu Biserica, lucru pe care ajunge sa-l marturiseasca ~i
direct: ,lntelegeti ca vorbesc de Biserica Soborniceasca Orto­
doxa, ca soeietate Dumnezeu-omeneasca. Care este temeiul ei?
Dumnezeu-Omul Hristos"195• intr-adevar, chiar din textele nou­
testamentare (mai ales din cele pauline) Biserica- Trup viu al
lui Hristos - transpare ca un organism in care se lucreaza cele
dumnezeie~ti ~i cele omene~ti. in aces! desaviir~it organism divi-

se int3mpla in trUp: ca sa creaseR un fir de piir pe cap irnpreunii-lucreaza
laolalta cu el trupul intreg; dar ~i firul de piir cu scopul lui propriu, este tre­
buincios pentru trup, pentru ca apara capul ~i este un priceput condueator al
dildurii. Luati aminte, de asemenea, Ia trupul omenesc: in el avem eel mai
bun exem'plu de societate, de prietenie, de impreuna-Juerare, de triiire lao­
lalta, de slujire a altuia, a aproapelui; fieeare·madular sluje$te toate celelalte
miidulare $i toate eelelalte miidulare slujesc pe fi.eeare in parte. Degetul eel
mic al mdinii sluje$te organul atiit de delicat, ochiul, §i pe acela care este
inca ~i mai delieat, creierul; dar §i oehiul §i creierul slujesc degetul. Cu dit
este mai insemnat un organ inlauntrul trupului, eu atdt el siivdr§e$te ci slujba
mai de raspundere §i este slujitorul oriciirui organ mai mic decdt el din trup.
Inima este eel mai insemnat organ diri trup, dar tOtodatii ea este ~i eel mai
mare slujitor al trupului; ea sluje§te neineetat fi.ecare particica in parte §i tot
trupullaolaltii".

194 Ibidem, p. 91-92.
195 Ibidem, p. 92.

83

Aurel Pavel, Ciprian Iulian Toroczkai

no-uman ,,fiecare credincios este intocmai ca o celuUi, care ajun­
ge parte alciituitoare a lui ~i care triiie~te din puterea dumnezeu­
omeneasca purtiitoare de via(ii a lui"196•

Dand dovadii de realism, Piirintele Popovici raspunde ~i Ia
posibila intrebare: daca aceasta societate coincide cu Biserica
lui Hristos, iar depliniitatea eclezialii se giise~te in Biserica Or­
todoxii, cum de aceasta nu numai cii nu a realizat aceasta soci­
etate ideala a bunata(ii trupe~ti ~i suflete~ti pentru om, ba chiar
dimpotrivii, aici a avut lac ,cea mai radicalii laicizare a istoriei
omenirii" (Joseph Piper), comunismul care a depii~it cu mull,
prin anti-umanismul siiu brutal tot ceea ce cultura occidenta­
la ar fi putut concepe? Riispunsul oferit de teologul sarb este
unul complex in care motiva(iile religioase se impletesc cu cele
politico-sociale. Astfel, ni se spune ca sursa raului din Rasarit
provine tot din Apus! Desigur, pacatul este prezent ~i lucreaza
in lumea ortodoxa - , Valurile otravurilor pseudo-cre~tine ale
Europei au cuprins in anumite vremi ~i noroadele ortodoxe" -,
dar niciodata ele nu au schimbat esen(a Bisericii adeviirate a
lui Hristos; cu alte cuvinte, ,Biserica soborniceasca Ortodoxa
nu a preschimbat niciodata in dogma vreun umanism oarecare,
fie cii este vorba de cezaro-papism, fie despre altceva de felul
acesta". Mai mult decal atat, con~tientii de misiunea ei mantu­
itor-tiimaduitoare, ea a incercat chiar sa indrepte unele deraieri
teologico-culturale ce au aparut in A pus. insa aici raul devenise
deja ,cronic"- ,tragedia cre~tinatatii apusene sHi tocmai in ace­
ea di s-a straduit, fie indreptand persoana Dumnezeu-Omului,
fie tagaduind-o, sa aduca din nou dracescul umanism ce carac­
terizeaza firea omeneascii ciizutii. Si unde? in insa~i inima or­
ganismului Dumnezeu-omenesc al Bisericii ~i, ceva mai mull,
impotriva rostului Bisericii, care este liberarea de un astfel de
umanism. Jar prin Biserica este firesc ca umanismul acesta sa
piitrunda apoi in toate ariile vie(ii, persoanei ~i societa(ii ~i sa fie
propovaduit ca dogma ultima sau, ~i mai bine, ca dogma univer­
sala. in felul acesta, trufia omeneasca, draceasca, ascunsa sub

I% Ibidem, p. 93.

84

Adeviiratul §i fa/sui ecumenism

mantia Bisericii, ajunge dogma de credin(a prefilcuta in dogma
de viata, Tara de care nu exista m§.ntuire!"197

in loc sa fie ,un laborator al mantuirii", in Apus, cre~tinismul
a ajuns ,laborator dracesc de siluire a con~tiin(elor omene~ti ~i de
zamislire de mon~tri, intr-un laborator de denaturare a lui Dum­
nezeu ~i a omului, prin denaturarea Dumnezeu-Omului". Este un
proces malefic care continua inca, dovada clara fiind reprezentata
pentru Parintele Florovsky de Conciliulll Vatican. Efectele aces­
lei culturi demonice s-au rasfrant insa nu doar asupra Occidentu­
lui, ci ~i a Rasaritului cre~tin. ,Ideologic ~i metodologic, umanis­
mul social contemporan, dezdumnezeit, este intru totul odrasla,
nascocirea pseudo-cre~tinii a Europei pseudo-cre~tine, incununa­
ta cu impacato~irea noastrii". Tarele care au macinat lumea orto­
doxa in secolul XX, ~i mai ales comunismul, i~i au, a~adar, sursa
numai in cultura ~i ideologia occidentala; dincolo de raul pe care
1-a adus, se poate scoate in eviden(a ~i valoarea sa soteriologica:
Dumnezeu a lasat ca Biserica Sa sa fie atacata tocmai pentru ,a
pune Ia incercare rabdarea drep(ilor", pentru ,a cerceta pe fii pen­
tru pacatele parin(ilor lor" ~i a arata ,puterea Bisericii Sale sobor­
nice~ti- trecand-o prin foe ~i prin apa"198

• Scopul vizeaza doar un
aspect al pedagogiei divine, caci Biserica Ortodoxii a continual
sa posede sfin(enie (dovada fiind ,roadele societa(ii Dumnezeu­
omene~ti": Sfin(ii, Mucenicii, Marturisitorii).

Nu este mai pu(in adevarat ca realizarea tipului de societate
divino-umana implica ~i o anumita forma de educa(ie/iluminare.
Si In aceasta privin(a se face deosebire intre educa(ia umanista
~i cea Dumnezeu-omeneasca. Rand pe rand sunt aminti(i pentru
,lipsurile" lor cei care de-a lungul istoriei umanita(ii au parut sa
intruchipeze ,omul desiivar~it": Platen, Buddha, Moise, Maho­
med, Kant, Shakespeare, Goethe, Tolstoi sau Nietzsche, pentru
cain final sa rasara din aceasta ,trista defilare de oameni nedesii­
var~i(i ~i neimplini(i", El ,tainicul ~i minunatul Dumnezeu-Om,
dumnezeie~te desavar~it ~i omene~te adevarat"199

•

197 Ibidem, p. 97.
198 Ibidem, p. 97-98.
'" Ibidem, p. 100-101.

85

Aurel Pa11el, Ciprian lulian Toroczkai

Hristos este deci modelul dupil care trebuie sa se educe un
om pentru a atinge idealurile de dreptate, buniitate ~i desavilr~ire.
Jara~i, diversele modele educationale i~i aratii, in comparatie cu
mijloacele divino-umane ale Milntuitorului, nedesavilr~irea- in­
cepilnd din vechea Grecie ~i pilna mai recent, in Rena~tere, Ia
Rousseau, Locke, Descartes, Kant, Schopenhauer sau Stierner.
Ciclul se incheie apoteotic cu modelul propus de Nietzsche, dar
care e~ueazii lamentabil, intrucat ,omul umanist", ce piirea evo­
luat in supraom, nu este altceva in realitate decal un suborn, un
om - ,Daca vreti, supraomul este cea mai respingatoare carica­
tura a omului"200

• Lumea actuala, chiar ~i prin psihologia expe­
rimentalii, cunoa~te chipul unui om ,flirii suflet", adica un om­
robot, dezdumnezeit ~i dezinsufletit - in diversele variante ale
lui ,l'homme machine", homo faber sau homo technicus. Privit
mai indeaproape, aces! om rupt de adilncurile dimensiunii sale
spirituale se vade~te doar un homuncul, un pigmeu, tot a~a cum
societatea ,civilizatii" europeana vade~te ,panorama umanistii
a noilor oameni": ,jumatate-om lilnga alta jumatate-om, suborn
lilngii alt suborn, neom lilngi\ alt neom, adica o caricatura lilnga
alta caricatura. Doar homunculi lilnga homunculi"201

•

Piirintele Justin Popovici atrage atentia ca Europa, care de Ia
Rena~tere ~i pilna astilzi s-a transfonnat intr-o ,fabrica de roboti"
, i~i intinde tentaculele ~i asupra Rasaritului ortodox, din dorinta
de a ,lumina" ~i aceasta parte a sa. lnsillumina Apusului, oferiti\
prin ~tiinta, filozofia, educatia, cultura, tehnica, civilizatia sa, este
o iluzie; flira Dumnezeu toate cele enumerate nu sunt decilt ,ni~te
lumilniirele plapilnde, pe care el le aprinde in intunericul intilm­
pli\rilor pamilnte~ti ~i cosmice". De aici ~i avertismentul Piirinte­
lui Justin Popovici, adresat ciirturarilor, care, rupti de riidacinile
lor, vor sa aduca ,luminile" unui astfel de umanism pentru a ,re­
fonna" lumea ortodoxa202

• Foarte dur li se spune acestora cil tot

200 !bidem,p.l03-105.
201 /b;dem, p. I 05.
202 Trebuie sa avem in vedere aici disputa impotriva ideilor iluministe

europene prom ovate in Serbia de Dositei Obradovici (1742-1811). Acestei

86

Adevi'iratul ~i fa/sui ecumenism

ceea ce au reu~it sa faca este ca au preflicut ~i tarile lor ortodoxe
in ,abatoare de suflete". Si aceasta pentru ca, ,pe altarele noii
inchinari Ia idoli", ,fiarele apocaliptice ale civilizatiei europe­
ne" ucid sufletele oamenilor, daca nu de-a dreptul ~i trupurile lor
(Dachau ~i celelalte lagi\re de concentrare fiind ,templele pe care
le-au ridicat ~i in care liturghisesc dirturarii Europei, avilnd ca
religie vestitullor umanism")203

•

Ortodoxia nu are insii nevoie de ,iluminarea" apuseana, fi­
indcii ea poseda mijloacele necesare desiivilr~irii omului. In chip
firesc, ele nu sunt altele decilt ,faptele bune evanghelice" de care
am mai amintit: credinta, dragostea, postul, rugiiciunea, smerenia
etc. Sunt virtuti care lumineazii ~i educa cu adevarat, pentru cii
provin ~i due Ia Dumnezeu-Omul, ,Lumina lumii" ~i ,Lumina
vietii", iar in sprijinul afinnatiilor sale, conform ciirora omul poa­
te fi educat sa ajungii sfilnt, Piirintele Popovici ofera exemplul
concret a! celui care i-a educat/luminat pe silrbi, Sfilntul Sava.
Care este lectia acestuia? Este aceea eli ,educatialluminarea este
doar oglindirea sfinteniei", ca exista, a~adar, ,o anumita identi­
tate intre sfintenie ~i educatie/luminare"204

• Rezumilnd, Piirintele
Justin Popovici extrage unnatoarele principii: , I. Omul este o
fiinta care se poate desavilr~i ~i implini in chipul eel mai ide­
al ~i mai real prin Dumnezeu-Omul ~i in Dumnezeu-Omul. 2.
Desavilr~irea omului prin Dumnezeu-Omul se face cu ajutorul
faptelor bune evanghelice. 3. Omulluminat vede in fiecare om un

,mi~diri de emancipare'' (dositejevstina) ii va fi contrapusa idea sava-ita
(svetosavlje), dupa cum vom vedea, adica ,educatia conform principii lor
Sfantului Sava" (svetosavska prosveta). Cultura rationalist-scolastidi a Eu­
ropei romano-catolice ~i protestante, creata dupa modelul ,ilurriinist" (Au­
ferkliirung), nu poate fi insa ,o cultura pentru noi", crede Piirintele Popovici;
cei care au dorit, doresc sau vor dori sa o promoveze in lumea ortodoxa se
vadesc a fi ni~te ,intelectuali rataciti", adica instrainati de Ia trupul Bisericii
Ortodoxe, indepiirtati de valorile vietii, culturii ~i eticii sale. Cf. Idem, Omul
$i Dumnezeul-Om, p. 93.

203 Cf.lbidem, p. 106-107.
204 Ibidem, p. 102. Asupra acestei teme a gftndirii P3rintelui Iustin Po­

povici vom reveni intr-un alt subcapitol.

87

Aurel Pavel, Ciprian Julian Toroczkai
'

frate nemuritor ~i con-frate ve~nic. 4. Orice lucrare omeneasca
- filozofia, ~tiinta, me~te~ugurile, agricultura, educatia/lumina­
rea, cultura ~i celelalte- i~i dobii.nde~te valoarea cea netrecatoare
atunci cii.nd se sfinte~te ~i capatii inteles prin Dumnezeu-Omul.
5. Adevarata educa(ie/luminare se atinge prin via(a sfii.ntii, dupii
dreptarul Evangheliei lui Hristos. 6. Sfintii sunt cei mai desavii.r­
~ili educatori/luminiitori; cu cii.t omul traie~te in chip mai sfii.nt,
cu atii.t el este mai bun pedagog ~i luminiitor. 7. Scoala este a doua
jumiitate a inimii Dumnezeu-Omului, iar Biserica este prima. 8.
in centrul tuturor centrelor, al tuturor ideilor, al tuturor lucriirilor,
stii Dumnezeu-Omul Hristos ~i ob~tea Sa Dumnezeu-omenescii:
Biserica"205 •

Ecumenismul umanist

Deraierea culturii umaniste europene, ca ~i construc(ia unei
societa(i in care omul, tocmai printr-o autoafirmare excesivii., de­
cade de Ia calitatea sa de ,chip" allui Dumnezeu ~i se transformii
intr-un strain ~i du~man fa(ii de semeni au in opinia Parintelui
Justin Popovici un substrat religios. Acesta subscrie Ia ideea ca
,societatea civiUi (impunerea individului ca monada) ~i socialis­
mul umanistic (impunerea silita a individului egoist ca intreg) au
riidacini religioase"; in fapt, a avut loc o schimbare in interiorul
cre~tinismului de facturii occidentalii ce a avut urmiiri in toate
ariile vietii omene~ti. Jar aceastii tragicii transformare, in care
Dumnezeu-Omul ,a fost miirginit Ia un simplu om, s-a manifes­
tat atii.t in Biserica Romano-Catolica, cii.t ~i in cea Protestantii
- dupa cum spune Popovici, a luat forma ,omului fiirii gre~ea­
la al Romei'', dar ~i forma ,omului fiirii gre~ealii al Berlinului".
Acestea sunt doua sintagme care desemneazii ,maximalismul
apuseaft cre~tin-umanist" al Papismului - care inliiturii totul de
Ia Hristos -, respectiv ,minimalismul' apusean cre~tin-umanist"
al protestantismului - care cere de Ia Hristos cii.t mai putin, sau
chiar nimic. ,Nu trebuie sii ne in~eliim, avertizeazii piirintele Po-

205 Ibidem, p. 107.

88

Adevaratul $i/alsu/ ecumenism

povici: maximalismul cre~tin-umanist, Papismul, este tocmai eel
mai radical protestantism ~i individualism, pentru cii a stramutat
temelia cre~tinismului de Ia ve~nicul Dumnezeu-Om Ia individul
om". Pede altii parte, Protestantismul reprezintii doar un ,papism
laicizat", in sensu! in care el nu este altceva decilt ,un papism pus
desiivii.r~it in fapta, al ciirui principiu intemeietor (!ipsa de gre~ea­
lii. a omului) s-a a~ezat in viata fieciirui om in parte, dar ~i a intre­
gii societiiti. Dupa exemplul omului infailibil al Romei, fiecare
protestant ajunge infailibil, pretinzii.nd infailibilitatea individualii
in problemele de credinta ~ide viatii". Putem, a~adar, !rage con­
cluzia cii in A pus cre~tinismul -fie in forma catolicii, fie in forma
protestantii- s-a transformat in umanism (mai exact, in eel mai
radical umanism, intrucii.t a ajuns sa-l propoviiduiasdi pe omul
fiira gre~ealii, asemenea unui dumnezeu). Jndiferent de forma de
manifestare- scolasticism in inviitiitura de credintii, cazuisticii ~i
inchizitie in eticii, diploma(ie papalii in rela(iile internationale,
statui papal sau individualismul ca principiu social- cre~tinismul
occidental constituie unicul izvor atii.t a! individualismului, cii.t ~i
a! fatalismului. De aici ~i avertismentul cii, prin miqorarea cre~­
tinismului in umanism, acesta s-a simplificat, dar s-a ~i distrus:
,Apusul a pierdut Biserica ~i pe Dumnezeul-Om" ~i prin aceasta
a pierdut ~i societatea Dumnezeu-omeneascii206

•

Parintele Popovici vede eel mai mare pericol pentru omul
modern, nu atii.t ateismul, cii.t ceea ce el desemna ca fiind poli­
teismul sau credintele false207• intotdeauna raportarea se face Ia
dreapta credin(a, Ia Hristos ~i Ia adeviirata Sa Bisericii, Biserica
Ortodoxii. Oricine se alia in afarii de aceasta- chiar ~i dacii poar­
ta numele de cre~tin- nu ,este un miidular a! Bisericii",. ba chiar
,mai mult, este un antihrist":ws. Omul modem, devenit autonorn
~i indepiirtandu-se de viata Dumnezeu-Omului, a cunoscut suc­
cesiv relativismul - anarhismul - nihilismul, dar, toate acestea
avii.nd Ia bazii un fond religios, el a incercat sa le suplineascii

206 Iustin Popovici, Biserica Ortodoxii ~i Ecumenismul, p. 94-95.
207 Vezi Ibidem, p. 80.
208 Ibidem, p. 28.

89

I
I

I

J

Aurel Pavel, Ciprian Julian Toroczkai

prin intermediul ecumenismului209
, Din punct de vedere cre~tin­

ortodox, atrage insii atentia Piirintele Justin Popovici, nici ro­
mano~catolicismul, nici protestantismul nu constituie o salvare
pentru omul de azi; mai mult deciit atilt, cre~tinismul apusean in
aceste douii forme s-a depiirtat foarte mult de ceea ce era cre~­
tinismul primar, autentic, ciiziind in erezie. Exemplul eel mai
elocvent il reprezintii, dupii teologul siirb, papalitatea: ni se spu­
ne ca. in istoria neamului omenesc exista trei ,caderi" insemnate
- a lui Adam, a lui Juda ~i a papei -, iar cauza acestei intreite
ciideri este mereu aceea~i: vointa de a ajunge bun ~i desiiviir­
~it prin sine, de a ajunge un dumnezeu exclusiv prin mijloacele
proprii, omene~ti. inchis in sine, omul acesta se aseamiinii insii
diavolului - orice umanism, orice humin ism, este un ,.umanism
indriicit". De aici ~i aspectul negativ al papalitiitii, ciici in aces!
fel poate fi definitii ciiderea papei- in ,vointa dea-L inlocui pe
Dumnezeu-Omul cu omu1"210

•

in anull967, filciind ,ascultare", Piirintele Popovici scrie un
studiu ,cu prllejul Conciliului II Vatican" ce are ca subiect in­
sii~i ,infailibilitatea" omului european. in finalul siiu ni se aratii
~i modul in care el a fost redactat: ,Am indeplinit ascultarea cu
sinceritate, cu con~tiinciozitate, cu striingere de inimii ~i suspi­
ne, sprijinindu-mii pe sustinerea sfiintului corifeu al Apostolilor
(vezi I Ptr 3, 15). Jar dacii cineva, citind riindurile acestea, se
va simti atins, sa mii ierte, pentru cii, datoritii atotpiiciito~eniei
mele, nu am putut sii exprim mai bine adeviirul des pre Adeviirul
total. :;>i sii implore pe Preadulcele Domn Iisus, Cel pururea mi­
lostiv ~i indelung-indurat fatii de orice piiciitos care se pociiie~te,
sii-mi ierte ~i mie, prea-piiditosului, toate piicatele mele, mai noi
~i mai vechi"211

•

Dincolo de atitudinea smeritii a autorului - ce se autodeclarii
un ,atotpacatos", ,care nu inseamna nimic"- mai trebuie retinut
~i faptul cii, in urma lecturii, cineva s-ar fi putut simti ,atins" de

209 Ibidem, p. 75.
210 Ibidem, p. 112-113.
211 Idem, Omul # Dumnezeul-Om, p. 170.

90

Adeviiratul ~i fa/sui ecumenism

consideratiile expuse aici; ~i, intr-adeviir, acestea sunt extrem de
dure Ia adresa uneia dintre dogmele de ciipiitiii ale romano-cato­
licismului, infailibilitatea papalii.

Conciliul Vatican II este declarat ,cunoa~terea tuturor uma­
nismelor europene, o rena~tere a cadavrelor", intruciit el a conti­
nual sa promoveze dogma infailibilitiitii papale, adicii a omului.
Dar umanismele pe care aceasta le sus(ine nu sunt altceva decat
,utopii criminale" ce ucid in felurite chipuri pe omul filrii Dumne­
zeu (drept urmare, acesta devine deopotrivii uciga~ ~i sinuciga~).

Toate umanismele conduc Ia dublii moarte, spiritualii ~i natu­
ralii, pentru cii urmiiresc dez-divino-umanizarea omului. Dar Ia
baza acestor umanisme sta chiar nucleul dogmei infailibilitii!ii
papa1e. Se poate vorbi de falimentul dezastruos a] papismului,
ciici infailibilitatea este o dogma ce sfiir~e~te in nihilism. Prin ea
,omul Europei a proclamat in mod dogmatic, definitiv, dogma
suficientei omului european ~i, in aces! fel, a dat pe fa(ii, piinii Ia
urmii, faptul cii nu are nevoie de Dumnezeul-om ~i cii nu existii
Joe pe piimiint pentru Dumnezeul-om. Loctiitorul lui Hristos -
Vicarius Christi- il inlocuie~te pe deplin. in realitate, din dogma
aceasta triiie~te ~i pe ea o urmeazii ~i o miirturise~te cu insistentii
orice umanism european"212 .

Nu infailibilitatea in sine trebuie renegatii; ea este un atribut
divino-uman natural, dar a] Bisericii ca trup divino-uman, al lui
Iisus Hristos ve~nic, Atoateadeviirul. Prin dogma infailibilitiitii
papale s-a ajuns, a~adar, ca un om -papa- sa ia locu1 Dumneze­
u1ui-om. in acest sens, dogma infailibilitatii papale nu este doar o
erezie, ci ,erezia ereziilor", o ,panerezie": ,Dogma aceasta este,
vai, cea mai ingrozitoare exilare de pe piimiint a Domnului nos­
tru lisus Hristos; o nouii triidare a lui Hristos; o nouii riistignire
a Domnului, de data aceasta nu pe lemn, ci pe crucea de aur a
umanismului papal. :;>i toate acestea sunt un iad pentru nenorocita
fiinta piimiinteascii ce se nume~te om"213

•

212 Ibidem, p. 166.
213 Ibidem, p. 167. Acelea~i consideratii rezumate de noise gasesc in

Idem, Biserica Ortodoxii $i Ecumenismul, p. 114-116.

91

II
I

Aurel Pavel, Ciprian Julian Toroczkai

lntelegem acum de ce pentru Parintele Iustin Popovici ecu­
menismul nu reprezinta o solu(ie adecvata pentru salvarea omu­
lui contemporan din decaderea autosuficienta in care se gase~te.
Pentru el ecumenismul e ,numele de ob~te pentru cre~tinismele
mincinoase, pentru bisericile mincinoase ale Europei Apusene".
Acestea sunt ,erezie peste erezie", pot fi incadrate sub denumirea
generica de "a-tot-erezie" sau ,pan-erezie". In primul rand, carle­
rea se observa eel mai bine in cadrul Bisericii Romano-Catolice,
unde, in frunte cu dogma infailibilita(ii papale, au luat na~tere
rand pe rand ~i alte erezii: Filioque, eliminarea epiclezei, intro­
ducerea harului zidit, azimele, purgatoriul, depozitul de merite
prisositoare, inva(atura mecanicista privitoare Ia mantuire, ,sfiin­
ta" inchizi(ie, indulgen(ele, iezuitismul, scolastica, cazuistica,
umanismul social ~.a.

Printre ,cre~tinismele mincinoase" de care vorbea Parintele
lustin Popovici se regase~te, alaturi de romano-catolicism, ~i pro­
testantismul. ~i aici are Joe inlocuirea Dumnezeului-om cu omul
european, ce duce in final Ia demonizarea acestuia, ~i de aceea in
aceasta privin(a nu exista nicio deosebire esen(iala intre papism,
protestantism, ecumenism ~i celelalte secte - numele tuturor
acestora este, crede Parintele Popovici, ,legiune".

Privit mai indeaproape, protestantismul se vade~te ,cea mai
apropiata ~i credincioasa odrasla a papismului". ,De principiu,
orice protestant este un papa de sine statator, papa infailibil in
toate chestiunile de credin(li; iar lucrul acesta duce totdeauna din­
tr-o moarte duhovniceasca in alta, ~i nu mai e sfiir~it acestei mu­
riri, fiindca numiirul mor(ilor duhovnice~ti ale omului este fiira
numar". La riindul sau, ecumenismul, fie in forma romano-cato­
lica, fie in cea protestanta, reprezinta un ,cre~tinism mincinos":
nu are ,ie~ire din moarte" decat daca se va pod1i ,cu toaUi inima
inaintea Dumnezeu-Omului, Domnul Hristos, ~i a Bisericii Lui
Ortodoxe"214 .

Realitatea unita(ii cre~tine, ce reprezinta scopul mi~carii ecu­
menice, este, a~adar, sinonima pentru Parintele Popovici cu re-

214 Idem, Biserica Ortodoxii ~i Ecumenismul, p. 118.

92

AdevGratul $i falsul ecumenism

venirea tuturor cre~tinilor Ia adevarata Biserica a lui Hristos, Bi­
serica Ortodoxa. Aceasta este trupul divino-uman al lui Hristos,
iar ,sufletul" sau este Duhul Sfiint. Dialogul ecumenic contem­
poran, purtat ,in numele dragostei", se fiiptuie~te pur ~i simplu
in chipul unui ,sentimentalism gaunos", dovada a ,pu(inata(ii
credintei". El incalca principiul conform caruia ,esen(a dragos­
tei est~ adevarul ~i dragostea viaza doar umbliind intru adevar".
Legatura indisolubila intre cele doua elemente face ca sa nu se
poata renun(a Ia unul dintre ele in numele celuilalt. Trebuie avut
grija ca dialogul ecumenic sa nu fie pur ~i simplu un ,dialog al
minciunii", propriu diavolului (,Piirintele minciunii", cf. In 8,
44). De aceea ,dialogul dragostei" trebuie sa fie deopotriva ~i
,dialogul adevlirului", dupa indemnul paulin ,dragostea sa fie
nefii(amica" (Rm 12, 9).

Despar(irea intre iubire ~i adevar constituie ea insa~i dova­
da unei lipse de credintii ,Dumnezeu-omeneascii", o dep8.rtare
de ,gandirea duhovniceasca sanatoasa" a Sfintilor Parinti. Rolul
marturisitor al Ortodoxiei este deci extrem de important, intrucat
ei se alia departe de ,minimalismul moral" ~i ,pacifismul ho­
minist gaunos" al ecumenismului contemporan: ,Ortodoqii, cu
totul inriidacinati ~i intemeia(i impreunii cu tofi S.finfii in adevar
~i dragoste, au vestit ~i vestesc, din vremurile Apostolilor piina
astazi, aceasta dragoste mantuitoare Dumnezeu-omeneasca fata
de lume ~i fa(a de toate zidirile lui Dumnezeu"215

•

In sprijinul necesita(ii pastrarii impreuna a dragostei ~i a ade­
varului, pe baza credin(ei, Parintele Popovici recurge Ia marturia
Sfiintului Maxim Marturisitorul, eel care spusese: ,Credinta e
t~melia niidejdii ~i a dragostei ... Caci credin(a face neindoielnic
insu~i adevarul" (PG 90, col. 1189A). ~i tot prin recursul Ia un
lung citat din acela~i Sfiint Parinte ni se spune ca nu trebuie sa se
renunte nici Ia iubire, chiar ~i in cazul ereticilor, conform princi­
piului' ca trebuie ural pacatul, nu pacato~ii'".

215 Ibidem, p. 120.
216 Vezi Ibidem, p. 120: ,Eu nu doresc ca ereticii sa patimeascii, nici nu

rna bucur de raul lor- fereascii Dumnezeu! -, ci mai degraba mii bucur ~i

93

Aurel Pavel, Ciprian Julian Toroczkai

Care ar trebui atunci sa fie atitudinea ortodoc~ilor fa(ii de
ceilal(i cre~tini? Farii niciun echivoc, Parintele Popovici afir­
mii cii trebuie sa se piece de Ia inva(iitura Bisericii Ortodoxe, ,a
Dumnezeu-Omului Hristos, rostitii de ciitre Sfintii Apostoli, de
ciitre Sfin(ii Piirinti ~i de ciitre Sfintele Sinoade" asupra eretici­
lor: ,Ereziile nu sunt Bisericii ~i nici nu pot fi Biserica. Pentru
aceea in ele nici nu pot exista Sfinte Taine, ~i mai cu seama Taina
lmparta~irii- aceastii Tainii a Tainelor; fiindcii tocmai Sfilnta lm­
piirtii~ire este totul ~i toate in Biserica: lnsu~i Dumnezeu-Omul,
Domnul Hristos, ~i Biserica insil~i, ca trup al Lui, ~i indeob~te

tot ce este Dumnezeu-omenesc". Sub nicio forma nu poate fi,
a~adar, acceptata ,intercomuniunea" sacramentalii, ~i in special
euharistica; ar fi vorba in acest caz de ,cea mai ru~inoasii triidare
a domnului Hristos", de o ,triidare de Juda" ce se extinde asupra
intregii Biserici a lui Hristos, asupra Tradi(iei patristice - de o
tr§.dare a Bisericii celei una. ,Intercommunio" nu are niciun fun­
dament ecleziologic; Biserica se intemeiaza pe o ,communi a",
pe koivwvw Dumnezeu-omeneascii (1 Co I, 9; I 0, 16-17; 2 Co
13, 13, Evr 2, 14; 3, 14; lin I, 3). ,lntercommunio" este deci o
notiune contradictorie in ea insa~i, cu totul de neinteles pentru
con~tiinta ortodoxii, mai ales daca este pusii in relatie cu un alt
principiu al invataturii ortodoxe, eel conform caruia Taina prin
excelenta este Biserica, trupul Dumnezeu-Omului Hristos, sin­
guru! izvor ~i continutul tuturor Sfintelor Taine. Consecinta apli­
carii acestui principiu duce Ia concluzia cain afarii de Bisericii,
,a-tot-Tainii", nu pot sa existe ,Taine" ~i deci nici ,intreimpiirtii-

impreuna rna veselesc de intoarcerea lor; dici ce e mai p!acut ce\or credin­
cio~i dec§.t sa vada adunati impreuna pe copiii cei risipiti ai lui Dumnezeu?
Nu scriu nici indemmindu-vii sa puneti asprimea inaintea iubirii de oameni
- nu a~ putea sa flu at:lt de salbatic -, ci rugfindu-vii sa faceti ~i sa lucrati cele
bune pentru toti oamenii, cu luare aminte ~i cu cercare multa, ~i tadindu-va
tuturor toate, dupa cum are nevoie fiecare de voi. Numai un lucru il voiesc
de Ia voi: Va rog sa fiti aspri ~i neindurati fata de orice ar putea sa ajute Ia
dainuirea credintei lor nebune~ti, caci socotesc ura fata de oameni ~i despar­
tire de Dumnezeiasca dmgoste ajutorul dat ratacirii eretice~ti spre mai mare
pierzanie a celor ce se tin de aceasta riitacire" (PG 91, col. 465C).

94

Adeviiratul §ifa/sul ecumenism

~ire" (intercomuniune). ,De aici, numai In Biseridi - In aceasta
neasemuita a-tot-tainil a lui Hristos- poate fi vorba despre Taine:
fiindca Biserica Ortodoxil, ca trup al lui Hristos, este izvorul ~i
criteriul Tainelor, ~i nu invers. Tainele nu se pot ridica deasupra
Bisericii ~i nici nu pot fi giindite in afara de trupu1 Bisericii".

Singura cale de realizare a comuniunii cu ceilalti cre~tini ar fi
numai in cazul revenirii acestora Ia Biserica Ortodoxii: ,Biserica
Ortodoxa nu ingaduie existen(a altor Taine in afara ei, nici nu
le socote~te Taine, piinii Ia venirea prin pociiinta din «biserica>>
eretica, adica dintr-o bisericii mincinoasa in Biserica Ortodoxa
a lui Hristos". Orice cre~tin ortodox trebuie sa evite contactul
cu ereticii, dupii cuvintele Sfilntului Apostol Pavel: ,Fiindca ce
partii~ie poate fi intre dreptate ~i nelegiuire? Ce parta~ie poate sa
fie intre lumina ~i intuneric?" (2 Co 6, 14)217

•

Pentru a-~i sustine opinia cii Biserica Ortodoxa, tocmai inca­
litatea ei de singura Bisericii adeviiratii a lui Iisus Hristos, trebuie
sa refuze dialogul ecumenic ~i intercomuniunea sacramentala,
Piirintele Popovici apeleazii nu doar Ia texte scripturistice (vezi
Tit 3, 10: ,De omul eretic, dupa prima ~i a doua sflituire, despar­
te-te"), ci ~i Ia anumite canoane biserice~ti ~i, in fine, Ia ample
texte ale predecesorului sau, Nikolai Velimirovici.

Din punct de vedere canonic, rela(iile cu ereticii sau comuni­
unea sacramentala cu ei este interzisa de can. 33 al Sinodului de
Ia Laodiceea, respectiv de can. 45, 46 ~i 65 ale Sfintilor Apostoli,
fiind intarite ~ide marturia unor Parinti biserice~ti ca Sfilntul loan
Damaschin sau Cuviosul Teodor Studitul'".

ln ceea ee-l prive~te pe Nikolai Velimirovici, Parintele Po­
p.ovici preia de Ia acesta opiniile despre ,popoarele eretice din
epoca noastra" ce ,au lasat lui Hristos ~i Domnului ultimulloc Ia
masa lumii acesteia". Europa a devenit astfel sinonimii cu ,pofta
~i dorin(a de putere, de placere ~i de cunoa~tere" - ,lucruri ome­
ne~ti" personificate de Papa ~i de Luther. ,Papismul folose~te
politica, fiindcii doar prin aceasta se dobiinde~te puterea. Lutera-

217 Ibidem, p. 12 I.
"" Vezi Ibidem, p. 122-123.

95

Aurel Pavel, Ciprian lulian Toroczkai

nismul folose~te filozofia ~i ~tiinta, socotind ca aceasta este calea
prin care dobii.nde~te cineva intelepciunea. Astfel, pofta a decla­
rat razboi impotriva cuno~tintei ~i cuno~tinta impotriva poftei.
Acesta este noul Tum Babel, aceasta este Europa"219

•

Ironia sortii face ca triada ,blestemata" Bonaparte, Pius ~i

Nietzsche- ,imparatul antihrist", ,papa antihrist" ~i ,filozoful
european antihrist"- sa domine lumea nu a vechii Rome pagii.­
ne, ci a Europei botezate220

• Care este insa cu adevarat ,sufletul"
sau reiese din apelativul cu care o denumesc africanii ~i asiaticii;
ace~tia ii numesc pe europeni ,dracii albi", deci Europa ar fi ,De­
mania alba"- ,alba" din cauza culorii pielii, iar. ,Demonia" din
pricina negrelii sufletului ei.In Europa de astazi Nikolai Velimi­
rovici regase~te ,o noua Roma", chiar mai rea decii.t cea dinainte
de Constantin eel Mare, care ii prigonea pe cre~tini. ,Caci, daca
Roma cea inchinatoare Ia idoli era chinuita de un singur drac,
<<Demonia alba>> este chinuita de ~apte duhuri rele, mai crunte
decii.t dracul acela al Romei. lata deci o noua Roma inchinatoare
Ia idoli, iata o noua mucenicie pentru cre~tinism". Si urmeaza
avertismentul adresat cre~tinilor ortodoqi: ,Sa fi!i gata a primi
mucenicia pentru Hristos din partea «Demoniei albe»"221

•

Concluzionii.nd, Parintele Justin Popovici este de parere ca, in
Apusul Europei, cre~tinismul s-a transformat treptat in umanism:
Dumnezeu-Omul a fost ,mic~orat" in om, in omul infailibil al
Romei sau al Berlinului. Sunt doua sintagme ce se refera, pede o
parte, Ia umanismul romano-catolic maximalist (papismul) ~i. pe
de alta parte, Ia umanismul protestant minimalist (exista o strii.nsa
legatura intre cele doua forme de cre~tinism occidental: papis­
mul este ~i eel mai radical protestantism, caci a intemeiat totul
pe omul trecator, iar protestantismul este ~i un papism aplicat
tuturor, fiecare protestant fiind infailibil in numele credintei sale
personale)222

• Avem de-a face cu o falsificare a cre~tinismului

96

210 Cf. Ibidem, p. 127.
220 Ibidem, p. 128.
221 Cf.lbidem, p. 133.
222 Idem, Omu/ ~i Dumnezeul-Om, p. 134-135.

Adeviiratul $i fa/sui ecumenism

apostolic ~i patristic, cu o reducere a Dumnezeului-Om Ia sim­
plul om. Dar a face din om ,masura tuturor lucrurilor" coincide
cu o rena~tere modema a ereziei ariene223

• Faptul ca Ia radacina
tuturor umanismelor sta, de fapt, o problematica de natura religi­
oasa determina, drept urmare, ca ~i sol uti a ie~irii din criza omului
modem contemporan sa constea tot in redescoperirea unui prin­
cipiu de natura religioasa - e vorba de ceva contrar ,credintei in
om"224

, ~i anume credinta in Dumnezeul-Om Hristos.

Criteriu/ ultim- Dumnezeu-Omul

In viziunea Parintelui Popovici, miezul central al invataturii
cre~tine 11 constituie 1ntruparea .Fiului ve~nic al lui Dum~ezeu,
Iisus H~istos ca Dumnezeu desavii.r~it ~i om desavii.r~it; in aceasta
taina a Intruparii sunt cuprinse ,toate tainele cerului ~i pamii.ntu­
lui" ~i. in special, Taina Bisericii - trupul Sau Dumnezeu-ome­
nesc: ,Toata taina credintei cre~tine se afla in Biserica; toata taina
Bisericii este in Dumnezeu-Omul; toata taina Dumnezeu-Omului
stain faptul ca Dumnezeu S-a fiicut trup ~i a salii~luit in trup toata
plinatatea Dumnezeirii Lui, toate vredniciile ~i desiivii.r~irile Sale
Dumnezeie~ti, toate Tainele lui Dumnezeu"225 •

In consideratiile sale, teologul sii.rb urmeaza gii.ndirii patris­
tice asupra unicitatii 1ntruparii in iconomia mii.ntuirii, sintetizata
de Sfii.ntul loan Damaschin, eel care desemna actul intruparii ca
,singurullucru nou sub soare" (PG 94, col. 98413). Coborii.rea
lui Dumnezeu in lume inseamna ca ,Taina lui Dumnezeu s-a unit
in chip nedespartit cu taina omului ~i s-a fiicut o taina indoit­
una". De asemenea, ,cu Dumnezeu-Omul Domnul Hristos drept
cap al sau, Biserica s-a fiicut cea.mai desavii.r~ita ~i cea mai vred­
nica fii11ta din toate lumile"226•

223 Ibidem, p. 152: ,Arianismul nu a fost inmorm§ntat inca; astazi el
este mai Ia medii ~i mai riisp!lndit dec§t oricdnd. E riispdndit ca un adevarat
suflet in trupul Europei contemporane. Daca priviti Ia cultura Europei, in
addncul ei veti giisi ascuns arianismul: toate se rezuma aici Ia om ~i numai
Ia om, ~i chiar Dumnezeul-Om Hristos a fost red usIa cadrele unui om".

224 Ibidem, p. 159.
225 I. Popovici, Biserica Ortodoxli ~i Ecumenismul, p. 8.
'" Ibidem, p. 9.

97

'''!

'i!·'l.!l. il'

Aurel Pavel, Ciprian lulian Toroczkai

in ceea ee-l prive~te pe om, intruparea Fiului lui Dumnezeu
~i lntemeierea Bisericii prin Sine ~i lntru Sine constituie un mij­
loc de marire nemasuratli a acestuia: ,Prin nevoin(ele Sale Dum­
nezeu-omene~ti, El nu doar ca 1-a miintuit pe om de pacat, de
moarte ~i de diavol, ci 1-a ~i inaltat mai sus deciit toate fiintele
~i filpturile. Dumnezeu nu S-a fil~ut nici Dumnezeu-inger, nici
Dumnezeu-Heruvim, nici Dumnezeu-Serafim, ci Dumnezeu­
Om. Prin asta 1-a lnliltat pe om mai presus deciit toti ingerii ~i
Arhanghelii, mai presus de toate fiintele supraomene~ti ... Prin
Biserica ~i in Biserica, trup Dumnezeu-omenesc, omul cre~te Ia
inal(imi supra-ingere~ti, supra-heruvimice. Astfel, calea inaltarii
lui, a desaviir~irii lui, ajunge mai departe decii.t cea ingereasca,
deciit cea heruvimica, deciit cea serafimica. Aici este Ia mijloc
taina tainelor"227•

Taina importantei uniri ipostatice lntre Dumnezeu ~i om in
lisus Hristos a fost pastrata in special in cadrul Ortodoxiei; aici
Dumnezeu-Omul este Alfa ~i Omega, inceputul ~i Sfilr~itul, Cel
dintiii ~i Cel de pe urma (vezi Apoc I, 8, 10, 17; 21, 6)228 • Rele­
van(a deosebita a intruparii pentru om constituie contramasura
principiului autosuficientei omene~ti, dupa care ,masura tuturor
este omul" (jltcpo mxvrwv avepw11:01;). in dogma Dumnezeu­
Omului l~i poate lnsa regasi, cu adevarat, omul adevarata sa
valoare. in acest sens se cuvine ca acesta sa respecte noul prin­
cipiu axiologic ~i gnoseologic: ,Masura tuturor este Dumnezeu­
Omul" (jltrpov 11:avrwv 8sO.v()pw11:o~;). Doar acest principiu con­
fera demnitate omului, caci 1i da posibilitatea sa devina ,dumne­
zeu dupa har", eliberiindu-1 de sub robia diavolului, a pacatului ~i
a morjii. ,Fara Dumnezeu-Omul, omul este, lntr-adevar, filra cap
~i, chiar mai mutt, Tara sine, Tara ve~nicul sau sine, tara nemuri­
torul sau sine, filra sinele sau eel dupa chipul lui Dumnezeu. in
afara de Dumnezeul-Om nu exista orn, ci numai subom,jumatate
de om sau neom "229 •

98

227 Ibidem, p. II.
"' Ibidem, p. 64.
229 Ibidem, p. 109.

Adeviiratu/ ~i fa/sui ecumenism

Cum poate fi aplicat principiul theantropismului
(f9sav()pw11:UJ)l6i;) al theoumanismului sau al theohiminismului
evanghelic, apostolic, patristic, ortodox230, vom vedea In capi­
tolul urmator. Aici vom mai sublinia Inca un aspect scos in evi­
den!a de Parintele Justin Popovici - eel al faptului ca suntem
,condamnati" Ia nemurire. Dar acest aspect nu este altceva deciit
consecinta punctului culminant al operei rascumparatoare ~i ln­
dumnezeitoare a lui Hristos, invierea. Pe de o parte, ,niciciind
oamenii nu au aratat atiita ura fa!a de Dumnezeu ca atunci ciind
L-au rastignit; ~i niciodata Dumnezeu n-a aratat atiita iubire fa!ii
de oameni ca atunci ciind a lnviat". Pe de altii parte, dobiindirea
darului nemuririi transcende limitele spatio-temporale, adresiin­
du-se tuturor oamenilor, din toate timpurile ~i din toate locurile
sau, In cuvintele teologului siirb, ,toata istoria cre~tinismului nu
este altceva deciit istoria unei singure ~i unice minuni, a minunii
invierii lui Hristos, care se continua nelntrerupt in inimile cre~­
tinilor, zi de zi, an de an, veac de veac, piina Ia cea de-a Doua
Venire"231 •

,Faptul eli omul crede cu adevarat In Domnul eel inviat II
dovede~te prin aceea ca lupta lmpotriva pacatului ~i a patimilor,
iar daca se lupta, trebuie sa ~tie eli se lupta pentru nemurire ~i
pentru viata cea ve~nica. Dadi insa nu se lupta, atunci credinta
lui este zadamicli! Pentru ca, daca credinta omului nu este o lupta
pentru nemurire ~i pentru ve~nicie, atunci ce este? Daca, prin cre­
din(a In Hristos, nu ajungem Ia nemurire ~i Ia biruinta impotriva
morjii, atunci Ia ce mai folose~te credinta noastra? Daca Hristos
n-a lnviat lnseamna ca pacatul ~i moartea n-au fost biruite. Iar
daca acestea doua n-au fost biruite, pentru ce sa mai creada cine­
va in Hristos? Acela lnsa care prin credin!a in Hristos eel inviat
se lupta impotriva oricarui pacat al sau, unul ca acesta lntare~te
treptat-treptat In el simtamiintul ca Domnul cu adevarat a lnviat,
cu adevarat a tocit acul morjii, cu adevarat a invins moartea pe
toate fronturile de lupta"232 •

230 Ibidem, p. It 0.
231 Idem, Omul §i Dumnezeul-Om, p. 64-65.
m Ibidem, p. 66-67.

99

Aurel Pavel, Ciprian Julian Toroczkai

Lungul citat pe care l-am redat mai sus atesta importanja ideii
ca numai Iisus Hristos eel Rastignit, inviat ~i inaljat constituie
singura salvare a omului din absurditatea ~i deznadejdea viejii
ce se gase~te sub stapanirea diavolului, a pacatului ~i a morjii.
,.Pentru ca tara inviere nu exista nici In cer, nici sub cer nimic
mai absurd ca lumea aceasta; ~i tara nemurire nu exista mai mare
deznadejde deci\t viata aceasta"233 • (Din acest motiv prezenta
Mantuitorului Iisus Hristos, Dumnezeu-Omul, in aceasta lume
constituie un act natural, rational ~i necesar234.)

intruparea Fiului lui Dumnezeu mai reprezinta pentru Parin­
tele Popovici ~i inima adevaratului cre~tinism- ,Dumnezeul-Om
Hristos intreg, in toata plinatatea ipostasului Lui divino-uman,
este singura Evanghelie adeviiratii (s.n.)"235• Care sa fie atunci
mesajul pe care Vestea Buna il transmite neamului omenesc? ln
primul rand, ca prin unirea ipostatica a Dumnezeirii cu umanita­
tea au fost depa~ite nu doar granijele ridicate in om de caderea
in p1icat, ci ~i cele ce se nasc din starea sa de creatura (tara insa
ca omul sa se transforme in Dumnezeu, ci sa se uneasca cu El):
,ln Persoana divino-umana a lui Hristos s-a realizat unitatea cea
mai radicala ~i cea mai totala a viejii de aici ~i a celei de dincolo
~i, in acela~i timp, unitatea cunoa~terii lumii de aici ~i a celei
de dincolo, ca ~i unitatea simjirii omene~ti ~i a celei dumneze­
ie~ti. Jar aceasta inseamna di viaja, gandirea ~i simjirea omului
au aruncat punji peste abisul care se casca intre om ~i Dumnezeu,
intre lumea aceasta ~i cea de dincolo. De aceea, in Hristos omul
simte in chip viu unitatea intre lumea aceasta ~i cealalta, intre
Dumnezeu ~i om, intre cosmic ~i transcendent, intre natural ~i
supranatural"236•

ln al doilea rand, valoarea intruparii consta ~i in darul absolut
pe care il ofera omului, ca raspuns Ia cele mai inalte nazuinte ale
acestuia; vorbim despre dobi\ndirea viejii ve~nice, care nu poate
sa fie primita decat in comuniunea cu izvorul viejii nemuritoare,

233 Ibidem, p. 67-68.
234 Ibidem, p. 119.
m Ibidem, p. 177.
236 Ibidem, p. 121.

100

Adevi:iratul §i fa/sui ecumenism

Sfiinta Treime (iar Ia aceasta comuniune nu putea sane deschida
calea deci\t Una din Persoanele dumnezeie~ti, in speja Fiul lui
Dumnezeu). ,Dar ceea ce face in chip deosebit din Dumnezeul­
Om Hristos o valoare mai presus de toate celelalte valori este
faptul ca El, Cel dintai ~i singur, a dezlegat definitiv ~i efectiv
problema vie{ii §i a mor{ii ~i a dezlegat-o in chip real, Hisand sa
se vada in persoana Lui divino-umana nemurirea ~i viaja ve~nica
intrupata, inomenita. Lucrul acesta L-a aratat ~i L-a dovedit mai
ales prin invierea Lui din morti ~i prin inaljarea Lui Ia viaja ve~­
nica a Dumnezeirii. :;>i, in genere, toatii viaja divino-umana a lui
Hristos, inainte ~i dupa lnviere, este o dovada cat se poate de cla­
ra a faptului ca el este personificarea nemuririi ~i a vietii ve~nice
~i. in consecinjii, stapanul asupra morjii. Prin inviere~ Lui, El a
asigurat pentru totdeauna naturii omene~ti biruinja asupra morjii,
iar prin Inaljarea Sa Ia cer i-a asigurat, viata nemuritoare in sfin­
tenia Dumnezeirii Celei una in trei Sari. De aceea, el singur in
~eamul oamenilor a avut dreptul sa spuna despre sine: ,Eu sunt
Invierea §i Via{a" (In II, 25)"237•

in al treilea rand, rejinem ca in cre~tinism ,Adevarul nu este
o notiune filozofica, nici o teorie, nici o invatatura nici un sistem
de inviijiituri, ci este lpostasul divino-uman ~iu- risus Hristos eel
istoric (In 14, 6)"238

• Mantuirea omului nu tine in cre~tinism de
un set de reguli morale, ci mai ales de o Persoana; nu trebuie sa
vedem in aceasta tema o minimalizare a invataturii de credinta
cat o maximizare a faptului ca viaja ve~nica n~-a fost data de u~
Cineva, de Dumnezeu-Omul Iisus Hristos. El este Cel care asigu­
ra deopotriva accesulla toate valorile, Ia cele vazute ~i nevazute,
Ia cele prezente ~i viitoare; El este ,valoarea suprema ~i miisura
infailibila in toate"239•

Aviind ca premisa cele trei aspecte amintite, Parintele Ius­
tin Popovici va declara, a~adar, cii ,ie~irea din toate fundiiturile
umaniste, ecumeniste, hoministe, papiste sun! Dumnezeu-Omul

237 Ibidem, p. 123.
238 Ibidem, p. 125.
239 Ibidem, p. 139.

101

Aurel Pavel, Ciprian Julian Toroczkai

istoric, Domnul Iisus Hristos, ~i zidirea Sa Dumnezeu-omeneas­
cii istorica- Biserica careia Elli e cap ve~nic ~i care e trupul Lui
eel ve~nic. Credinta apostolica = a Sfinjilor Parinti = a Sfintei
Traditii = a Sfintelor Sinoade = universal!\ = Ortodoxa este ln
ea ~i ~ste lnvierea din toate mortile cele din erezii, ori~icum s-ar
numi acestea". Orice erezie este rezultatul autosuficientei ido­
latre a omului care il respinge pe Dumnezeu ln nume propriu,
iar prin aceasta se leapada de Biserica adevarata. Salvarea lor
nu poate fi dedit lntoarcerea Ia ,credinta apostolica Dumnezeu­
omeneasca, lntoarcerea a-tot-cuprinzatoare Ia calea Dumnezeu­
omeneasca a Sfintilor Apostoli ~i a Sfintilor Parinti"240

• Este cre­
dinta formulata, lnaintea lncerciirilor de ln~elare a credincio~ilor
de diver~i eretici, de cele ~apte Sinoade Ecumenice - ,singura
cale adevarata, calea Dumnezeu-Omului"241 pe care pii~e~te lnca
fi\ra abatere Biserica Ortodoxa. Jar modul ln care poate avea lac
revenirea Ia aceasta unica ~i adevarata Biserica a lui Hristos 11
vom prezenta, a~a cum apare el descris ln opera Parintelui Justin
Popovici, ln cele ce urmeaza.

Adeviirata unitate a Bisericii- comuniunea sfin(ilor

in viziunea Parintelui Justin Popovici, care se regase~te ln
concordant!\ cu cea apostolica ~i cu cea patristica, ecleziologia
se afta lntr-o relatie de interdependent!\ cu hristologia. Ecuatia
,viata in Hristos = viata in Biseridi"242 este punctu1 de p1ecare
~i pentru ceea ce lnseamna veritabilul ecumenism, caci acesta
nu este altceva dedit consecinja absolut necesara a atributelor
ecleziale- mai ales a sobomicitatii -, atribute care, de altfel, sunt
chiar puteri sau daruri oferite de Capul Bisericii, Iisus Hristos,
Trupului Sau, ln Duhul Sffint.

Daca ecleziologia constituie premiza indispensabilii pentru a
lnjelege concepjia ortodoxa asupra unitatii cre~tinilor se cuvine
atunci sa rezumam ~i modul ln care Parintele Popovici expune

240 Idem, Biserica Ortodoxii $i Ecumenismul, p. 135.
241 Ibidem, p. 136.
242 Justin Popovici, Biserica Ortodoxii .Ji Ecumenismu/, p. 27.

102

Adeviiratu/ Ji fa/sui ecumenism

esenta Bisericii. Dupa cum am mai aratat, aceasta este trupul
Dumnezeu-omenesc a! lui Iisus Hristos, iar cu Dumnezeu-Omul
Domnul Hristos ca ~i cap al sau, Biserica ,s-a fi\cut cea mai de­
savii.r~ita ~i cea mai vrednica fiinja din toate lumile"243 • Scopul
na~ierii ei nu tine de nimic din aceasta lume, ci de lnsu~i ,sfatul
eel ve~nic" al Sfintei Treimi: Ia fel cum lntruparea Fiului ve~nic
al lui Dumnezeu a fast planuita lnca de atunci pentru ca ,toate
sale uneasca sub un cap lntru Hristos" (avw<erp!Mmwrmaem ra
7!'avra), ~i cele din ceruri, ~i cele de pe pamii.nt (Efl, 10), tot a~a
a fast stabilita ~i lntemeierea Bisericii ca mediu ln care are lac
acest act. De aceea Biserica este ,pliroma adevarului Dumneze­
iesc, a dreptatii Dumnezeie~ti, a dragostei Dumnezeie~ti, a vietii
Dumnezeie~ti, a ve~niciei Dumnezeie~ti", mai exact nu doar a
tuturor desavar~irilor dumnezeie~ti, ci ~i a tuturor desavii.r~irilor
omene~ti, lntrucii.t are drept cap pe Dumnezeu-Omul Cel ve~nic,
Cel de-al doilea Jpostas al Preasfintei Treimi. De Ia Acesta l~i
prime~te Biserica toate puterile, devenind lmplinirea tuturor sco­
purilor creajionale, atii.t din lumea vazuta, cat ~i din lumea neva­
zuta- ,Biserica este nu numai scop ~i noima a tuturor fiintelor ~i
fi\pturilor, de Ia Inger pii.na Ia atom, ci este ~i singurul lor a-tot­
scop ~i a-tot-noim!\"244•

Mii.ntuitorul Iisus Hristos este Cel care a lntemeiat Biserica, tri­
mitiind pe Duhul Sffint ln ziua Cincizecimii asupra Sfin(ilor Apos­
toli, dar El este ~i Cel care ramiine nelncetat prezent ln Biserica,
unit ln chip real de Trupul Sau. Scopul acestei prezente este de a
ne face pe noi, miidularele Bisericii, sa sporim ,ln toate lntru El ...
pii.na ce vom ajunge toti lntru barbat desaviir~it, Ia masura vii.rstei
plinirii lui Hristos - Ei~ f!ETQOV ~i\LKia~ TOU ni\'lQC0f!aTo~
TOD XQLaTOu - iva ni\i]QWU'l m T[(XVm" (Ef 4, 8-1 0)245

•

243 Ibidem, p. 9.
244 Ibidem, p. 10.
245 Ibidem, p. 13: .,Totul in Biserica lucreaza dus !?i diliiuzit de ciitre

capul Bisericii, Domnul Hristos; !?i astfel cre~te trupul Dumnezeu-omenesc.
Dumnezeu-Omul cre!?te! ~i aceasta minune se intdmpli'i neincetat pentru
noi, oamenii, ~i pentru a noastrii miintuire ~i ln-cre~tinare. Cre~te trupul lui

103

'I

Aurel Pavel, Ciprian Julian Toroczkai

Chiar acesta este scopul cre~terii: a deveni madulare din ce In
ce mai desavil.r~ite ale Trupului lui Hristos, Biserica (vezi Rm 12,
5; I Co 12, 13, 27), Parintele Popovici sintetizeaza toate aceste
pasaje scripturistice referitoare Ia Trupu11ui Hristos pentru a sub­
linia ~i armonia, ~i conlucrarea membrilor Bisericii, dupa chipu1
armonios in care conlucreaza ~i madularele trupului omenesc, de
unde rezulta ,o traire" ~i ,o singura viata": ,Gftndul tau atftta
vreme cil.t este in Hristos, alcatuie~te un trup cu gil.ndurile tuturor
madularelor sfinte ale Bisericii; ~i tu gil.nde~ti cu adevarat, impre­
unii cu to{i sfin{ii; gil.ndul tau e unit organic, prin dar, cu gil.ndurile
lor. A~a se lntil.mpla ~i cu sim(irea ta, cil.ta vreme este in Hristos,
a~a ~i cu voin(a ta, cil.ta vreme este in Hristos, a~a ~i via(a ta, cil.ta
vreme este in Hristos (s.a.)"246•

Puterea realizarii unirii tuturor credincio~ilor lntr-un trup -
biserica- se face prin harul sfin(itor al Stantului Duh (cf. I Co
12, 13), Cel care este intemeietorul ~i ziditorul Bisericii (sau,
In cuvintele Sfil.ntului Vasile eel Mare, ,Arhitectul Bisericii lui
Dumnezeu")247

• Nu trebuie sa se creada insa ca Duhul Stant este
singura Persoana dumnezeiasca ce este prezenta activ In Bise­
rica. Parintele Popovici leaga via(a ecleziala de toate Cele Trei
Persoane Treimice, harul divin izvoril.nd ~i lucril.nd ca energii
ve~nice ~i necreate ale lui Dumnezeu Unul In fiin(a ~i lntre­
it in persoane: ,,n Trupul Dumnezeu-omenesc al Bisericii este
dat tot harul Dumnezeirii celei in Treime, harul care mil.ntuie~­
te de pacat, de moarte ~i de diavol, care ne rena~te, ne schimba
la fa(il, ne sfin(e~te, ne in-cre~tineaza, ne in-dumnezeie~te ~i ne
in-treimifidi"248 .

De re(inut este lnsa ca sporirea fiecarui membru al Bisericii
nu se face individual, ci in stril.nsa rela(ie cu ceilal(i. Pe de o par-

Hristos, Biserica. Cre-?te cu fiecare om care se face miidular al Bisericii,
parte alcatuitoare a trupului Dumnezeu-omenesc al lui Hristos. Cre!?terea
aceasta a fiedirei persoane omene~ti in Bisericii e de Ia capul Bisericii,
Domnul Hristos".

246 Ibidem, p. 15.
247 Ibidem, p. 16.
248 Ibidem, p. 19.

104

Adeviiratul §i fa/sui ecumenism

te, credincio~ii sunt ,pietre vii" (vezi I Ptr 2, 5) ce fac impreuna
ca trupul Bisericii sa creasca, sa sporeasca ~i sa se zideasca; pe
de alta parte, ~i fiecare credincios in parte duce ,nevoin(a evan­
ghelicil" a realizarii personale a acestei lucrari. Vorbim, a~adar,
de doua aspecte, unul personal ~i altul comunitar, ale aceleia~i
lucrari, aspecte lntre care nu exista nicio contradic(ie - ,noi to(i
cre~tem catre cer prin Biserica ~i fiecare dintre noi cre~te prin to(i
~i to(i prin fiecare"249

•

Scopul vie(ii cre~tine este eel al zidirii Trupului lui Hristos,
Biserica, ~i eel al cre~terii noastre duhovnice~ti intru el, ca to(i
sa ajungem:

I. La unirea credin(ei ~i cuno~tin(ei Fiului lui Dumnezeu -
care poate avea loc numai in comuniune ,cu to(i sfin(ii" (Ef3,
18), sub caliluzirea Apostolilor, Parin(ilor ~i lnva(atorilor Bise­
ricii, adica aceia care au posedat Duhul Stant (Ef 4, 4), singurul
Care asigura veritabila cunoa~tere a lui Iisus Hristos (vezi In 16,
13; 15, 26). Dupa cum vom vedea, pentru Parintele Justin Po­
povici caliluzirea Stantului Duh vizibila in comuniunea sfin(ilor,
este singurul mod prin care Trupul lui Hristos, Biserica, are ,o
inima ~i un suflet" (Ef 4, 4): ,In aceasta singura inima, inima
sobomiceasca a Bisericii, in aces! singur suflet, sufletul sobomi­
cesc al Bisericii, noi intram ~i ne unim cu ele prin lucrarea haricil
a Duhului Sfil.nt, smerindu-ne mintea inaintea sfintei min(i so­
bornice~ti a Bisericii, duhul inaintea Duhului Stant al Bisericii.
$i astfel dobil.ndim in sine netrecatoarea sim(ire ~i cunoa~tere ca
suntem de una ~i aceea~icredin(a In Domnul Hristos cu toti Sfin­
!ii Apostoli, Prooroci, Parin(i ~i Drep(i. De aceea~i credin(a In
Domnul ~i de aceea~i cunoa~tere despre Domnul"250

•

2. lntru barbat desavil.r~it - iar acesta nu este altcineva decil.t
Iisus Hristos, Dumnezeu-Omul, superior tuturor altor mari per­
sonalita(i ale umanita(ii (vezi capitolul anterior).

La masura viirstei plinata(ii lui Hristos (El<;; flhpov tjALJcia<;;
TOV nA1JpWflCiW<;; wv Xptawv)- plinire ce survine din faptul

249 Ibidem, p. 21.
250 Ibidem, p. 21.

105

_j

Aurel Pavel, Ciprian Julian Toroczkai

cain Persoana lui Iisus Hristos ,locuie~te toatii plinirea dumne­
zeirii trupe~te" (Co/2, 9). Este un act dinamic, indumnezeitor, ce
se realizeaza prin unirea sinergica cu darurile divine ce vin Ia noi
de Ia Tatal, prin Fiul, in Duhul Sfilnt. ,Drept aceea, a ajunge fntru
miisura vdrstei pliniitii(ii lui Hristos (s.a.) inseamna: ate inal(a
crescand ~i a cre~te intru toate desavil.r~irile Lui Dumnezeie~ti, a
te uni duhovnice~te cu ele prin har, a te revarsa in ele, a trai in
ele. Sau, a-L trai pe Hristos, plinirea Dumnezeirii care este in El,
ca pe via(a ta, ca pe sufletul tau, ca pe a-tot-vrednicia ta, ca pe
ve~nicia ta, cape a-tot-scopul tau ~i a-tot-noima ta A-L trai cape
singurul Dumnezeu adeviirat ~i om adeviirat, cape Dumnezeu de­
savil.r~it ~i om desaviir~it, in Care tot omenescul a fast ad us Ia cui­
mea desilvil.r~irii sale omene~ti. A-L trai cape desaviir~itul adevar
Dumnezeiesc ~i ca pe desaviir~ita Dreptate dumnezeiasca, ~i ca
pe desavil.r~ita dragoste Dumnezeiasca, ~i ca pe desavar~ita fnte­
lepciune Dumnezeiascii ~i cape desilvil.r~ita via(a Dumnezeiasca,
viata ve~nica. lntr-un cuviint: sa-L traim pe Dumnezeu-Omul, ca
pe a-tot-noima tuturor lumilor zidite de Dumnezeu (vezi Col I,
16-17, Evr 2, I 0)"251 .Intr-un cuviint, a fi cre~tin adevarat inseam­
nil a avea ,mintea lui Hristos" (I Co 2, I 6). Dar aceasta nu poate
fi dobandita decat numai in Biserica, Trupul Dumnezeu-omenesc
ce are drept cap pe Iisus Hristos. Biserica devine astfel ,eel mai
complicat organism pe care 11 cunoa~te mintea omeneasca", fi­
ind unicul ,organism Dumnezeu-omenesc in care toate Tainele
Dumnezeie~ti ~i omene~ti, toate puterile Dumnezeie~ti ~i ome­
ne~ti alcatuiesc un singur trup". Este viata mil.ntuitoare a Capului
Siiu, Iisus Hristos, ce se reflecta atilt asupra organismului eclezial
ca fntreg, cat ~i fn parte. Mai exact, fiecare madular lucreazii fn
Bisericii ,dupa masura puterilor lui, contribuind insa astfel ~i Ia
consolidarea comuniHitii sobornice~ti"252 • ,,ntr~adevar, lucrarea

251 Ibidem, p. 23.
252 Ibidem, p. 30: ,Fiecare parte a acestui trup triiie~te prin lntregul trup,

dar ~i trupul intreg traie~te in fiecare parte a sa. Toti triiiesc prin fiecare ~i in
fiecare, dar :;;i fiecare triiie11te prin toti lli in toti. Fiecare parte crellte prin crell­
terea intregului trup, dar ~i trupul intreg crellte prin cre11terea fieciirei piii1i".

106

Adeviiratul ~i fa/sui ecumenism

fiecarui madular al Bisericii este intotdeauna personal-sobomi­
ceasca, personal-colectiva. Si chiar atunci cand pare ca Iucreaza
doar pentru sine insu~i (de pilda, nevoin(a pustnicului) madula­
rul Bisericii lucreaza intotdeauna pentru fntregul trup. A~a este
fntocmirea organismului Dumnezeu-omenesc al Bisericii, care
fntotdeauna este ciirmuit ~i calauzit de lnsu~i Domnul Hristos""'.

In alcMuirea Bisericii nu intra doar fiin(ele omene~ti, ci ~i cele
fngere~ti. De asemenea, caracterul sau universal este dat ~i de
faptul ca Biserica prime~te fn siinul ei pe fiecare om, deopotriva
,drept" ~i ,pilditos". ,Jn viata soborniceasca a Bisericii se intre­
patrund viata lngerilor ~i a oamenilor, a celor ce se pocaiesc ~i a
pacato~ilor, a drep(ilor ~i a nedrep(ilor, a celor ce s-au mutat Ia
cele ve~nice ~i a celor ce traiesc pe pamil.nt; in ea cei mai drep(i
~i mai sfinti ajuta pe cei mai pu(in drep(i ~i sfin!i sa creasca cu
cre~terea Dumnezeiascii fntru o tot mai mare dreptate ~i sfintenie.
Prin toate madularele curg sfintele puteri Dumnezeiesc-omene~ti
ale lui Hristos, ~i prin cele mai mici ~i mai ne~tiute, dupa miisu­
ra trairii dupa bar in organismul Bisericii, cu ajutorul nevoin(ei,
credintei, dragostei, rugaciunii, postului, pocain(ei ~i celorlalte
sfinte fapte bune. Astfel, noi toti cre~tem fmpreuna fntru biserica
sfil.nta in Domnul (Ef2, 2 I), lega(i in chip organic ~i dupa har in­
Ire noi prin una ~i aceea~i credin!a, unele ~i acelea~i Sfinte Taine
~i sfinte fapte bune, printr-unul ~i acela~i Domn, printr-unul ~i
acela~i adevar, printr-una ~i aceea~i Evanghelie. Si to(i suntem
parta~i Ia una ~i aceea~i viata Dumnezeu-omeneasca a Bisericii,
fiecare in locul din alcatuirea trupului pe care i 1-a hotariit lui
Domnul, capul Bisericii, fiindca trupul Bisericii cre~te din El ~i

prin El este <<desaviir~it alcatuit ~i unit>>"254•

Care poate sa fie insa fermentul care poate sa duca Ia aceasta
complexa lucrare de desiiviir~ire personal-comunitara a membri­
lor Bisericii? Sobomicitatea ca ~i calitate ecleziala se datoreaza
Duhului Sfilnt, a Treia Persoana din Sfil.nta Treime. Duhul este,
dupa Parintele Popovici, ,sufletul Bisericii", iar El este Cel care

253 Ibidem, p. 31.
254 Ibidem, p. 31.

107

c
I

I

Aurel Pavel, Ciprian Julian Toroczkai

confera fiecaruia locul sau potrivit In structura Bisericii - ,ni­
meni nu le are pe toate In Biserica, ci fiecare atata cat i-a hotarat
Duhul Sfiint potrivit cu locullui In trupul Dumnezeu-omenesc a!
Bisericii ~i dupa masura credintei lui"255• Dupa cum vom ariita,
fiecare madular este direct raspunzator pentru toti ceilalti: mai
lntai, pentru ca a prim it darurile sale personale de Ia Acela~i Duh,
dar pe masura capacita(ilor sale ~i, apoi, pentru cii nu poate sii-~i
exercite aceste daruri in izolare, ci numai in conlucrare cu daruri­
le celorlal(i membri. ,Cre~tinul ~tie: cand cade, li !rage dupa sine
~i pe altii. Viata lui nu este doar a lui, ci este lntre(esutii cu via(a
celorlal(i fra(i dupa credinta, fiindca to(i alcatuim trupul eel unul
al Bisericii. Jar In Biserica noi avem toate de ob~te: ~i pe Dumne­
zeu, ~i sfin(enia, ~i sufletul, ~i con~tiin(a, ~i inima"256•

Iconomia Fiului ~i iconomia Duhului sunt, a~adar, strans le­
gate In viziunea teologului sarb. Duhul Sfiint este ,Duhul Adeva­
rului", Cel care veste~te despre Hristos. Siila~luirea, atilt a Fiului,
cat ~i a Duhului, In Bisericii, a lnceput Inca din ziua lntemeierii
Bisericii, Cincizecimea. ,Prin via(a Sa In trup, pe piimant, Dum­
nezeu-Omul a lntemeiat trupul Siiu Dumnezeu-omenesc- Bise­
rica, ~i prin aceasta a pregatit lumea piimiinteasca pentru venirea
~i vierea ~i lucrarea Duhului Sfiint In trupul Bisericii ca suflet al
acestui trup.ln ziua Sfintei Cincizecimi, Duhul Sfiint S-a pogorat
din cer In trupul Dumnezeu-omenesc al Bisericii ~i a riimas pe
veci In el ca suflet a-tot-tliciitor de viata a! lui (FA 2, 1-47)". lnsii
pogorarea ~i lucrarea Duhului Sfiint In Biserica are loc datoritii
~i pentru Iisus Hristos (vezi In 16, 7-13, 15, 26, 14, 26).ln sen­
su] unei ,Cincizecimi continue", Justin Popovici scrie ca. ,ziua
Domnului urmeazii tara lncetare In Bisericii". Sun!, a~adar, mai
presus de orice lndoialii prezen(a ~i conlucrarea Fiului ~i a Du­
hului In cazul comunitii(ii ecleziale: ,Domnul Hristos este prin
Duhul Sfiint In Bisericii ~i Biserica este prin Duhul Sfiint In Dam­
nul Hristos. Domnul Hristos este capul ~i trupul Bisericii, Duhul
Sfiint este sufletul Bisericii (v. I Co 12, 1-28). Chiar de Ia In-

255 Ibidem, p. 32.
256 Ibidem, p. 32.

108

Adevi'iratul $ifalsul ecumenism

ceputul iconomiei Dumnezeu-omene~ti a miintuirii, Duhul Sfiint
S-a zidit pe Sine Ia temelia Bisericii, adicii Ia temelia trupului lui
Hristos <<zidind lntruparea Cuviintului>> - rov Aoyov Kpumv H/V

aapKwmv". Doar prin Duhul traim In Hristos ~i Elln noi"257
• Mai

presus de toate harul Duhului Sfiint este singurul mijloc pe care
omul 11 are Ia lndemiina pentru a intra In legiitura cu Dumnezeu­
Sfiinta Treime. Lucrarea aceasta este numita de Parintele Popo­
vici ln-dumnezeu-omenitoare, ln-cre~tiniitoare, in-treimisitoare
sau ,inharisire"; ea inseamna a fi ,dumnezeu dupa har", iar Ia
aceasta stare se ajunge abia prin supunerea de bunavoie a vointei
proprii voii divine, chiar dupa modelullui Hristos.ln Biserica se
giisesc toate darurile treimice, dar fiecare prime~te dupii masura
harului lui Hristos (Ef 4, 7) In conformitate cu osteneala lui (I
Co 3, 8). Astfel se poate spune eli cu cat omul triiie~te mai mult
plinatatea harului hristic, cu atilt mai mult are In sine ~i spore~te
aceste daruri (dupa cum am mai spus, In striinsa legiiturii cu cei-

"' Ibidem, p. 48-49. Vezi ji Idem, Omul ~i Dumnezeul-Om, p. 173, 174
~i 176: ,A~a cum Hristos S-a intrupat in Sf3nta Fecioara din Duhul STant,
tot a~a ~i in noi ElSe intrupeaza duhovnice~te prin Duhul Sfiint, prin haris­
mele dumnezeie~ti, indumnezeitoare ~i divino-umanizatoare ale Duhului'';
chiar daca darurile/harismele in Biserica sunt diverse (cf. 1 Co 12, 4, 11),
ele provin toate de Ia Duhul Sfilnt, Care le ofera o ,;unitate dumnezeiasca",
toate au un singur izvor $i slujesc unui singur scop- ,Da, harismele Duhului
Stant sunt diferite, dar toate exista intr-un singur trup, in Biserica". Fara
a anula personalitatea fiedirui credincios, Duhul une$te laolalta pe toti, in
diversitatea lor, $iii indreapta spre scopul pentru care exista Biserica: ,prin
Duhul Sfilnt omul devine om allui Hristos, devine cre$tin, madular al Bise­
ricii. Duhul Sf3nt lucreazii inhristizarea l}i hristificarea noastra, inbisericirea
[ucrkovlj'ef?le] $i bisericizarea [ocrkovlj'enje]. .. Prin Duhul Sfant S-a zidit $i
se zidel}te continuu trupul eel sfant, divino-uman $i sobornicesc [catolic] al
Bisericii, intotdeauna unul $i neimpiirtit. In acest trup sobornicesc [catolic]
$i unul, fiecare om, iudeu sau elen, sclav sau liber,. bogat sau sarac, instruit
sau incult, devine om nou, om in Hl'istos, pentru care Hristos este toate in
toti, in toate lumile ... lntr-adevar, este un fapt incontestabil ca numai prin
Duhul Sfilnt poate fi cineva creljtin. Pentru ca. unde este Duhul Sffint, acolo
este $i Hristos; iar acolo unde este Hristos, este l}i Duhul Sfiint; acolo, intr-un
cuviint, este lji. intreaga STanta Treime. Si din Ea $i in Ea sunt toate".

109

Aurel Pavel, Ciprian lulian Toroczkai

lalti membri ai comunitii(ii ecleziale, bucurilndu-se deopotrivii,
atilt pentru darurile proprii, cat ~i pentru ale celorlal(i, mai ales
cilnd acestea din urmii sun! mai mari decal ale sale)258

•

Toate cele afirmate pilnii acum determinii o in(elegere exactii
a ceea ce define~te Biserica. In Simbolul de credintii niceo-con­
stantinopolitan diversyle ~i nenumiiratele insu~iri ale Bisericii
sunt concentrate in patru atribute esen(iale- unicitatea, sfintenia,
sobomicitatea ~i apostolicitatea - ce tin de insa~i esenta ~i sco­
pul ei'59• Concep(ia ecumenica a Parintelui Tustin Popovici areca
punct de plecare aceste atribute care detennina necesitatea de a
delimita ceea ce tine de adevarata Biserica a lui Hristos de alte
realitii(i para-ecleziale. Spre exemplu, unitatea bisericii este de­
terminata de Capul unic al ei, de unicitatea Dumnezeu-Omului
Hristos. In Biserica ,toate sunt unite in chip organic ~i baric intr­
un singur trup Dumnezeu-omenesc, sub un singur Cap - Dum­
nezeu-Omul Hristos". De aici ~i rilvna Sfintilor Parinti in a lupta,
uneori cu asprime, impotriva ereziilor ~i schismelor: ,Dat fiind
ca Domnul Hristos nu poate avea mai multe trupuri, in El nu pot
fi mai multe biserici". Acestea nu pot coexista ln Biserica cea una
~i unicii a lui Hristos, caci din punct de vedere ontologie aceasta
nu se poate impar(i. Aparitia altor ,biserici" are drept cauza ca­
deri de Ia adevarata Biserica cea una ~i unica a lui Hristos, ,a~a
cum vi(ele care de bunavoie raman sterpe, cad, uscate, din Via
Dumnezeu-omeneasca cea ve~nic vie (In 15, l-6)".1n consecin­
(a, din Biserica cea una, unica ~i nedespartita, a lui Hristos ,s-au
despartit ~i au cazut in felurite vremuri ereticii ~i schismaticii,
~i prin aceasta au incetat a mai fi miidulare ale Bisericii ~i de un
trup cu trupul Sau Dumnezeu-omenesc. Astfel au ciizut mai intai
gnosticii, apoi arienii, pneumatomahii, monofizitii, iconocla~tii,
romano-catolicii, protestantii, uniatii ... ~i, pe rand, toti ceilalti
care apartin legiunii eretico~schismatice"260 •

Biserica mai este ~i ,atelierul Dumnezeu-omenesc al sfin(irii"
omului ~i, prin el, a] lntregii lumi. Ca atribut eclezial sfin(enia

II 0

258 Ibidem, p. 51-52.
259 Ibidem, p. 41.
260 Ibidem, p. 42.

Adevaratul §ifalsul ecumenism

provine tot de Ia Capul ei, Hristos. ,Fiicandu-se, din nemargi­
nita Sa iubire de oameni, Biserica prin intrupare, Dumnezeul ~i
Domnul Iisus Hristos a sfintit Biserica prin Patimi, ~i prin lnvi­
ere, ~i prin lnal(are, ~i prin l~va(aturii, ~i prin facerea de minuni,
~i prin rugaciune, ~i prin post, ~i prin Taine, ~i prin fapte bune;
intr-un cuvant: prin lntreaga Sa viata Dumnezeu-omeneasca".
Chiar daca in silnul Bisericii pot exista alaturi de oameni drep(i
~i oameni pacato~i, ace~tia nu impiedica Biserica sa fie sranta,
caci ea ,ii rabda pe pacato~i, ii acoperii sub aripile ei ~i ii lnva(a,
ca sa-i trezeasca ~i sa-i indemne Ia pocain(a, Ia insanato~ire ~i
schimbare Ia fata duhovniceasca". Cu trimitere Ia textul de Ia I
Co 5, 13 (,Scoate(i afara pe eel riiu dintre voi in~iva"), se afirmii
ca excep(ie de Ia aceasta purtare de grija fac numai ,pacato~ii ne­
pocaiti, care se indaratnicesc in rau ~i in rautatea cea de a savoie
luptatoare impotriva lui Dumnezeu, sun! taiati din Biserica, fie
prin lucrarea vazuta a autorita(ii Dumnezeu-omene~ti a Bisericii,
fie prin lucrarea cea nevazuta a judeca(ii Dumnezeie~ti, pentru ca
in felul acesta sa fie pazita sfin(enia Bisericii"261

•

Sobomicitatea Bisericii (Ko.OoJ.uwrf/<;, catolicitatea) inseam­
nil ca Biserica cuprinde toate elementele lumii viizute ~i nevazute
(Coil, 16), fapt reftectat atilt ca intreg, cat ~i ln fiecare membru al
ei- ,o mica celula vie dupa chipullui Dumnezeu". Dacii in alta
parte Parintele Popovici numise pe Duhul Stant ca fiind ,suftetul
Bisericii", aici el atribuie aceasta calitate Fiului - ,suftetul so­
bornicitatii Bisericii este tocmai Persoana Dumnezeu-omeneasca
a lui Hristos"262

- probabil cu scopul de a sublinia ~i in aces!
fel unitatea nedespar(ita intre iconomia Fiului ~i iconomia Duhu­
lui in cadrul Bisericii. Universalitatea Bisericii reprezinta, a~a­
dar, chiar scopul existen(ei sale, imparta~irea sau extinderea lui
Hristos Care sala~luie~te in ea. Fiind ,plinirea Celui ce pline~te
toate ln toti" (Efl, 23), Biserica este universala in fiecare dintre
membrii ei (iar ace~tia trebuie sa i~i asume aces! fapt ca misiune
proprie ~i personala). Este un fapt evident ~i pe deplin marturisit
de Sfin(ii Apostoli, de Sfin(ii Piirinti ~ide Sinoade.

261 Ibidem, p. 43.
262 Ibidem, p. 44.

Ill

I

j

Aurel Pavel, Ciprian Julian Toroczkai

ln stransil legatura cu celelalte trei atribute ecleziale se ga­
se~te deci ~i atributul apostolicita(ii Bisericii. Apostolii sunt ,cei
dintai dumnezeu-oameni dupa har" ~i fiecare dintre ei este un
,Hristos repetat" sau un ,Hristos prelungit". Este un atribut care
nu se limiteaza insa numai Ia Biserica primara, ci se continua
in Sfin(ii Parinti ~i in Sinoade263

• Sfintii Parinti nu sunt altceva
decilt ,pazitorii predaniilor apostole~ti", ,martori" ai Adeviirului.
Prin harul Duhului Sfilnt ,succesiunea apostolica are de Ia !nee­
put ~i pana Ia sfilr~it fire Dumnezeu-omeneascii". Este garantul
Tradi(iei, al Sfintei Predanii- Evanghelia Domnului nostru Iisus
Hristos, pe care puterea Duhului Sfilnt o transmite ~i o face vie
in toatii Biserica ~i in sufletul fiecarui credincios. ,Toata via(a
cre~tinilor este necurmatii Cincizecime hristocentricii", pentru ca
Stanta Tradi(ie este ,lnsu~i Domnul Iisus Hristos, Dumnezeu­
Omul, cu toate bogii(iile Ipostasului Sau Dumnezeiesc ~i, prin
El ~i pentru El, al intregii Sfinte Treimi". ,Tocmai aceasta este
intreaga Stantii Predanie a Bisericii Ortodoxe apostole~ti: viata
in Hristos = viata in Sfanta Treime, in-cre~tinare ~i ln-treimificare
(cf. Mt 28, 19-20)"264 • ~

De re(inut pentru noi este convingerea Parintelui Justin Popo­
vici cii singura Biserica adevarata a lui Hristos, continuatoare a
tradi(iei apostolico-patristice, este Biserica Ortodoxii. Mantuirea
omului, eliberarea sa de plicate, ,surogate de mantuire", moarte

263 Vezi Ibidem, p. 45: .,Aceasta dumnezeu-omeneascil apostolicitate
se prelunge~te toata asupra urma~ilor purHitori de Hristos ai Apostolilor:
asupra Sfintilor Parinti. fntre Apostoli §i Sfintii Piirinti nu este, in esenta,
nicio deosebire: in ei deopotrivil tnlie-?te, -?i lucreaza, ~i nemure~te ~i inve-?­
nice-?te unul ~i acela~i Dumnezeu-Om Hristos, Care ieri, ~i astilzi, -?i in veci
este Acelaji (Evr 18, 8). Prin Sfintii Piirinti se continua Sfin(ii Apostoli ... ".
,Cu adeviirat, Sfintii Pilrinti apostolesc neincetat, -?i ca persoane deosebite
indumnezeu-omenite, ~i ca episcopi ai Bisericilor locale, ~i ca madulare ale
Sfintelor Soboare a toatii Jumea ~i ale Sfintelor Soboare locale. Pentru ei toti
exista un singur adevar, singurul a-tot-adevar: Dumnezeu-Omul Iisus Hris­
tos. Iatii, Sfintele Soboare a toata lumea, de Ia primul pana Ia eel din urma,
marturisesc, apara, cred, binevestesc ~i p5.zesc cu toata trezvia o singura
a-tot-valoare: pe Dumnezeu-Omul, Domnullisus Hristos".

"' Ibidem, p. 46-47.

112

Adevaratul #fa/sui ecumenism

~i iad, nu poate astfel avea Joe decilt in unire cu Hristos, pe care
o primim prin trupul Siiu Dumnezeu-omenesc, adicii prin ,Prea­
stanta Bisericii, Biserica apostoleascii, Biserica Sfintilor Piirin(i,
Biserica Sfintei Predanii - Biserica Ortodoxi\"265

• Rela(ia dintre
Iisus Hristos ~i Biserica Ortodoxa este una deosebitii; Biserica
Ortodoxa rezuma intregu1 cre~tinism in Persoana fil.ciitoare-de­
viata a Dumnezeului-Om Hristos, Care este ,cea mai mare co­
moara a ei ~i cea mai mare valoare a ei" ~i de Ia care prime~te
toate celelalte valori ,cape ni~te raze de soare ale unicu1ui Soare,
Hristos"266 • De altfel, vie(uirea in adeviirata via(ii, cea conformii
cu Duhul Sfilnt, face ca ~i Ortodoxia sa ramana nea1terata (a~a
cum s-a produs in Apusul ce a inlocuit lnvii(iitura Dumnezeu­
Omului cu cea pur umana). Criteriul, metodologia ortodoxii, este
eel al smereniei, specifica Apostolilor, Sfintilor Piirinti ~i Sinoa­
delor Ecumenice.

Formula din Flp 15, 28- ,Piirutu-s-a Duhului Stant ~i nouii"
- a ramas specifica Ortodoxiei de-a 1ungul veacurilor, de a miir­
turisi pe Hristos nu de Ia sine, ci de Ia Duhul Stant: ,Ortodoc~ii
sunt ortodoc~i pentru cii au continuu aceastii sim(ire a catolicita(ii
[sobomicitatii] divino-umane, pe care o pastreaza ~i o incalzesc
prin rugaciune ~i smerenie. Ei nu se propovaduiesc niciodata pe
ei in~i~i; niciodata nu se laudaln om; niciodatii nu raman numai Ia
natura lor umanii pura, niciodata nu idolatrizeaza umanul". Altfel
spus, ,Biserica Ortodoxii de(ine intacta invii(iltura Dumnezeului­
Om Hristos, pentru cii riimane, tara sa cedeze, Ia metodologia
divino-umanii a Sfin(ilor Apostoli ~i a Sinoadelor Ecumenice ...
lntrucilt unitatea catolica (sobomiceasca) a Adevilrului dumne­
zeiesc-omenesc este intotdeauna prezenta in con~tiin(a catolicii
[sobomiceasca] a Bisericii Ortodoxe, Sfin(ii Parinti ~i Dascali
participii continuu Ia viata divino-umana a Bisericii prin energia
harismatica a Sfantului Duh"267•

lnceputul vietii plenare in Biserica (~i prin aceasta ln(elegem
Biserica Ortodoxa) are Joe odatii cu Botezul, cerintii absolut ne-

265 Ibidem, p. 73.
266 Idem, Omul §i Dumnezeul-Om, p. 126-127.
"'' Ibidem, p. 133-134.

113

Aurel Pavel, Ciprian lulian Toroczkai

cesara - ne lasa sa lntelegem Parintele Popovici - pentru unirea
cu Hristos ~i intrarea ln Trupul Sau Dumnezeu-omenesc, Biseri­
ca (de aici ~i ideea ca revenirea Ia Biserica a heterodoqilor poate
sa se faca numai prin rebotezare, practica ce se continua pilna
astazi ln comunitatea monahala a Sfiintului Munte Athas). Viata
de sfintenie a Bisericii provine de' Ia Capul Hristos, iar El a rea­
lizat aceasta ,mai ales botezi\nd-o cu Sfiintul Duh ln ziua sfintei
Cincizecimi, ca ~i ea sa sfinteasca, botezi\nd cu Duhul Sfiint ~i
cu apa (Ef5, 26; In 3, 5)". in Botez are Joe, a~adar, urmatorul
act purificator ~i sfin(itor pentru om: ,Cuvilntul lui Dumnezeu
sfin(e~te apa prin Duhul Sfiint; Duhul Sfiint este ceva nevazut, iar
apa sfintita ceva vazut. Se da ~i unul ~i celalalt, pentru ca omul
este o fiinta lndoita: din duh nevazut ~i din trup vazut". Prezenta
pe deplin ln apa materiala, puterea a-tot-sfin(itoare a lui Hristos
se ~i ,lmbraca" ln Hristos (cf. Ga 3, 27), punilndu-se astfel baze­
le unui nou mod de viata, hristic, ce are drept cadru de vie(uire
insa~i Biserica268

•

Pede o parte, toate cele ce (in de Bi~ericii sunt sfinte ~i tot ceea
ce subzista ln Biserica l~i areca izvor de sfin(enie pe lisus Hris­
tos269; pe de alta parte, Biserica pune Ia dispozi(ie credincio~ilor
tot ceea ce este necesar pentru milntuirea lor, mijloace de sfin(ire
ce pot fi rezumate ln Sfintele Taine ale Bisericii- ~i aici pe pri­
mul Joe stau Botezul, Mirungerea ~i Euharistia - ~i ln sfintele
fapte bune. Atilt in Sfintele Taine, cat ~i ln sfintele fapte bune (sau
sfintele virtuti) se lntipare~e chipullui Hristos ln noi, ca o lupta
de continua nevointa (podvig), o lupta de divino-umanizare270

•

Despre Botez vom spune ca initiaza ,scopul ~i programul
vie(ii cre~tine": ln-cre~tinarea ~i ln-treimificarea (omul se face
hiserica vie a Preasfintei Treimi), deopotriva cu ln-dumnezeu­
lnomenirea (,eel botezat «se lmbraca» ln Hristos, traind moartea

268 Idem, Biserica Ortodoxa ~i Ecumenismul, p. 34.
269 -Vezi Ibidem, p. 53: ,Toate in Bisefica sunt Sfiinta Taina, toate: de Ia

lucrul eel mai miirunt, pana Ia eel mai mare, pentru di totul este cufundat
in negriiita sfin~enie a Dumnezeu-Omului celui fara de pacat, a Domnului
Hristos".

270 Idem, Omul $i Dumnezeul-Om, p. 177-178.

114

Adeviiratul §ifalsul ecumenism

~i lnvierea Lui; se preda ln intregime lui Hristos ~i prime~te pe
Hristos lntreg"). Din momentul Botezului lncepe via(a cre~tinu­
lui ln Biserica, iar dupa aceea lntreaga sa existen(ii nu este altceva
deci\t lnmultirea, prin voie Iibera, a talan(ilor dobi\ndi!i Ia Sfiintul
Botez. Mirungerea este ,Taina Sfiintului Duh", o prelungire per­
sonala a Cincizecimii asupra fiecarui cre~tin, pe care se imprima
,pecetea Darului Duhului Sfiint", fapt echivalent cu daruirea pu­
terilor ~i energiilor harice pentru viata cea noua ln Hristos. Dupa
cum scria Parintele Popovici, ln Taina Mirungerii ,persoana
omeneasca este unsa cu Duhul Sfant dupa chipul ~i asemanarea
Unsului lui Dumnezeu, a Dumnezeu-Omului Hristos"171

•

incununarea vietii sacramentale a cre~tinului are Joe ln ~i
prin Taina Euharistiei. Sfanta Liturghie reprezinta repetarea in­
tregii iconomii mi\ntuitoare, lmplinita de Dumnezeu-Omul lisus
Hristos. Plinirea unita(ii ecleziale l~i gase~te apogeul ln aceasta
Sfiinta Taina, conform textului scripturistic de Ia I Co I 0, 16-17
(,un singur trup suntem noi cei multi ~i o singura paine, ca to(i
din aceea~i paine ne lmparta~im"). Dar lmparta~irea euharisti­
ca poate avea Joe - ne atrage aten(ia Parintele lustin Popovici
- exclusiv ln cadrul Bisericii adevarate a lui Hristos- Capul ei,
conform principiului de egalitate urmator: ,Biserica - trupul lui
Hristos; Euharistia- trupullui Hristos. ldentitate de esenta: Bi­
serica in Euharistie, Euharistie ln Biserica. Unde nu este Dumne­
zeu-Omul, acolo nu este Biserica; iar unde nu este Biserica, acolo
nu este Euharistie. in afara acestora totul este erezie, nebiserica,
antibiserica, pseudobiserica. Ca trup al lui Hristos, Biserica este
unitate sobomiceasca, dar tot a~a ~i unitate a sobomicita(ii"272

•

Sinergia, conlucrarea voin(ei libere a omului cu harul pus Ia
dispozi(ia acestuia abia dupa intrupare, l~i gase~te concretizarea
ln sfintele fapte bune. Despre acestea Parintele Popovici spunea:
,Orice sfanta fapta buna este o nevoin(a cu foarte multe ramuri.
in fruntea sfintelor fapte bune sta credin(a. Ea este riidacina ~i ini­
ma tuturor sfintelor fapte bune. Din credin(a se nasc toate sfintele

271 Idem, Biserica Ortodoxii $i Ecumenismul, p. 55.
272 Ibidem, p. 56.

115

Aurel Pavel, Ciprian lulian Toroczkai

fapte bune: rugaciunea, dragostea, pocainta, smerenia, postul,
blandetea, milostenia ~i celelalte"273 • Practicarea virtutilor amin­
tite anterior determina ~i o corecta marturisire a unei invataturi
de credin(a, amintindu-se indirect de vechiul principiu lex orandi
-lex credendi, ni se spune ca ,sfintele fapte bune sun! deopotriva
sfinte dogme ale credintei noastre, ale miintuirii noastre" sau ca
,fiecare sfiinta fapta buna evanghelica este dogma". Este un ade­
var ilustrat chiar de Mantuitorul, ale Carui porunci evanghelice
nu sunt altceva decal dogme morale (in aces! sens fiecare feri­
cire din Predica de pe Munte este o dogma). lmportanta deopo­
triva a virtutilor ~i dogmelor au ca premisa ,credinta lucratoare
prin iubire" (Ga 5, 6), ce reftecta sinergismul, impreuna-lucrarea
Dumnezeu-omeneasca. De aici ~i legatura indisolubila intre lu­
crarile sacramentale ~i cele ale virtutii: ,ln nevointa miintuirii
omului, Dumnezeu Se arata, prin puterile miintuitoare, in Sfintele
Taine; iar omul, in nevointa mantuirii sale, se arata prin sfintele
fapte bune"274 • Dobandirea harului divin tine, a~adar, de dispo­
nibilitatea omului de implinire a chiat scopului sau creational:
omul creal ,dupa chipul" lui Dumnezeu, Hristos - ~i ca extinde­
re ecleziala a miintuirii aduse de intruparea Aceluia~i Fiu a! lui
Dumnezeu. ,in Dumnezeu-Omul Hristos - subliniaza Parintele
Popovici - fiece fapta buna este ~i Dumnezeie~te desaviir~ita ~i
pe temei Dumnezeu-omenesc desavar~ita, ~i ca atare omul poate
ajunge Ia ea ~i o poate infilptui. Omul fiind zidit dupa chipul lui
Dumnezeu, adica dupa chipul lui Hristos, are chiar in aceasta
fire a sa semintele cele dupa chipullui Hristos ale sfintelor fapte
bune Dumnezeie~ti. Domnul Hristos Dumnezeu, filcandu-Se om,
ne arata in Sine ~i in viata Sa toate aceste fapte bune in plinatatea
~i desavar~irea lor Dumnezeu-omeneasca. Si fiecare om, dus ~i
calauzit de Dumnezeu-Omul Domnul Hristos, poate sa dezvolte
pana Ia desaviir~ire faptele bune in firea sa cea dupa chipul cu
Hristos"275 .

273 Ibidem, p. 57.
274 Vezi Ibidem, p. 58-59.
275 Ibidem, p. 60.

116

Adeviiratul ~i fa/sui ecumenism

Desavar~irea vietii cre~tine i~i are realizarea in sfinti, afirma
Parintele Iustin Popovici, evidentiind conceptia ortodoxa con­
form careia ace~tia sunt adevarati cre~tini. Prin vocatia lor, cre~ti­
nii sun! sfinti (vezil Tes 5, 22-33, I Ptr 1, 15-16), iar definitia cea
mai exacta a cre~tinismului este aceasta: un om care traie~te in ~i
prin Hristos. in prefata Ia ,Vietile Sfintilor" ni se arata, a~adar, ca
acestea nu sunt nimic altceva deciit ,viata Miintuitorului Hristos
repetata mai mult sau mai putin, in cutare sau cutare mod, in fi­
ecare sfiint"; sau, altfel spus, ,este viata lui Hristos prelungita in
sfinti"276 • Si tot despre ,Vietile Sfintilor" se mai spune ca ,nu sunt
altceva deciit adevarurile evanghelice dumnezeie~ti, transferate
in viata noastra omeneasca, prin har ~i prin nevointe ascetice""'.

A trai in Biserica inseamna a experia, ca ,un prezent netarmu­
rit'' viata mantuitoare ~i sfintitoare inaugurata de lisus Hristos;
din aceasta cauza totul in Biserica este nemuritor ~i sfiint, totul
este ,apostole~te sobomicesc ~i Dumnezeu-omene~te catolic,
universal"278 , Vietuind In Biserica ne afUim in comuniune, ,im­
preuna cu toti sfintii" (Ef3, 15), in trupul Dumnezeu-omenesc al
lui Hristos27'. Comentand versetul biblic: ,Caci prin El avem ~i
unii ~i altii apropiere de Tatrtlintr-un Duh" (Ef2, 18), Parintele
Popovici declara ferm ca viata traita in Biserica, ca ~i ,comuniu­
ne a sfintilor", este parta~ie de insa~i viata Sfintei Treimi- ,miln­
tuirea este in realitate viata in Sfiinta Treime"280

• Acceptarea de
bunavoie, personala, ca ,lucrare ortodoxa" a Domnului Hristos,
nu se intemeiaza pe impunere din afara, silnica, mecanica, ci pe
primirea launtrica, dupa insu~i modelul sfintilor. Ei sunt cei care
au o relevanta deosebita nu doar in cadrul umanitatii, ci a! intregii
creatii dmn~ezeie~ti. Daca scopullucrarii divino-uman este de a
,schimba Ia fatii'' nu doar pe oameni, ci intreaga zidire, atunci
prin lucrarea faptelor bune evanghelice omul dobiinde~te putere,

276 Cf. Idem, Omul # Dumnezeul-Om, p. 98-100.
"' Ibidem, p. I 01-102.
278 Idem, Biserica Ortodoxii $f Ecumenismul, p. 65.
279 Ibidem, p. 66, 109.
2so Idem, Omul.$i Dumnezeu/-Om, p. 182.

117

Aurel Pavel, Ciprian Julian Toroczkai

stapiinire, atiit asupra firii sale, cat ~i a lumii care il inconjoa­
ra. Este un fapt ilustrat elocvent de sfin(i; multi dintre ace~tia,
de exemplu, au fost sluji(i de fiare salbatice, dovada capacita­
lii lor de ,a schimba Ia fa(a'' - obrazniciei, rautatii, salbiiticiei
~i vrajma~iei, opuniindu-le rugaciunea, bliinde(ea, milostenia ~i
ginga~ia"'·

,Si lumina in lntuneric lumineazi\ ~i lntunericul nu a cuprins­
o" (In I, 5). Este fundamentul convingerii puternice a Parintelui
I. Popovici ca sfin(ii au avut ~i au inca de jucat un rol deosebit de
important in lume, ei fiind ,lumina lumii", ,luceferii lumii" (Mt
5, 14, In 8, 12, Flp 2, 15), pe care intunericul pacatului nu poate
sa-i cuprinda. 1n aceasta stare se gasesc sfin(ii, nu atiit datorita
unor excep(ionale calita(i personal-umane, ci datorita starii lor
de teofori; altfel spus, nu sunt lumina ,prin ei in~i~i, ci datorita
lui Hristos Care este in ei; ei sunt numai de(inatori credincio~i
~i purtatori ai luminii lui Hristos"282• Lumina ce straluce~te in
sfin(i este chiar lumina taborica a Invierii lui Hristos manifesta­
ta in diverse daruri ~i puteri sfin(itoare. De a'ceea ni se arata ca
,fiira invierea Dumnezeului om nu se poate ex plica nici apostolia
Sfintilor Apostoli, nici mucenicia mucenicilor, nici marturisirea
marturisitorilor, nici sfin(enia sfin(ilor, nici asceza asce(ilor, nici
minunile fiicatorilor de minuni, nici credinta credincio~ilor nici
iubirea celor ce iubesc, nici nadejdea celo~ ce nadajduiesc: nici
rugaciunea celor ce se roaga, nici bliinde(ea celor bliinzi, nici po­
cain(a celor ce se pocaiesc, nici milostenia celor milostivi, nici
orice alta virtute ~i asceza cre~tinii"283 •

Parintele Justin Popovici opune culturii apusene sfin(enia ra­
sariteana, recurgiind pentru aceasta Ia cazul concret a! Sfiintu­
lui Sava Nemania (m. 1236), ,luminatorul siirbilor". Pe temelia
ascetismului, acesta ~i-a ridicat personalitatea in sfin(enia vie(ii
Dumnezeului-Om Hristos, devenind din Ratsko Sfiintul Sava284

•

118

281 Ibidem, p. 84.
282 Ibidem, p. 91.
283 Ibidem, p. 70.
284 Ibidem, p. 83-84.

Adevi'iratul §i fa/sui ecumenism

in lucrarea sa, publicata doar in strainatate, Svetosavlje ca .fi­
!osofte a vie{ii285, Parintele Popovici va expune pe larg ceea ce
trebuie sa fie ,concep(ia Sf. Sava". Termenul este preluat de Ia
ep. Nikolai Velimirovici ~i pome~te de Ia ideea ca fiecare om
este o ,ratiune divinii", o ,icoana" a lui Dumnezeu, un ,purtiitor
de Dumnezeu" (theophor), adidi ,un inic dumnezeu pe pamiint"
(mali Bog u blatu). Adaugiind un alt principiu - ,Jumea este o
revela(ie a lui Dumnezeu" - Parintele Popovici va declara ca
,lec(ia" Sfiintului Sava consta in aceea ca omul unit cu Dumne­
zeul-Om este nemuritor. Acest tip uman (svetosavski covek), in
opozitie cu ,omul european", promovat de umanism, trebuie sa
constituie punctul de plecare pentru intemeierea unei ,culturi a
Sfiintului Sava", a unei ,societa(i a Sfiintului Sava", a unei ,Bise­
rici a Sfiintului Sava", ba chiar a unei ,filosofii a Sfiintului Sava"
care sa-L arate pe Hristos, Dumnezeul-Om, ca cea mai inalta va­
Joare ~i ,masura tuturor Jucrurilor". Svetosavlje nu este altceva
deciit destinul poporului siirb, chemat sa fie ,rob" a] lui Dumne­
zeu: doar prin ,theodulie" siirbii devin cu adevarat ,siirbi" (srbi)
~i nu ,sclavi" (servi). Parintele Popovici aminte~te ca astfel se
prelunge~te ,Evanghelia de Ia Kossovo" ca ,Evanghelie a Popo­
rului siirb": Jegenda spune ca inainte de biitalia pe care avea sa o
dea cu sultanul Murad I Ia Kosovopolje (1389), prin(ului Lazar
i s-a ari\tat Arhanghelul Mihail, care 1-a intrebat daca dore~te sa
aleaga o lmpara(ie pamiinteasca sau impara(ia cerurilor. Lazar a
ales-o pe cea din urma, a pierdut Jupta cu turcii, dar in acest fel a
saviir~it un ,botez a] siingelui" (martiriul) pentru toate genera(iile
urmatoare. Destinul lor este deci a urma o ,educa(ie a Sfiintului
Sava" (Svetosavska prosveta)- eel mai lnalt principiu al sufletu­
Jui poporului siirb286

•

ldeea sava-ita (svetosavlje) se afla in contradic(ie cu cealalta
direc(ie pe care poporul siirb ar fi putut sa o urmeze, adica urma-

285 Idem, Svetosavlje kaofilosofija iivota, Mi.inchen, 1957.
286 Vezi biografia tarului, scrisa intr-un stil hagiografic, de Parintele Po­

povici insu~i: ,The Life of the Holy and Great Martyr Tsar Lazar of Serbia"~
in Todor Mika !i Stevan Scott (ed.), The Myste1y and Meaning afthe Battle
of Kosovo, Printed by Great Lakes Graphics, Skokie, 1989, p. 1-44.

119

Aurel Pavel, Ciprian Julian Toroczkai

rea ideii iluministe europene (dositejevstina), sus!inuta de Dosi­
tei Obradovici (1742-1811). De-a lungul intregii sale vieli Justin
Popovici va milita impotriva acestei ,mi~diri de emancipare", ce
are ca izvor umanismul ateu care domina Occidentul. Pe de alta
parte insa, dupa cum s-a afirmat, ,savoarea slavofila etnocentrista
a acestei filozofii na!ionale sarbe este dificil de contestat. Ea tinde
sa identifice in mod periculos teologia ~i istoria, cre~tinismul ~i
na!iunea, Biserica ~i poporul, Evanghelia ~i cultura popularii"287•

Aces! peri col 11 avea inainte ~i Par. Popovici insu~i, care astfel
atragea aten!ia ca nu trebuie insa sa credem ca relevan!a sfinlilor
se rasfrange doar asupra unui neam anume sau se adreseaza ex­
clusiv Bisericii Ortodoxe. Pentru ca sa nu mai fie nici iudeu, nici
elen, nici sclav, nici om liber, nici parte biirbateasca, nici parte fe­
meiasca, pentru ca to!i sa fie una in Hristos (Ga 3, 27) sau pentru
ca Hristos sa fie toate in to!i (Co/3, II) se cuvine ca Biserica sa
depa~easca ispita de a fi ,institulie na!ionala", restriinsa Ia scopul
~i metodele meschine, limitate ~i trecatoare; ge cuvine in schimb
ca ea sa fie catolica (universala, soborniceasca), adica sa aiba
un scop supranational, ecumenic, pan~uman: de a uni in Hris­
tos pe absolut toli oamenii, indiferent de na!ionalitate, semin!ie
sau clasa sociala"'. Fiind organism divino-uman, Biserica face
ca lucrarea fiecarui madular a! ei, personala, sa fie concomitent
~i una generala ~i universala'"'· Atunci cand se incorporeaza in
trupul divino-uman al lui Hristos, atunci ciind depune eforturi
neincetate de unire cat mai intensa cu el, omul se umple de sim!ii­
miintul atoatepliniitalii ~i a atoateunitillii'90

• Este un sim!iimiint ce
se cere necontenit miirturisit, iar Parintele Popovici evoca ,ade­
varul total" pe care !-au binevestit ,cu glas de tunet arhistrategii
evangheliei Dumnezeului-Om ": Sfin!ii Atanasie eel Mare, Joan
Hrisostom, Grigorie Teologul, Maxim Marturisitorul, loan Da-

287 Cf. loan I. ldijr, ,Parintele Justin Popovici: lupta cu Protagoras ... ",
in I. Popovici, Omul ~i Dumnezeul-Om, p. 1 1, nota I.

288 Ibidem, p. 75.
'" Ibidem, p. 187.
200 Ibidem, p. 203.

120

Adeviiratul §ifalsul ecumenism

maschin, Simeon Noul Teolog sau Grigorie Palama. Ei au fost
,filosofi ai Duhului Stant" (Stantul Macarie eel Mare), lucriind
,arta artelor", .. ~tiinla ~tiin!elor" ~i ,filozofia filozofiilor" ~i mar­
turisind, cu toatil viala lor, cain cadr\11 bisericii lui Hristos, prin
Sfintele Taine ~i sfintele virtuli, omul se transformii in ,Dumne­
zeu dupa har"291 •

Tiniind cant cil aceasta bisericii unica a lui Hristos este chiar
Biserica Ortodoxa, in!elegem de ce aceasta din urma are o mare
responsabilitate inaintea celorlalte confesiuni cre~tine. A face
parte din Biserica inseamna ,a fi unul altuia mildulare" (Ef 4, 24-
25) - a imparti in comun ~i durerea, ~i bucuria, ~i amaraciunea,
~i dragostea, ~i nadejdea, dar mai ales a fi riispunzator de to!i ~i
toli pentru fiecare292• Asupra Bisericii s-a revarsat, pentru cura!ia
~i miintuirea membrilor ei, siingele lui Hristos de pe Crucea Sa
~i acesta este semnul unitillii dintre oameni'93

• Modul plenar de
manifestare a acestei unitilli- una pro fund ontologicii- este chiar
imparta~irea de jertfa euharistica (vezi I Co I 0, 16, 17); aceas­
ta este ,sfiinta unire a oamenilor", unirea Dumnezeu-omeneasca
cea adeviirata ~i ve~nica294 •

Pe de alta parte, realizarea ortodoxiei constituie scopul nostru
atilt extern, cat ~i intern. Din punct de vedere intern, misiunea
Bisericii este de a intari madularele ei in nemurire ~i ve~nicie,
conducandu-le spre a fi indumnezeite (theosis) sau ,pilrta~e fi­
rii lui Dumnezeu" (2 Ptr I, 4). Folosind Ia maxim mijloacele
ascetico-mistice de care dispune - credin!a, rugiiciunea ~i pos­
tul, iubirea, smerenia, riibdarea ~i umilinla -, Biserica Ortodoxii
trebuie insii sii depa~easca ispitele sale na!ionaliste295

, sa se rein-

20
' Ibidem, p. II 0-11!.

202 Ibidem, p. 188.
293 Idem, Biserica Ortodoxii $i Ecumenismul, p. 35.
294 Ibidem, p. 36.
295 Nationalismul este pericolul eel mai mare pe care Parintele Popo­

vici 1-a identiflcat ca flind neincetat susceptibil a fi imbrati~at de arhiereii ~i
preotii Bisericii lui Hristos, Biserica 01todoxa. ,Multe Biserici- scria el,
printre care ~i a noastra" au recurs Ia scopuri ~i metode nationale, uit§nd
ca. unul dintre atributele ecleziale este chiar sobornicitatea sau universal ita-

121

Aurel Pavel, Ciprian Julian Toroczkai

toarca Ia asceza purtatorilor de Hristos, Sfintii Parinti, ~i astfel
sa regaseasca universalitatea plenara a mesajului evanghelic pe
care ea 11 contine. Pe de alta parte, In aces! fel se concretizeaza
lnsu~i imperativul misionar al Bisericii lui Hristos cu relevan(a sa
extema (ecumenica) evidenta. Dialogului ecumenic, vremelnic,
Parintele Popovici li contrapune, a~adar, sfin(enia: ,ascetii sunt
singurii misionari ai Ortodoxiei. Ascetismul este singura ~coala
misionara a Ortodoxiei. Ortodoxia este asceza ~i via(a, de aceea
ea l~i propovaduie~te ~i realizeaza misiunea numai prin asceza ~i
via(a. Dezvoltarea ascetismului personal ~i bisericesc - aceasta
trebuie sa fie marturia intema a Bisericii noastre In sanul popo­
rului nostru. Parohia trebuie sa devina un centru ascetic. Dar lu­
crul acesta nu poate sa-l faci\ decat un paroh-ascet. Rugaciunea
~i postul, via(a bisericeasca a parohiei, vi"ata liturgica - acestea
sun! mijloacele principale ale Ortodoxiei prin care poate rena~te
lucrarea ei asupra oamenilor. Trebuie sa renasca parohia, comu­
nitatea parohiala, dar In iubire de Hristos ~i de fra(i. Ori pentru a
sluji cu smerenie pe Hristos ~i pe toti oamenii cu blimde(e ~i umi­
lin(a, cujertfii ~i lepadare de sine, trebuie ca slujirea aceasta sa fie
lmbibata ~i sa se hraneasca din rugaciune ~i din via(a liturgica"'"'·

Citandu-1 In doua riinduri pe Parintele George Florovsky297
,

Justin Popovici subliniaza lmpreuna cu acesta ca lmplinirea sco­
pului existen(ei cre~tine nu se poate realiza deciit In Biserica, tru­
pullui Hristos (Efl, 23; Co/2, 4). Dar pentru eli aceasta Biserica
este una ~i identica cu Biserica Ortodoxa, rezulta eli miintuirea se
afta exclusiv In aceasta din urma. Nu este motiv de triumfalism,
ci afirmarea deopotriva, con~tientii ~i smerita, a faptului eli ,ecle­
zialitatea ortodoxa este lntotdeauna sflinta ~i lntotdeauna catolica
(sobomiceasca) ~i divino-umanitatea este categoria imuabila a
eclezialitatii ortodoxe". Ortodoqii nu se propoviiduiesc pe sine,
ci pe Hristos; nu idolatrizeaza umanul, ci utilizeaza metodolo-

tea. Astfel, ,Biserica s-a adaptat poporului"; In timp ce regula este tocmai
contrariul: ,poporul trebuie sa se adapteze Bisericii". Vezi Idem, Omul .Ji
Dumnezeul-Om, p. 76.

"' Ibidem, p. 80-81.
"' Vezi Ibidem, p. 129, 130-131.

122

Adeviiratul ~ifalszd ecumenism

gia divino-umana a cre~tinismului, adica se lasa condu~i de harul
Sflintului Duh (cf. FA 15, 28)298•

Unitatea cre~tina nu poate avea, a~adar, ca punct de referin­
(a dialogul teologic, In acceptiunea ecumenismului actual, caci
aceasta metoda se afta In contradic(ie cu ,Vie(ile Sfin(ilor" ca
marturisire a Adevarului ipostatic, lisus Hristos. Vorbim In acest
caz de o ,Dogmatica aplicata", dovada izbitoare ca lnva(aturile
de credinta (dogmele) ,nu sun! numai adevaruri ontologice, In
ele lnsele ~i pentru ele lnsele, ci orice dogma este izvor de via­
ta ve~nica, ~i de sflinta spiritualitate, In acord cu preaadevarata
evanghelie a unicului ~i de .nelnlocuitului Milntuitor ~i Damn:
<<Cuvintele Mele sun! duh ~i sunt via(ii>> (In 6, 62). Pentru eli
orice <<cuviint al Domnului», orice cuvilnt al lui Dumnezeu re­
varsa 0 putere mangiiietoare, sfin(itoare, care da har, vivifica ~i
transforma"299• Discutiile intercre~tine pot ramiine sterile, fiindca
,TainaAdevarului nu sHi nici in creaturi, nici in idei, nici in sim~
boluri, ea se gase~te lntr-o persoana, In Persoana divino-umana a
Domnului Hristos"300

• El trebuie sa stea In centrul unita(ii eclezi­
ale, iar toate ideile trebuie subordonate trairii In sfin(enia trupului
Sau divino-uman, Biserica (Ortodoxa). La fel cum adevi'irurile
dogmatice ve~nice nu sun! concepte abstracte, ci evenimente
traite In propria lor nemijlocire ~i realitate istorica301 , tot a~a ~i
lnva(aturile, ideile cre~tine trebuie sa provina nu din specula(ii,
ca ~i concluzii ale unor silogisme sau ipoteze logice, ci din ex­
perien(a sfin(eniei.ln concluzie, mesajul ecumenic al Ortodoxiei
este acela ca ,Sfintii sunt lntruparea traita a adevarurilor dogma­
lice ve~nice", iar a fi cre~tin pe deplin lnseamna comuniunea cu
sfin(ii In rugaciune, post ~i priveghere302

• Dar iara~i, afirmarea
acestui adevar nu trebuie sa se faca Intr-a autoafirmare a· superio­
rita(ii triumfaliste, ci In duh smerit, a~a cum lnsu~i Parintele Ius­
tin Popovici l~i lncheia refleqiile asupra Conciliului II Vatican:

"' Ibidem, p. 133-134.
"' Ibidem, p. I 04-105.
300 Ibidem, p. 142-143.
301 Ibidem, p. 143.
302 Ibidem, p. 144.

123

Aurel Pavel, Ciprian Julian Toroczkai

,Iar daca cineva, citind randurile acestea se va simti atins, sa rna
ierte, pentru ca, datorita atotpacato~eniei mele, nu am putut sa
exprim mai bine adevarul despre Adevarul total. $i sa implore pe
Preadulcele Domn Iisus, Cel pururi milostiv ~i indelung-indurat
fata de orice pacatos care se pocaie~te, sa-mi ierte ~i mie, prea­
pacatosului, toate pacatele mele, mai noi ~i mai vechi. Pentru
eli eu cred, ~i cred din toata inima, eli «mult poate rugaciunea
dreptului>> (lac 5, 16), chiar pentru un atotpacatos, cum sunt eu
in toata fiinta mea"303•

Evaluare

A tat ep. Nikolai Velimirovici, cat ~i par. I. Popovici sunt piina
astazi doua nume de referinta in cercurile antiecumenice ortodo­
xe (dupa cum se va vedea, ei vor fi de exemplu cita!i in repetate
riinduri de parintii de !a Muntele Athos). Cu trimitere Ia studiul
dedicat Conciliului II Vatican - dar caracteristic pentru intreaga
giindire teologica a lui Popovici- P. Nellas va sintetiza astfel ca­
drele ~i relevanta acestei pozitii antiecumeniste- in sens umanist
- ~i promovarea unui alt tip ,ecumenist", eel al misionarismului
ascetic ortodox, implinit prin urmarea caii divino-umane a lui
Hristos: ,Contributia centrala a articolului sta in faptul ca expli-

303 Ibidem, p. I 70. Prin aceste cuvinte Parintele Popovici ilustra chiar
modul in care ortodoxul se simte inaintea Capului Bisericii, inainteaPer­
soanei Dumnezeu-Omului Hristos. lnaintea Sa, ortodoxul se simte, din
toate punctele de vedere, ,prea-pacatos; acesta este simtiim<intul lui, starea
lui, g<indirea lui, ratiunea lui, con~tiinta lui, martul'isirea lui, el insu~i, in
intregime. Simt8.m<intul acesta a! desavar~itei sale pB.dito~enii proprii ina­
intea prea-dulcelui Domn este sufletullui ~i inima inimii lui". Ca exemplu
elocvent sunt amintiti doi sfinti: loan Damaschin ~i Simeon Noul Teolog.
Despre ei se scrie: ,Sfintenia lor este, Tara indoiali'i, heruvimidi; rugaciunea
lor este, tara indoiala, serafimicii; cu toate acestea, ei in~i~i au un simtamant
~i o cunoa~tere deplini'i a a-tot-piiciito~eniei lor proprii ~i, in acela~i timp,
o dorinti'i foarte ad3.ncA de pociiintii". De aici se poate extrage regula ca
,aceasta este antinomia de viatii a credintei noastre ortodoxe, evanghelice,
apostolice, ~i a smereniei noastre in credinta aceasta". Vezi Idem, Biserica
Ortodoxii §i Ecumenismul, p. 117.

124

Adeviiratul ~ifa/su/ ecumenism

ca hotariit ~i consolideaza ontologie pozi{ia dura (s.n.) pe care o
pastreazii cea mai mare parte a pleromei Bisericii Ortodoxe fa!ii
de mi~carea ecumenica304• Arata ca Biserica Ortodoxa e rezervata
fata de Occident in ceea ce prive~te nu forma, ci esenta. Parintele
Justin nu critica Biserica Occidentala ... pentru ca credincio~ii de
acolo au alte obiceiuri sau pentru ca inteleg ~i traiesc altfel me­
sajul miintuirii in Hristos sau se multumesc sa organizeze diferit
viata ecleziala. Cu alte cuvinte, opozitia teologului siirb nu vizea­
za ,diversitatea" trairii vietii in Hristos, ci departarea de !a uni­
tatea fiintiala a vietii Trupului lui Hristos, Biserica autentica. De
aceea ,contributia capitala" a Parintelui Justin Popovici rezida in
aceea eli ,plaseaza lucrurile ·ra locul lor", aratiind eli ,problema
au alcatuit-o nu diferentele acestea, nici chiar primatul pe care
Biserica.Romano-Catolica il revendica pentru sine- de altfel, in
mod caracteristic, nici nu se vorbe~te despre el -, ci in esenta or­
todoxia (s.a.) ei". lntrebarea care se pune este: ln ce masura Oc­
cidentul mai este fidel Chalcedonului, in ce miisura Hristosul pe
Care-L traie~te ~i propovaduie~te este ,Iisusul adevarat", Dumne­
zeul adevarat ~i omul adevarat Hristos? Raspunsul dat constituie
un ,verdict implacabil ~i tragic": cre~tinismul apusean s-a pre­
schimbat tot mai mull intr-un ,umanism" (iar Conciliul II Vatican
ilustreaza ~i el aceasta transformare), fapt care a alterat substanta
cre~tinismului cu urmari nocive pentru credincio~ii de aici305

•

,Cuviintul este aspru, dar este salvator - i~i continua consi­
deratiile P. Nellas. Cel putin in sensu! ca purifica atmosfera ~i
ilumineaza problema. Fratii din Occident ar putea in!elege acum
de ce multi ortodoc~i au capacitatea de a vedea subtilitatile ca
subtilita!i ~i nu sunt mi~cati de fanatism, ci iubesc in mod sin­
cer ~i lucreaza pentru progres, sunt atilt de rezerva!i fata de un

304 in acest sens este corecta afirmatia lui I. Karmiris ca Pi'irintele Justin
Popovici ramane p3.na azi ,con~tiinta ascunsa a Bisel'icii SB.rbe ~i a intregii
Ortodoxii martirice in genere", tacutii in Prefata Ia I. Popovici, Omul ~i
Dumnezeul-Om, p. 38.

305 Vezi P. Nellas, .,0 carte pi'itrunziitoare pe o temii nevralgicii", studiu
publica! initial in KJ.~povo11la 3 (1971), nr. I, p. 111-124, 1i reluat ca post­
fata in Ibidem, p. 209-217, aici p. 216.

125

Aurel Pavel, Ciprian Julian Toroczkai

ecumenism facii. Existii iifz ecumenism adeviirat, §i acesta este
intoarcerea Ia Hristos, adeviirata triiire a adeviiratului Hristos
(s.n.)". Nu este mai pu(in adevarat ca, pe de o parte, exista anu­
mite progrese ln Occident (vizibile inclusiv Ia Concicliul II Va­
tican) pe care, crede Nellas, ,din motive practice parintele Justin
n-a avut posibi!itatea de a Je urmiiri lndeaproape" ~i, pe de alta
parte, modul acestuia de raportare Ia Apus poate duce Ia impresia
ca ,unele eforturi ~i rea!itati occidentale, demne de toata recu­
noa~terea ~i lauda, sunt ignorate ln calitatea lor interioarii ~i ca nu
li se face dreptate". Panayotis Nellas respinge acest ultim punct
de vedere ~i crede ca, dimpotriva, tocmai ,distan(a" luatii de I.
Popovici ln raportarea sa Ia Occident i-a dat acestuia posibilita­
tea ,de a liisa deoparte subtilita(ile- bune sau rele- ~i, ajungi\nd
astfelln centrul problemei, sa arate cu emfazii singura cafe care
ar putea face un ecumenism adeviirat ~i sii ducii Ia unirea ade­
viiratii ~i rea/a a Bisericilor (s.n.)", cale care este lnsu~i Dumne­
zeul-Om Hristos306

•

Evaluata Ia prima vedere, concep(ia etno-ecleziala a Parin­
telui Popovici -de evidenta factura slavofilii- nu poate suscita
ln Occident deci\t critici, fiind privita ca o concep(ie exclusivista
~i fundamentalistii, promotoare a unei imagini idealizate despre
Biserica307 • Proliferarea unui homo serbicus ar fi putut oriciind
degenera lntr-o manifestare de putere ln raport cu celelalte na­
tiuni conlocuitoare din Jugoslavia, mai ales cit printr-o astfel de
viziune s-ar fi putut deschide poarta unui ,razboi sfiint", nascut

306 Ibidem, p. 217.
307 Vezi Chr. Grill, op. cit., p. 80: ,Din punct de vedere catolic ~i pro­

testant este decep~ionant sa auda prejudec<'itile dure ~i nediferentiate ale lui
Popovici despre umanismul european ~i ecumenism. Orice dialog este lntre­
rupt, dim<lne posibilll numai intoarcerea in podiintll Ia Ortodoxie, 3$3 cum o
intelege acest teo log s<lrb". La originea acestei idealizllri ar sta conceptia de
facturll mesianic-slavofila a lui F.M. Dostoievsky, fata de care I. Popovici a
nutrit o mare admiratie, fTlihturisitci, de altfel. La ambii se intdlne~te acee~i
critica Ia adresa I'Omano-catolicismului, in general, ~i a primatului papal, In
special, dublata de convingerea ca a fi divino-uman inseamna a fi miodox.
Cf. Ibidem, p. 73.

126

Adevi'iratul ~i fa/sui ecumenism

din ,siingele martiric" varsat de ,sfin(ii luptatori siirbi" inca lnce­
piind de Ia deja mitica batalie de Ia Kosovo (1389)308

•

De~i tot negative, mult mai echilibrate sunt considera(iile
unui alt exeget occidental a! giindirii lui N. Velimirovici ~i a lui
I. Popovici, Thomas Bremer'09, care activeaza ln cadrul Jnstitu­
tului Ecumenic de pe liingii Universitatea din Munster. Anali­
ziind conceppa ecleziala a teologilor siirbi din a doua jumiitate
a secolului a! XIX-lea ~i din seco!ul XX, acesta a aratat ln cazul
Par. l Popovici ca de~i nu lipse~te din opera sa modul concret
de existen(a a! Bisericii, reftectat de no(iunea de ,sobornost" 1n
care se oglindesc aspectele hristologic, pnevmatologic ~i trinitar
ale acesteia310, totu~i se lnregistreaza ~i unele deficien(e Ia acest
nivel, izvorilte din neconsiderarea Bisericii ca o ,realitate soci­
ologicii"; precum ~i din rolul redus acordat laicilor ln structurile
ecleziale ln detrimentul ierarhiei sacramentale311

• Folosind un
stil meditativ asupra Bisericii, Popovici l~i centreaza viziunea pe
ideea ca Dumnezeul-Om ~i Biserica sunt identici; ,ln fapt lnsii, el
pune un accent mult mai mare pe dumnezeire decal pe umanitate,
a~a lndit el descrie Biserica lntr-o stare ideala". Pe baza acestui

308 Sunt tezele lucrarilor: Chl'istos Mylonas, Serbian Orthodox Funda­
mentals. The Quest for an Eternal Identity, Central European University
Press, Budapest/New-York, 2003, ~i Victoria Clark, Why Angels Fall: A Jo­
urney Through Orthodox Europe .fi'om By::antium to Kos(H'O, Macmillan,
2000, lucriiri care incearca sii cxplice tocmai pe baza acestor tri\sfituri ne­
gative ale ,misticismului" ortodox conllictclc inter-ctnice cc nu stat Ia haza
destramarii Iugoslaviei. Despre importan~a inca vie a ,momentului Kosovo"
in Biserica Ortodoxi'i SJ.rba nuirturise~te aniversarea din anul 1989, dnd Ia
sanctumul de aici s-au adunat aproape un milion de oameni! Vc_zi Athana­
se Jevtitch, Dossier Kosovo, trad. Mira Traikovitch .~i Jean-Louis Paliernc,
L'Aged'I-Jommc, Lausanne, 1991, p. 8, nota4.

309 Principala sa contributie riimilne teza de doctorat sustinutii Ia Facul­
tatea de Teo Iogie· Catolica de Ia MOnster. Vezi Thomas Bremer, Ekklesiale
Struktur und Ekklesiologie in der Serbischen Orthodoxen Kirche im 19. und
20. Jahrhundert, Augustinus-Verlag, WGrzburg, 1992. Recenzie Theodor
Nikolaou, publicata in Orthodoxes Forum 8 (1994), nr. I, p. 129-131.

310 Ibidem, p. 209 ~.u.
311 Ibidem, p. 251-252.

127

Aurel Pavel, Ciprian Julian Toroczkai

fapt se poate afirma ca structurile concrete ale Bisericii au un rol
redus312 • In planul reflectiilor ecumenice ale lui I ustin Popovici
regasim aceea~i atitudine idealizata (preluata de Ia Velimirovici,
ea este insa mult mai temeinic fundamentata teologic, crede Th.
Bremer, caci el este ,mai teolog" decat eel dintai). Mai exact,
intalnim opozitia dintre svetoslavje ca mod ideal de existenta
cre~tina, concretizat intr-un mod de existenta ~i gandire in con­
formitate cu principiile Sf. Sava, ~i cultura umanista apuseana,
racuta responsabila de toate rele pe care le experiaza omul con­
temporan. Ideea va fi preluata, chiar daca nu mereu declarativ, de
majoritatea teologilor sarbi de dupa Popovici, Ia care svetoslavje
va ramane un ,principiu implicit" al teologiei lor313 •

Intr-un studiu recent314
, acela~i Th. Bremer incerca sa explice

atitudinea dura a celor mai importanti ~i influenti teologi sarbi
din secolul XX fata de Europa. El pleaca de Ia rolul important
jucat de Biserica Ortodoxa in sprijinul pastrarii identitatii proprii
a poporului sarb in timpul dificilei perioade de ocupatie otomana.
Acela~i rol 1-a jucat aceasta, de altfel, ~i dupa eliberarea de sub
turci, cand Serbia a intra! sub sfera de inftuenta occidentala, iar
diver~i autori au incercat sa delimiteze patrunderea ideilor apu­
sene in cultura sarbii prin impunerea ideii ca in fapt ei nu apartin
Europei. ,Ortodoxia sarba a vrut sa pastreze nu numai Ortodoxia
in general, ci Ortodoxia de un anumit tip, cea sarba""'· A~adar,
atat N. Velimirovici, cat ~i I. Popovici, nu au racut altceva decat
sa reitereze ~i sa transmita mai departe acest ideal. Declarati sfin­
!i, ambii au avut (~i au inca) o mare inftuenta asupra ierarhilor
~i a unui grup mare de credincio~i din aceasta Biserica, care, in
timpul crizei cu bosniacii ~i croatii din anii 90, dar mai ales a
bombardamentelor NATO din 1999, au asumat o pozitie de ,su-

"' Ibidem, p. 278-279.
313 Ibidem, p. 255-256.
314 Idem, ,The Attitude of the Serbian Orthodox ChurCh towards Euro­

pe", in Jonathan Sutton, Wil van den Bercken (ed.), Orthodox Christianity
and Contemporary Europe, Peeters, Leuven-Paris-Dudlay, MA, 2003, p.
423-430.

315 Ibidem, p. 425.

128

Adeviiratul ~i fa/sui ecumenism

perioritate moralil"316
• Aces! fapt a crescut opozitia fata de Eu­

ropa ~i de participarea Ia mi~carea ecumenica, opozitie pusa de
autor ~i pe seama rena~terii traditiei isihaste in Serbia (ca ~i in
Grecia sau Rusia). Aceasta rena~tere ar avea Ia baza un misticism
ce pleaca de Ia opozitia fa!ii de scolasticismul de tip apusean; se
pune insa intrebarea: ,De cand gandirea moderna apuseana nu
mai este de fapt scolasticii, ne putem intreba dacii aceste doua sis­
teme de gandire sunt cu adeviirat complet opuse". La fel, riimane
deschisii intrebarea ,dacii o conceptie isihasta trebuie sa insemne
neaparat o opozitie in raport cu valorile occidentale"317

•

In opinia noastrii, atitudinea anti-europeanii ~i anti-ecumeni­
ca a Parintelui Justin Popovici nu poate avea Ia baza rena~terea
neo-isihasta pe care a cunoscut-o Ortodoxia in secolul XX. Echi­
valenta cu ,mi~carea neo-patristidi"318

- care, intr-adevar, nu e
specifica doar Ortodoxiei de tip sarb, ci ~i rus, grec sau roman
-, aceasta rena~tere nu a imbracat insa in mod necesar formele
exclusiviste amintite; chiar in lucrarea noastra, am vazut ~i vom
vedea in continuare cii alti teologi ortodoc~i cum ar fi: Georges
Florovsky sau Dumitru Staniloae, de~i au racut parte din aceea~i
mi~care neo-patristica, au manifestat o atitudine mull mai deschi­
sa fata de dialogul inter-cre~tin.

De altfel, reticente fata de pozitia lui Justin Popovici au aratat
nu doar autori occidentali, ci ~i autori ortodoc~i. De exemplu,
editorul unei lucrari a teologului sarb in limba romana'" vede Ia
acesta ,,accente excesive" ~i ,limite ce nu pot fi ignorate" de care
,un cititor avizat nu poate face abstraqie"; ele tin de ,stilistica
profetic-traditionala de tip romantic" pe care Parintele Popovici a

3 16 Ibidem, p. 429. Un alt ,efect" al acestei influente ar consta in repeta­
tele incerdiri de a face presiune pentru retragerea Bisericii Ortodoxe Sdrbe
din CEB (vezi mai ales scrisoarea semnata in martie 1997 de 340 de preoti
~i calugari sdrbi).

"' Ibidem, p. 430.
318 Vezi Ciprian-lulian Toroczkai, Tradifia patristicii in modernitate ... ,

supra nota 25.
m loan I. ldi jr, ,Parintele Justin Popovici: lupta cu Protagoras ... ", p.

28 !·"·
129

Aurel Pavel, Ciprian Julian Toroczkai

ilustrat-o exemplar, respectiv de un anume context cultural ~i is­
toric specific in care el a trait. La fel ca Thomas Bremer, ~i Joan I.
Jcajr deosebe~te intre afirmarea pe ,verticala" ~i cea pe ,orizon­
tala" a discursului reprezentantului mi~carii neo-patristice siirbe
din secolul XX. Daca in primul aspect, ciind e vorba de evaluari
teologice ~i atitudini principiale, discursul e !impede ~i sigur, in
al doilea aspect demersul e mult mai putin pertinent, ba chiar
de-a dreptul confuz. ,A~a se face di, in condiliile absentei unei
filozofii religioase din aces! discurs eminamente hristocentric,
lipse~te o justificare ca atare (<<orizontala>>) a omului, a lumii,
a culturii ~i a istoriei umane in ele insele, care sa fadi dreptate
creativitatii umane pozitive, culturii ~i civilizatiei occidentale re­
alizate in spatiul intermediar, in intervalul dintre <<abisurile» ~i

<<culmile» filozofiei divino-umane a Adevarului; astfel, <<umanis­
muh> ~i <<Occidentul>> sunt, in mod constant,judecate exclusiv
din punct de vedere religios, din perspectiva consecintelor poten­
tial negative ale pervertirii lor istorice ... , iar judecatile privitoare
Ia civilizatia europeana ~i Biserica Catolica sunt departe de a fi
nuan(ate"320

• Pe de o parte, exaltarile poporului siirb ,teofor" ~i
,teodul", ,reverberatiile populismului ~i etnocentrismului sla­
vofil" due Ia o periculoasa fuziune intre Evanghelie ~i cultura
popularii, intre Bisericil ~i natiune, intre teologie ~i mesianismul
national; pe de alta parte, Ia fel de real, aceste ,judecati duhov­
nice~ti" Ia adresa Occidentului, cu religia ~i cultura lui, pot sa fie
,falsificate ~i instrumentalizate intr-un registru ideologic, in plan
atilt ecleziologic, cat ~i nationalist", care sa justifice secesiunea,
schisma ~i autoafirmarea identitara orgolioasa de tip (hi per-),or­
todoxist"- mergand piina Ia violenta polemicii, teologica, politi­
ca ~i militara321 • Preluate in anumite cercuri ortodoxiste conser­
vatoare radicale sau in unele grupari politice interesate in disimu­
larea religioasa a conflictelor interetnice, consideratiile Parintelui
Justin Popovici- ridicat Ia rangul de ,oracol national"- pot, in
concluzie, conduce Ia o autoexaltare fanatica ~i iresponsabila a

320 Ibidem, p. 29.
"' Ibidem, p. 29-30.

130

Adeviiratul ~i fa/sui ecumenism

unei ,Ortodoxii" ideate, inexistente ca atare. Dar Ortodoxia nu
se poate niciodata defini in mod negativ, ,prin opozitie structu­
rala fatii de catolicism, europenism ~i modemitate", ciici in aces!
caz ea ,n~ar deveni dec§.t o varianta cu semn contrar, simetrica
a acestora, o ideologie ~i o confesiune in plus, iar nu Revelatia
eclezialii a divino-umanWitii"322 •

322 Ibidem, p. 30.

131

III. Dumitru Staniloae

Ca ~i Georges Florovsky, printre ,pionierii ecumenismului"323

este a~ezat ~i numele celui mai important teolog ortodox roman
din secolul XX, Parintele Dumitru Staniloae (1893-1993)324• Cu
toate acestea, din punctul de vedere al participarii Ia dialogul
ecumenic, biografia sa trebuie impartita in trei etape distincte;
astfel, pana Ia eliberarea sa din inchisorile comuniste (1964), Pa­
rintele Staniloae nu ia parte Ia acest dialog; odata cu evenimentul
amintit, precedat ~i de intrarea BORin CEB (noiembrie 1961),
el devine insa un participant destul de activ Ia diverse intruniri
ecumenice- pe care le vom am inti imediat; in fine, retragerea Ia
pensie ~i instaurarea libertatii in urma Revolutiei din decembrie
1989 au consemnat sfilr~itul participarii ecumenice a marelui te­
olog roman; mai mult decilt atilt, in ultimii ani el a dat mai mul­
te interviuri in care, Ia solicitarea interlocutorilor sa se pronunte
vizavi de ecumenism ~i relevanta lui, a avut mai multe afirmatii
dure Ia adresa acestuia- in contrast cu cele publicate anterior in
diverse studii ~i articole.

323 Vezi Bria, Ion (cu Heller, Dagmar) (ed.), Ecumenical Pilgrims. Pro­
.files of Pioneers in Christian Reconciliation, WCC Publications, Geneva,
1995.

324 Date biobibliografice Ia: Mircea Pacurariu, ,Preotul profesor -?i aca­
demician Dumitru Stfiniloae. C§teva coordonate biografice", in loan I. lea
jr (ed.), ,Persoanii # comuniune". Prinos de cinstire Piirintelui Prof Acad.
Dumitru Stiiniloae (1903-1993) Ia implinirea vdrstei de 90 de ani, Arhiepi­
scopia Ortodoxa Sibiu, 1993, p. 1-15; Mircea Pacurariu, ,SUiniloae, Dumi­
tru1', in Idem, Dic{ionarul Teologi/or Romdni, Bucure~ti, 1996, p. 418-423;
JUrgen Henkel, indumnezeire $i eticii a iubirii in opera piirinte/ui Dumitru
Stiiniloae, traducere loan I. lclljr, Editura Deisis, Sibiu, 2003, p. 47-60.

132

1-------- ----- -- -

Adeviiratul #falsul ecumenism

Din prima perioada sunt de mentionat studiile sale privind
Sfintele Taine - atilt in general, cat ~i in special"' - antropolo­
gia326, soteriologia327, mariologia328 sau eshatologia129• Metoda te­
ologica utilizata aici este cea comparativa (sau simbolica): Parin­
tele Staniloae considera ca singura perspectiva valida asupra aces­
tor teme teologice apartine Bisericii Ortodoxe, iar celelalte opinii,
romano-catolice sau protestante, sunt expuse ~i criticate pas cu
pas. Totu~i sunt inregistrate ~i unele aspecte pozitive in aceasta
tratare cu caracter interconfesional, aspecte ce survin insa doar
in urma consemnarii anumitor pa~i fiicuti in celelalte confesiuni
pentru ,apropierea" de pozitia ortodoxa. ln aceasta prima peri­
oada metoda amintita va ramane predominanta operei teologului
roman, fiind regasita, de exemplu, ~i in modulin care el se refera
Ia Conciliul II Vatican, ~i mai ales Ia spinoasa problema reprezen­
tatii de primatul papal. Dacii initial era exprimata speranta ca Ia
acest conciliu general Biserica Romano-Catolica va inregistra o
evolutie, in sensu! revenirii Ia eclesiologia primara ce nu cuno~tea
no(iunea de infailibilitate a vreunui episcop, dupa aceea aceasta
speran(a va fi spulberata- Conciliul II Vatican nu doar ca ,a con­
firma! decizia primului Conciliu din Vatican ... , ci a dus-o Ia ultima

m Dumitru SUiniloae, ,Numllrul Tainelor, raporturile intre ele ~i pro­
blema Tainelor din afara Bisericii", in 0 8 (1956), nr. 2, p. 191-215; Idem,
,,Fiinta Tainelor in cele trei confesiuni", in 0 8 (1956), nr. I, p. 3-28; Idem,
,,Dumnezeiasca Euharistie, in cele trei confesiuni", in 0 5 (1953), nr. I, p.
46-115.

326 Idem, ,Starea primordiaUi a omului in cele trei confesiuni", in 0
8 (1956), nr. 3, p. 323-357; Idem, ,Doctrina ortodoxa ~i catolica despre
piicatul stramo~esc", in 0 9 (1957), nr. I, p. 3-40; Idem, ,Doctrina ortodo­
xa despre pllcatul ereditar, judecatii din punct de vedere ortodox", in 0 9
(1957), nr. 2, p. 195-215.

327 Idem, ,Faptele bune in inv3.f3.tura ortodoxa ~i catolica", in 0 6
(1954), nr. 4, p. 507-533.

328 Idem, ,;invatatura despre Maica Domnului Ia ortodoc~i ~i romano­
catolici", in 0 2 (1950), nr. 4, p. 559-609.

329 Idem, ,Starea sufletelor in inviitiitura ortodoxa ~i catolidi", in 0 5
(1953), nr. 4, p. 545-614.

133

Aurel Pavel, Ciprian Iulian Toroczkai

dezvoltarea cu putin(a"330• Pe de alta parte, iara~i vor fi saluta­
te eu sueees incerciirile de ,.inovare" din Romano-Catolicism, ce
vizau indepiirtarea de structura jurisdic(ionala, institu(ionalizatii
~i centralizata ce domnea in ea (in opozitie cu sacramentalismul
predominant in Ortodoxie). Aceasta monitorizare a cre~tinismului
de facturii apuseana - in special romano-catolicil, dar nu numai
- va avea Ia baza o dublil cauza: mai intai, Ortodoxia trebuie sa
cunoasca aceste schimbari pentru a-~i putea adapta modalitatile
de raportare cu cre~tinismul apusean; apoi, Ortodoxia trebuie sa
cunoascil aceste schimbari ~i pentru a putea evita influen(ele pa­
gubitoare pe care ele pot sale aduca ~i asupra ei. Ca exemplu sunt
amintite: celibatul preo(esc in romano-catolicism sau mi~carile
harismatice ~i penticostale din protestantism331 • Pentru ca toate
Bisericile sa se intalneascii in acela~i duh, ,in Duhul eel Stant ~i
sfin(itor allui Hristos eel viu, crezut ~i trait intreg" in Ortodoxie,
trebuie sa fie regasita unitatea dintre spiritualitate ~i dogma, sfin­
teni!i ~i spiritul comunitar ce o definesc pe aceasta332 •

In perioada participarii sale Ia dialogu/ ecumenic, Pilrintele
Dumitru Staniloae a luat parte, cu referate, Ia urrnatoarele intru­
niri mai importante:

330 Idem, ,Doctrina catolidi Ia 1-ul ~i al If-lea Conciliu de Ia Vatican",
in 0 17 (1965), nr. 4, p. 459-492, aici p. 459. Piirintele Dumitru Sti!niloae va
observa indeaproape conditiile ~i mutatiile din Biserica Romano-Catolica,
a~a cum o atesUi ~i alte studii: ,Declaratiile ~i hotiir.3.rile sesiunii a patra a
Conciliului alii-lea de Ia Vatican", in 0 18 (1966), nr. 1, p. 8-34; ,Prima
sesiune a «Sinodului episcopilor>> ~i framantarea din Biserica romano-ca­
tolici!", in 0 20 (1968), nr. I, p. 152-167; ,inceput de revizuire >i de lupti!
deschisii in Biserica romano-catolicii", in 0 20 (1968), nr. 4, p. 619-627;
,Chipul de maine al Bisericii romano-catolice In viziunea teologilor catolici
inovatori", in 0 23 (1971), nr. 2, p. 266-283; ,Spiritualizarea structurilor
biserice~ti in epoca actuala ~i cauzele ei", in 0 24 (1972), nr. 4, p. 512-522;
,Vasta mi~care de contestare in romano-catolicism", in 0 21 (1969), nr. 2,
p. 304-316.

m Idem, ,Ortodoxia in fata unor fenomene actuale din cre~tinismul
apusean", in 0 26 (1974), nr. 2, p. 325-345.

332 Ibidem, p. 345. intr-un fel, dupa cum vom vedea, aceste consideratii
ne fac sa afirmam ca. prima ~i ultima etapa coincid in viziunea despre ecu­
menism pe care a avut-o Parintele Staniloae.

134

Adevaratul #fa/sui ecumenism

- Addis-Abeba (19-29 august 1971), prima consfiituire oficia­
lii a ortodoc~ilor cu necalcedonienii;

- Cemica (1974), consultatia ortodoxa privind Adunarea Ge­
nerala a CEB de Ia Nairobi (1975), avand ca tema misionara
Confessing Christ Today. Aici Pilrintele Dumitru Staniloae a ti­
nut o conferinta despre ,Centralitatea lui Iisus Hristos in teologie
~i in misiune"333 ;

- Goslar (19-23 noiembrie 1979), prima intrunire a dialogului
BOR-EKD, cu tema Sfdnta Scriptura, Tradi(ia $i Marturisirea,
unde Parintele Staniloae a sustinut referatul principal intitulat
,Stanta Scriptura ~i tradi(ia apostolica in milrturisirea Bisericii";

- Ia~i (24-26 octombrie 1980), a doua intrunire a dialogului
BOR-EKD, cu tema Taine/e Bisericii in, Confessio Augustana"
$i in Marturisirile de credin(ii ortodoxe din seco/ele XVI-XVII,
unde Parintele Staniloae a conferen(iat despre ,Sfintele Taine in
Marturisirea de Ia Augsburg in concep(ia luterana de azi ~i inva­
(atura ortodoxa";

- HUllhorst (28 mai-3 iunie I 982), a treia intrunire a dialogu­
lui BOR-EKD, avand ca tema Pocain(a $i Marturisirea in cre­
din{a $i via{a Biserici/or noastre $i insemnatatea lor pentru inno­
irea $i ifintirea cre$1inilor. Parintele Staniloae a sustinut referatul
principal, cu titlul ,innoirea ~i sfintirea credincio~ilor prin Taina
Spovedaniei, dupa invii(atura Bisericii Ortodoxe, pe baza Sfintei
Scripturi ~i a Sfintei Tradi(ii";

- MUnchen (30 iunie-6 iulie 1982), a doua intrunire din cadrul
,dialogului iubirii" purtat intre Biserica Ortodoxa ~i Biseriea Ro­
mano-Catolica, centra! pe tema Taina Bisericii $i a Euharistiei in
lumina Tainei Sfintei Treimi.

Urrnatoarea sec(iune a lucrarii noastre se va ocupa de baza
teologica pe care Parintele Staniloae i~i va sus(ine contribu(ia Ia
dialogul ecumenic. Spre deosebire de prima perioada (~i ultima),
aceasta va fi marcata de o mare deschidere care ii va face pe unii
exegeti sa sublinieze cii opera sa poseda valen(e nu doar filoea-

333 Idem, ,La centralite du Christ dans Ia th6ologie, dans Ia spiritualite
et dans Ia mission de I'Eglise", in Contacts 27 (1975), nr. 92, p. 447-457.

135

Aurel Pavel, Ciprian lulian Toroczkai

1ice, mistice, personaliste, neo-patristice sau marturisitoare, ci ~i
ecumenice sau universale334

.

Fundamentele teoi'!!Jice ale unitii(ii cre§tine

intr-o cuvantare scrisa pentni a fi citita Ia ceremonia organiza­
tii in cinstea implinirii a 90 de ani, Parintele Stiiniloae declara ca
principala sa lucrare de sinteza, Teo/ogia Dogmaticii Ortodoxii, a
avut in centru hristologia335

• Centralitatea asupra Persoanei lui Ii­
sus Hristos ~i a lucrarii Lui milntuitoare in gilndirea teologului ro­
man nu vizeaza doar soteriologia, eclesiologia sau spiritualitatea,
dupa cum a spus I. Bria336

, ci ~i viziunea sa ecumenica. Nu intam­
plator E. Barto~ vorbea despre o ,hristologie holista"337, propusa
ca temii de reflec!ie inclusiv in dialogul inter-cre~tin. Centralita­
tea lui Hristos in crea(ie determinii in fapt misiunea Bisericii in
lume: inainte de toate, cre~tinismul face ca, intr-un anum it sens,
sii fie desfiin(ata grani!a dintre sacru ~i pro fan, iar fiecare om poa­
te astfel sa acceadii Ia mantuirea inaugurata de intrupare. Biserica
este Trupul tainic a! lui Hristos. Ea este mediul de unire a tuturor
oamenilor; ea este ,unire a tot ce exista sau e destinatii sa cu­
prinda tot ce exisHi: Dumnezeu ~i crea(la". Daca insu~i planul
dumnezeiesc era desavilr~irea atotunitiilii, reluarea acestuia dupa
cadere nu ar fi fast posibila fiira venirea lui Dumnezeu in lume:
,Daca Fiullui Dumnezeu n-ar fi luat trup ~i nu 1-ar fi indumnezeit
prin inviere ~i inal(are, ar fi lipsit inelul de legiitura intre Dum-

334 Vezi mai ales Ion Bria, .,Teologia Piirintelui Dumitru Staniloae ~i
hermineutica ecumenica", 1n BOR 118 (2000), nr. 4-6, p. 167-175; Daniel
Ciobotea, ,Piirintele Dumitru Stiiniloae- teolog al ortodoxiei ecumenice",
in Anuarul Facultii(ii de Teologie, Universitatea Bucure~ti, 2004, p. 65-67.

335 D. Stiiniloae, ,lubitilor mei frati sibieni", in loan I. ldijr (ed.), Per­
soanii $i Comuniune ... , p. 638.

336 Ion Bria, Spatiul Nemuririi sou eternizarea umanului in Dumnezeu
in viziunea teologicii ~i spiritualii a Piirintelui DumUru Stiiniloae, Editura
Trinitas, laji, 1994, p. 18.

337 Emil Barto~. 0 ontologie a iubirii. Subiect $i Realitate Persona/ii
supremii in gdndirea Piirinte/ui Dumitru Stiiniloae, Editura Polirom, la~i,

2001, p. 198.

136

Adeviiratul §i fa/sui ecumenism

nezeu ~i crea(iune, precum ar fi lips it iubirea lui Dumnezeu care
sa se reverse in noi ~i sa ne atraga Ia unirea cu El in iubire"338

•

S-a afirmat ca unitatea tuturor in Hristos implica ~i deschiderea
spre celalalt, o alteritate ce define~te aspectul teandric, dialogic
a! Bisericii. Dumnezeu lucreazii in toata crea!ia, iar Hristos ,este
prezent in toata crea(ia, dincolo de frontierele cre~tinismului va­
zut, de~i este perceput ~i in(eles in grade diferite"339

•

Chiar plecandu-se de Ia aceasta unitate ontologica a tuturor in
Iisus Hristos ni se prezinta, de catre Parintele Staniloae, na~terea
mi~carii ecumenice. Astfel, pe langa modul nesatisfiicator prin
care reu~esc cre~tinii sa riispunda Ia probleme umanitalii moder­
ne, mai este de amintit ~i nemul(umirea con~tiin(ei cre~tinata(ii
de a suporta ,dureroasa fiirami(are din siinul sau propriu". Drept
urmare, mi~carea ecumenica ,a luat fiin(a dintr-un sentiment de
vinovii!ie al forma(iunilor cre~tine pentru cele douii neajunsuri
amintite ~i din voin(a deale vindeca". Din aces! punct de vedere,
ea apare ca un act divin providential, caci ,nu se poate sa nu se
vada in apari(ia ~i ac!iunea ei lucrarea lui Dumnezeu"340

•

Cu referire Ia cele declarate in cadrul intrunirii ecumenice de
Ia New Delhi, se va accentua ca elementele constitutive ale vii­
toarei unita(i cre~tine vor trebui sa fie: I) ,numai in Hristos", 2)
,in fiecare loc", 3) ,sun! botezali in Hristos", 4) ,condu~i (adu~i)
de Duhul Sfi\nt intr-a deplina comuniune", 5) ,aceea~i credin­
(a apostolica", 6) ,frilng aceea~i paine", 7) ,uni(i in rugiiciune",
8) ,slujitorul -~i membrii unili de to(i'', 9) ,in toate locurile ~i
timpurile"341 • In fapt, priritr-o atenta analiza a concep(iei lui Stl'i­
niloae, N. Mo~oiu342 face o paralela intre aceasta ~i textul din FA

338 D. Stiiniloae, Teologia Dogmaticii Ortodoxii, vol. II, EIBMBOR,
Bucurejti, 1978, p. 208-209.

339 Cristinel loja, ,Piirintele Dumitru Stiiniloae - viziunea sa ecumeni­
ca", 1n RES I (2009), nr. 3, p. 372.

340 D. SHiniloae, ,Mi~carea ecumenica ~i unitatea cre§tinii in stadiul ac­
tual", 1n 0 15 (1963), nr. 3-4, p. 544.

340 Vezi Ibidem, p. 573-585.
342 Nicolae Mo~oiu, Taina prezen(ei lui Dumnezeu in via(a umanii. Vi­

ziunea creatoare a Piirintelui Profesor Dumitru Stiini/oae, Editui'R Paralela

137

I
c.

Aurel Pavel, Ciprian Julian Toroczkai

2, 42, unde se arata ca dupa intemeierea Bisericii primii cre~tini
,staruiau in invataturaApostolilor ~i in parta~ie, in friingerea piii­
nii ~i in rugaciuni". Apare in aces! text scripturistic o succesiune
a celor patru elemente de care ar trebui sa tina seama orice ac­
tivitate din cadrul dialogului ecumenic - ~i, indirect, aceasta re­
prezinta ideea fundamentalii ce se desprinde din opera Parintelui
Dumitru Staniloae.

Mai intai de toate, trebuie avutii in vedere inva(iitura Aposto­
lilor- irifinitus progresus in idem. Aceasta se refera Ia realitatea
istoricii dinamica a credin(ei cre~tine, revelata de ~i in Miintuito­
rul lisus Hristos, explicata, transmisa ~i proclamata de Biserica
sub asistenta Duhului Sfiint, Cel Care o ~i statornicise in chip
nonnativ in Sfiinta Scriptura ~i in Sfiinta Traditie. (Cea din unna
constituie chiar pennanentizarea ,dialogului viu a! Bisericii cu
Hristos"343.)

In special Biserica Ortodoxa este cunoscuta ca o Biserica a
Tradi(iei, fiind cea care a pastrat cu fidelitate con(inutul keryg­
mei apostolice ~i practica sacramentala apostolicii in intregimea
lor'". Specific Ortodoxiei ar fi evitarea tendin(ei spre confruntare
~i imbrati~area in schimb a invii(aturii in integralitatea ei. Con­
secin(a directii, ni se spune, este cii Ia intiilnirea cu Ortodoxia
multi cre~tini occidentali considera ca ,unitatea cre~tinismului
nu se poate realiza in afara Ortodoxiei, cii nu se poate realiza
deciit sub semnul Ortodoxiei, sub semnul revenirii Ia plenitudi­
nea ini(ialii"345

• Nu poate fi vorba in aceasta afinna(ie de exclu­
sivism sau de idealizarea realita(ii346, intrucat pe aceea~i paginii
se afinna critic ~i anumite tendinte manifestate de ortodoqi; de
exemplu: ace~tia au ajuns sa accentueze independen(a Bisericilor
locale, ,uitand" uneori de fonnele men(inerii uniUi(ii lor, in opo-

45, Pite~ti - Bra~ov - Cluj-Napoca, 2000, p. 246 ~.u. in continuare vom
urma aceasta excelenta ~i minutioasa analiza.

343 D. St8niloae, Teologia Dogmaticii Ortodoxii, vol. [, p. 53, 58.
344 Idem, ,Conceptia ortodoxa despre Traditie ~i despre dezvoltarea

doctrinei", in 0 27 (1975), nr. I, p. 5.

138

34s Idem, ,Sobornicitatea deschisi'i", in 0 23 (1971), nr. 1, p. 171.
346 Vezi N. Mo~oiu, op. cit., p. 249.

Adevaratul §i fa/sui ecumenism

zi(ie directa cu spiritul centralist romano-catolic; iar in opozi(ie
cu protestantismul, ortodoc~ii au viidit un ,spirit de anti-refor­
ma" specific catolicismului, spirit in care s-a accentual ,Tradi­
tia in dauna Sfintei Scripturi ~i importanta actelor obiective ale
Tainelor ~i a ierarhiei in dauna trairii personale ~i in comuniunea
legaturii cu Dumnezeu"347 • In aceste afinna(ii obiective ,transpa­
re deschiderea spre dialog, refuzul de a emite judecati apriorice,
dorinta de a valoriza tendin(ele de apropiere de inva(atura auten­
tidl a Bisericii"348•

Care sii fie insa principiul teologic al acestei deschideri? El
consta chiar intr-o concep(ie henneneutica deschisa, refractara
absolutiziirii textului scripturistic in litera lui. Pe de o parte, cu
referire Ia documentul ,Scripturii ~i Traditie" a! Comisiei Faith
and Order a CEB, se subliniazii ca autorii lui, teologi protestan(i
~i anglicani, reduc diversitatea tradi(iilor deosebite ale Biserici­
lor actuale Ia acea diversitate de tradi!ii existente chiar in Sfiinta
Scriptura. Dar exista astfel pericolul subminiirii unitiilii Revela­
tiei divine dupii acceptarea canonului, ~i de aceea ,ciiutarea uni­
ta(ii intre diferitele traditii ale Bisericii va trebui sa-~i insu~easca
unitatea Evangheliei, a~a cum o refiectii pluralitatea diferitelor
marturii biblice""'. Pe de alta parte, ,varietatea de giindire in
interiorul Bibliei reftecta diversitatea riispunsurilor umane Ia ac­
tiunile lui Dumnezeu", de aceea ,este important ca cercetatorul
sa nu se ata~eze Ia o singurii cugetare biblica, chiar dacii i se pare
centrala", ciici aceasta ,1-ar conduce Ia o neintelegere a acestei
varieta(i ~i a acestei boga(ii"350• Este o regula ce trebuie re(inutii
~i unnata, ni se atrage atentia, intrucat unele dintre deosebirile
actuale dintre Biserici au apiirut tocmai din cauza faptului cii ele
au adoptat unilateral afinna(ii din Sfiinta Scriptura, nesocotind pe
celelalte Ia fel de importante.

AI doilea principiu este koinonia- condi(ie primordia Ia a Bi­
sericii. Koinonia este fundamentalii pentru in(elegerea Bisericii,

347 D. Staniloae, ,.Sobornicitatea deschisa", p. 171.
348 N. Mo~oiu, op. cit., p. 249-250.
349 D. Stanilmie, ,Sobornicitatea deschisa", p. 165.
350 Ibidem, p. 165.

139

Aurel Pavel, Ciprian Iulian Toroczkai

ea exprimand viata impreuna (FA 2, 44, 47), a fi intr-o inima ~i in­
tr-un cuget (4, 32), a avea toate in comun (2, 44); de asemenea, se
mai refera ~i Ia ,trupullui Hristos" (cf. 1 Co cap. 12) sau ,a fi in"
~i ,a ramane in" Hristos (In 14, 20, 23; /In 3, 19-24)351 • Expre­
sia atesta o realitate concreta, ecleziala, imbinare a dimensiunii
verticale, izvorul harului dumnezeiesc, cu dimensiunea orizon­
tala, adunarea vazuta a poporului lui Dumnezeu. :;ii tot koinonia
implica plenitudinea Bisericii in toate aspectele, dimensiunile ~i
manifestarile ei. Sensu! de plenitudine nu este unul spatio-geo­
grafic, ci unul deopotriva universal ~i local. In aces! punct Pa­
rintele Staniloae se opune conceptiei ,eclesiologiei euharistice"
- afirmata de teologul rus din diaspora, N. Affanasiev- privind
o opozitie fa!il de ,eclesiologia universalistil". In opinia acestuia
din urma, arogarea exclusivii de catre Biserica Romano-Catolica
~i respectiv cea Ortodoxii a calilil!ii de Biserica universala consti­
tuie principalul obstacol in calea realizarii unitatii cre~tine. Dar,
pentru Affanasiev, am avea de-a face aici cu o pretentie gratuita
~i nefondatii din punct de vedere teologic: ,nu exista o Biserica
Universala, o Biserica intinsa pretutindeni, din care sa faca parte
toate Bisericile locale. Apartenenta Ia o Biserica Universalii nu e
necesara unei Biserici locale pentru a fi Bisericii deplina. Orice
comuniune in care se savar~e~te Euharistia ~i are ca centru un
episcop este Biserica deplina, indiferent daca se aflii in comu­
niune cu alte comunitati care savar~esc ~i ele Euharistia ~i au ca
centru un episcop". 0 astfel de pozitie unilaterala era firesc sa
provoace reactia negativa a teologului roman, pentru care, pe de
o parte, Biserica nu este defel o monada inchisa in sine, izolata,
iar pe de alta parte, unitatea Bisericii presupune in mod necesar
~i unitate in credinta, relatii frate~ti, unitate liturgico-sacramenta­
la etc.352• De~i extrem de importanta, comuniunea euharistica nu
exclude celelalte forme de comuniune sacramental-spirituala, iar
in comentariul sau Ia Sfanta Liturghie, Par. Staniloae subliniaza

3
51 N. Mo~oiu, op. cit., p. 264.

352 Detalii in D. Stiiniloae, ,Biserica universalii ~i sobomiceascii", in 0
18 (1966), nr. 2, p. 167-198.

140

Adevi:iratul §i fa/sui ecumenism

ca aceasta nu incepe cu Euharistia, ci culmineaza cu ea, dar abia
dupa ce preotul roste~te cuvintele ,Sane iubim unii pe altii. .. " ~i
se roste~te Crezul - a~adar, se realizeaza comuniunea de iubire
~ide credinlii'"·

:;ii tot in raport cu reprezentantii ,eclesiologiei euharistice"
poate fi mai bine inteleasa ~i ,frangerea painii" - Euharistia ca
Taina unitil!ii eclesiale. Este punctul culminant ~i semnul maxim
al unitatii eclesiale, insa el nu exclude, ci presupune in mod ab­
solut n;cesar celelalte mijloace de unitate. Aceasta este premiza
ce sta Ia baza consideratiilor Parintelui referitoare Ia intentia Pa­
triarhului Ecumenic Atenagora de a se imparta~i dintr-un potir
cu papa Paul a] VI-lea. Pregatindu-~i vizita Ia Roma (octombrie
1967, replica a vizitei papei Ia Constantinopolin luna iulie a ace­
luia~i an), Atenagora a vizitat pe lntaistatatorii Bisericilor auto­
cefale de Ia Belgrad, Bucure~ti ~i Sofia. Declaratiile anterioare
venite de Ia Moscova ~i Leningrad, precum ~i intalnirile avute
cu ceilal!i lntaistatatori, 1-au convins insa sa renunte: deoarece
Roma nu a renuntat Ia vechile sale pretentii, nu poate avea Joe un
dialog ,pe picior de egalitate" ~i, cu atilt mai mull, nu se poate
realiza intercomuniunea. Din aces! motiv, chiar daca Ia Roma se
pregatise deja o ,misa de comuniune", in ultimul moment s-a
renuntat din ea Ia partea referitoare Ia consacrarea darurilor ~i

imparta~ire. ln schimb, patriarhul Atenagora ~i-a exprimat do­
rinta de a se ajunge Ia comuniune euharistica, dar numai dupa
ce vor fi fost indeplinite urmatoarele patru punte: I) continuarea
dialogului iubirii, 2) ~i dupa acesta un dialog teologic, 3) drumul
acesta trebuie parcurs, chiar daca nu se ~tie cat va fi drumul pana
Ia unitate, ~i 4) comuniunea se realiza abia dupa ce se va atinge
unitatea de credin!3'54

•

Ca Parintele Staniloae personal pare sa fi avut un rol impor­
tant in fermitatea ariitatii Ia Bucure~ti in a-1 determina pe patriar-

353 Idem, Spiritualitate §i comuniune in LiturgMa ortodoxG, Editura Mi­
tropoliei Olteniei, Craiova, 1986, p. 398.

354 Idem, ,Coordonatele ecumenismului din puncte de vedere ortodox",
p. 489-500.

141

Aurel Pavel, Ciprian lulian Toroczkai

hul Atenagora sa renun(e Ia dorita intercomuniune de Ia Roma355

o atesta utilizarea aceluia~i ton categoric de respingere a acestui
act ~i intr-un studiu de mai tarziu in care se spune: ,Vaticanul a
inventat o alta tactica: el nu mai dore~te un dialog teo logic cu or­
todoqii, ci propune realizarea unei comuniuni euharistice ~i prin
aceasta o comuniune in toate Tainele cu ortodoc~ii, cele doua
Biserici ramanand mai departe Biserici diferite ~i distincte din
punct de vedere dogmatic"'"·

Dar Parintele Staniloae a respins intercomuniunea euharisti­
ca in orice condi(ii nu doar cu romano-catolicii. Mai exact, el.
a reiterat acelea~i argumente cu caracter general valabil ca un
principiu conducator pentru Biserica Ortodoxa, pentru ca in fi­
nal sa precizeze urmatoarele: intercomuniunea este ,un produs
a! unui spirit de tranzitie", cuprinzand in sine ,o grava contradic­
tie Jogica ~i reala"; ,nu o coincidentia oppositorium, prin care e
constituita orice unitate de bogata complexitate, ci o non-coinci­
dentia oppositorium in care contrariile se anuleaza pur ~i simplu,
in care nega(ia face imposibila afirmatia sau ii reduce considera­
bil deplinatatea"357• Indirect este vizat aici uniatismul, propus ca
,model de unitate" de Biserica Romei ortodoc~ilor; ca acest mo­
del nu este, in opinia Parintelui Staniloae, absolut deloc viabil,
intrucat promoveaza pur ~i simplu o falsa unire prin acceptarea
formal a a primatului papal, vom vedea intr-un subcapitol viitor.

Mult mai pre(uite sunt, in gandirea Parintelui Staniloae,
rugaciunile pentru unitatea cre~tinilor - semn al perspectivei
sale marturisitoare ~i profetice358• Elocvent in aces! sens este
mai ales studiul silu ,Rugaciunile pentru al(ii ~i sobornicitatea
Bisericii"359• Aici se aratil ca aproapele nostru este orice om, ~i cu
atilt mai mult cei ce se numesc cre~tini. Dezbinarea dintre cre~tini

m N. Mo~oiu, op. cit., p. 274.
3 ~6 D. Stiiniloae, ,Tendinta Vaticanului dupii comuniunea euharistica cu

ortodoc~ii", ln 0 24 (1972), nr. 3, p. 493.
357 Idem, ,in problema intercomuniunii", in 023 (1971), nr. 4, p. 561.
358 Vezi N. Mo~oiu, op. cit., p. 275 ~.u.
359 D. Stiiniloae, ,Rugficiunile pentru altii ~i sobornicitatea Bisericii", in

ST(1970), nr. 1-2, p. 29-38.

142

Adeviiratul §i fa/sui ecumenism

are drept cauza nu ,unitatea lor in diversitate", ci ura manifestata
din pacate atilt de des. ln chip contrar, legatura dialogica intre
persoane trebuie sa se manifeste prin rugaciune ~i fapte. bune,
ceea ce demonstreazil responsabilitatea fa(a de ceilal(i'60

• Res­
ponsabilitatea aceasta nu are doar o dimensiune umana, ci consti­
tuie raspunsul pe care trebuie sa-l oferim revendicarii lui Dumne­
zeu. De ea vom raspunde Ia Judecata: ,Cine dintre voi refuza sa
raspunda lui Dumnezeu cat timp traie~te pe pamant va raspunde
in fata judecatii lui Dumnezeu din viata viitoare ... pentru seme­

. nii sai, pentru care, nevoind sa raspunda in via(a aceasta, a voit
sa scape ~i de responsabilitatea fa(a de Dumnezeu"361

• ~i iara~i,
caracterul profund ontologie ~i existential al raspunderii transpa­
re din urmatoarele afirma(ii: ea constituie mijlocul prin care ,o
persoana experiaza legiltura in care se aft a cu cealalta, legatura
care nu depinde nici de voin(a sa, nici de voin(a celeilalte, ci de
structura dialogica imprimata in fiecare persoana".In acest sens,
sobornicitatea este ,opusul singurata(ii"362

, iar valoarea deosebita
pe care o are aces! termen - impreuna cu no(iunea de ,Biserici
nedepline" -, in viziunea ecumenica a Parintelui Dumitru Stani­
loae, reprezinta tema subcapitolului ce urmeaza.

,Bisericile nedepline" $i ,sobornicitatea deschisii"

Mai multi exege(i ai operei Piirintelui Staniloae au subliniat
ca cea mai substan(iala contribu(ie a sa Ia teologia ecumenismu­
lui ortodox este aplicarea principiului ,unitate in diversitate"363

•

0 prima consecinta a acestui fapt consta in aceea ca, de~i Biseri­
ca Ortodoxa este socotita Biserica adevaratil, deplina, a lui Hris­
tos, totu~i celelalte confesiuni cre~tine nu sunt lipsite de valoare.
Aceasta rela(ie paradoxala intre Biserica Ortodoxa ~i ,Bisericile
nedepline" este astfel exprimata: cele din urma ,s-au format in-

360 Ibidem, p. 30.
361 Idem, ,Responsabilitatea cre~tinii", in 0 22 (1970), nr. 2, p. 186.
362 ldem, ,Rugaciunile pentru altii ~i sobornicitatea Bisericii", p. 29.
363 N. Mo~oiu, op. cit., p. 262-264; C. loja, ,Piirintele Dumitru Stani­

loae- viziunea sa ecumenicii", p. 375.

143

Aurel Pavel, Ciprian Julian Toroczkai

tr-o anumita legMura cu Biserica deplina ~i exista intr-o anumita
legatura cu ea, dar nu se imparta~esc de lumina ~i de puterea de­
plina a soarelui Hristos.1ntr-un fel deci, Biserica cuprinde toate
confesiunile despartite de ea, intrucat ele nu s-au putut desparti
deplin de Traditia prezenti\ in ea. Altfel, Biserica in sensu! de­
plin al cuviintului este numai cea ortodoxii (s.n.)". Faptul ca se
poate vorbi de eclezialitate ~i in afara Bisericii propriu-zise, cea
Ortodoxa, se datoreaza tot caracterului hristologic ~i pnevmatic
pe care il poseda intreaga creatie. Astfel, pe de o parte ,creatia
intreaga se afta obiectiv incadrata in razele aceluia~i Logos pre­
incarnational, deci in faza Bisericii dinainte de Hristos, chema­
til sa devina Biserica lui Hristos. Obiectiv ~i subiectiv, intreaga
omenire de diferite credinte cunoa~te intr-o oarecare masura pe
Logosul preincarnational". Este motivul care face sa subziste ,o
anum ita biserica", chiar ~i In afara cre~tinismului, dici ,exista
inca legaturi ontologice ale forte lor umane intre ele ~i cu Logosul
dumnezeiesc"364 .

Pe de alta parte, ,Duhul Sfilnt nu e absent din nicio fiiptura
~i mai ales din cele ce s-au invrednicit de ratiune. El o sustine in
existenta pe fiecare", ~i de aceea ,se intiimpla sa aftam ~i dintre
barbari ~i nomazi multi care due o viata de fapte bune ~i resping
legile salbatice care stapiineau odata in ei. Astfel se poate spune
in chip general cii ln toti este Duhul Sfilnt"365

•

Dacii Biserica depa~e~te granitele sale canonice, fiind prezen­
ta in diferite grade in intreaga creatie, se subintelege ca cea mai
mare apropiere de Biserica deplinil, cea Ortodoxa, o au celelalte
confesiuni cre~tine. ,Cu atilt mai mult - atesta Par. Staniloae -
existil aceasta biserica ln celelalte confesiuni cre~tine, data fiind
legatura lor prin credinta cu Hristos, Logosul intrupat, ~i dat fiind
ci\ au in parte o credinta com una in Hristos cu Biserica Ortodoxa,
Biserica deplinii (s.n.)"366

•

364 D. SUiniloae, Teologia Dogmaticii Ortodoxii, vol. II, p. 267-268.
365 Piirintele Stiiniloae comenteaza astfel pe Sf. Maxim M8rturisitorul,

,Riispunsuri ditre Talasie'', in FR, vol. II, p. 48; Cf. N. Mo~oiu, op. cit., p.
262.

366 D. Stiiniloae, Teologia Dogmaticii Ortodoxii, vol. II, p. 268; Idem,
,CB.teva trasaturi caracteristice ale Ortodoxiei", in MO (1970), nr. 7~ p.

144

Adeviiratul ~i.fa/su/ ecumenism

Promovarea Ortodoxiei ca Biserica Una Sancta, Trupul
mistic al lui Hristos, cea definita in Simbolul niceo-constan­
tinopolitan ca una, sfilnta, soborniceasca ~i apostolica, este,
a~adar, o convingere de neclintit a Parintelui Staniloae367

• Cu
toate acestea, viziunea sa soteriologica nu este una exclusivista,
teologul roman lasiind deschisa posibilitatea miintuirii ~i in afa­
ra Bisericii Ortodoxe pe seama urmatorului motiv: ,ln diferite
confesiuni cre~tine, sunt multi credincio~i a caror viata cre~tina
nu s-a redus Ia formulele doctrinare oficiale ale confesiunilor
lor. Traditia veche cre~tina a fost mai tare deciit inovatiile de
doctrina aduse de intemeietorii lor ~i sustinute in mod oficial
piina azi de acele formatiuni ~i de teologii lor"368

• Acesta este
motivul pentru care, de~i credincio~ii simpli ai diferitelor con­
fesiuni. cre~tine ,s-au pomenit in cadrul acelor denominatiuni
cu credinte despre un Hristos care nu e prezent cu toata efici­
enta Lui miintuitoare in siinul lor, participarea lor nedeplina la
Hristos, ~i aceasta in mare mi\sura fiira vina lor, poate avea ca
urmare o participare nedeplina Ia El ~i in viata viitoare, con­
form cuviintului Miintuitorului: <<in casa Tatalui Meu multe lo­
ca~uri sunb>"369•

Conceptul cheie ce sintetizeaza deschiderea ortodoqilor spre
membrii altor culte cre~tine e reprezentat, in conceptia Parintelui

730-742. in acest fel Parintele Staniloae se opune opiniei lmpiirtii$ite de mi­
trop. Platon, dupa care toate confesiunile cre$tine ar fi despartaminte egale
ale aceleia$i unice Biserici. Vezi Cristinel Ioja, ,Parintele Dumitru SHiniloae
- viziunea: sa ecumenica", p. 375.

367 Vezi Ibidem, p. 268: ,gradul celei rnai_intime prezente lucratoare a
lui Hristos In sanul ei II marturise~te ~i 11 experiaza Biserica Oryodoxa, care
a pastrat traditia de viata a Bisericii primare".

368 Ibidem, p. 269. Ca exemplu de lnvataturi gre~ite prornovate de ierar­
hia unei Biserici, tara lnsa a fi astfel perceputa $ide simplii credincio~i, este
data doctrina rornano-catolica despre Jertfa substitutiva a M3ntuitorului sau,
tot aici, doctrina despre gratia creata.

369 Ibidem, p. 269-270. C. Ioja, ,Parintele Dumitru Staniloae- viziunea
~a ecurnenica", p. 376, noteaza: ,Observam astfel o viziune deschisa nu
numai spre situatia confesiunilor In ansamblul lor, ci mai ales spre viata
persoanelor umane chemate Ia iubirea deplina a lui Hristos pentru ele".

145

Aurel Pavel, Ciprian lulian Toroczkai

Staniloae, de ,sobornicitatea deschisa"370 • in Simbolul de credin­
ta niceo-constantinopolitan, Biserica este caracterizata ca fiind
,catholica" sau soborniceasca; din aceasta perspectiva, ea este
,un lntreg organic, un organism sau un corp spiritual, o p/enitudi­
ne (s.n.) care are totul, iar aces! tot, aceasta plenitudine e prezenta
~i eficienta In fiecare din m'adularele ei, din actele ei, din partile
ei". Altfel spus, Biserica este soborniceasca nu doar intr-un sens
universal, ci ~i local; nu doar in ,intregul" ei, ci ~i in fiecare ,par­
te"- desigur, doar ramaniind In relatie cu celelalte ,parti" -, fiira
ca aces! fapt sa determine o unifonnizare monotona: ,Biserica
are pe Hristos lntreg cu toate darurile Lui miintuitoare ~i lndun;,­
nezeitoare ~i fiecare Biserica !ocala ~i chiar fiecare credincios II
are lntreg, dar numai lntrucat ramane in lntregul corpului. A~a
cum In orice celula a unui corp e corpul lntreg cu Iucrarea lui,
cu specificullui, a~a este In orice miidular sau parte a ei Biserica
lntreaga ~i prin aceasta Hristos lntreg, dar numai lntrucilt respec­
tivul madular sau respectiva parte a ei ramane In Biserica. Ma­
dularele nu sunt uniformizate de aceasta, ci sunt complementare,
datorita faptului ca viata corpului lntreg sau Hristos insu~i prin
Duhul Sfiint e prezent In mod activ In toate"371

•

Aceasta plenitudine a Bisericii ca Trup a! lui Hristos, realizata
prin prezenta harului Duhului Sfiint In ea, reclama cu necesitate
unitatea in diversitate", adica depa~irea oricarei fonne de accen­

;~are unilaterala a unui aspect sau altul din Traditia ecleziala. in
formularea Par. D. Stiiniloae, ,o tradi!ie nu poate dura permanent
cand In ea e nedeplinatate, o insuficien(a, pentru ca generatiile
unnatoare l~i dau seama de aceasta nedeplinatate ~i cauta sa o
depa~easca sau eel putin sa o lntregeasdi printr-o concep(ie mai
cuprinzatoare, printr-un mod de viata lipsit de nedeplinatatea
de care suferea eel de pana atunci"372

• Este punctulln care con­
cep(ia despre ,Bisericile nedepline" se lntalne~te cu cea despre

no D. Stiiniloae, ,Sobornicitatea deschisii", In 0 23 (1971), nr. 2, p.
165-180.

371 Idem, Teologia Dogmaticii Ortodoxii, vol. II, p. 284.
372 Idem, ,Unitate ~i diversitate in Traditia Ortodox8", In 0 22 (1970),

nr. 3, p. 333.

146

Adeviiratul §i fa/sui ecumenism

,sobornicitatea deschisa": plenitudinea ecleziala a Bisericii de­
pline a lui Hristos, Biserica Ortodoxa, este deschisa tuturor, dar
In aceasta sobornicitate intra doar cei care renunta Ia accentuarea
excesiva a unei parti din credinta Apostolilor ~i doresc sa traias­
di ,potrivit intregului", in Biserica una, sianta, soborniceasdi ~i
apostolica373•

Parintele Staniloae preia In dezvoltarea concep(iei sale despre
,sobornicitatea deschisa" echivalarea fiicuta In general In teo­
logia ortodoxa lntre termenu] greceSC /CaeoAlK~ ~i Cuvantu] de
origine slava sobornaia (derivat din verbul sobirati, ,a ad una Ia
un lac", ,a reuni"). Intentia acestei echivalari era de a exprima
lntr-un mod mai pregnant tocmai plenitudinea ecleziala de care
arri vorbit anterior. Numind Biserica ,soborniceasdi", precizeaza
Piir. Dumitru Staniloae, se exprima lntr-un mod mai plenar decilt
prin utilizarea termenului ,catolic" ,modul sinodal de pastrare a
invataturii Bisericii Ia nivel episcopal, dar ~i modul general co­
munitar al practicarii lnvataturii. Toata Biserica este un Sinod
permanent, o comuniune (koinonia), o convergenta ~i o conlu­
crare permanenta a tuturor membrilor ei, caci numai In aceasta
stare se pastreaza ~i se valorifica bunurile ei spirituale"374 • Comu­
niunea implica, a~adar, complementaritate, ceea ce diferentiaza
accep(iunea ortodoxa a termenului ,catolicitate" de cea roma­
no-catolica - universalitate - ~i de cea anglicana - integritatea
credintei: In sobornicitate se cuprinde ,sensu! participarii active
a tuturor credincio~ilor Ia bunurile spirituale ale lui Hristos in
duhul deplinei comuniuni, aceasta constituind lnsa~i Biserica In
calitate de organism sau trup a! lui Hristos". Astfel, sensu! orto­
dox nu le exclude, ci le include pe celelalte doua sensuri, caci
,aceasta comuniune ar lmboga!i cu atilt mai mull pe fiecare, cu
cat ar cuprinde 'mai multi membri, daca e posibil pe toti cre~tinii
~i pe toti oamenii"375

•

373 Vezi N. Mo~oiu, op. cit., p. 283.
314 D. SHiniloae, Teologia Dogmaticii Ortodoxii, vol. II, p. 283.
375 Idem, ,Coordonatele ecumenismului din punct de vedere ortodox'',

p. 516.

147

Aurel Pavel, Ciprian Julian Toroczkai

in Teo/ogia Dogmaticii Ortodoxii, Parintele Staniloae leaga
sobomicitatea de unitatea Bisericii - primul termen arata de ce
natura este aceasta unitate ecleziala -, scriind ca unitatea se reali­
zeaza §i semen tine ,prin convergenta, comuniunea, complemen­
taritatea unanima a membrilor ei, nu printr-o simpla alaturare sau
printr-o contopire a tuturor intr-un tot uniform". Nu universa­
litate centralista, ca in romano-catolicism, ci complementaritate
a membrilor in plenitudinea unui singur corp, Biserica (de aici
redarea directa a ,catolicitatii" prin termenul de ,intregime",
halon)"".

Jntr-un alt studiu, sobornicitatea este echivalata cu sinodali­
tatea ~i este legata de apostolicitate (~i continuarea acestei slujiri
in lucrarea episcopali\). Pede o parte, marturise~te Par. Staniloae,
s-a ales aces! termen pentru a se reda ,caracterul general al Bise­
ricii de imbinare a unita(ii cu diversitatea armonioasa"; pe de alta
parte, se une~te strilns sinodalitatea episcopala cu sinodicitatea
Bisericii ca intreg - in care se include in mod necesar ~i sinoda­
litatea -, ultimul termen devenind sinonim cu sobornicitatea377

Bazele acestei sinodicita(i ar consta in378
:

- Umanitatea ca intreg identic dupa fiin(a, dar divers in per­
soanele ce 11 constituie. Omul este o fiinta dialogica, ~i de aceea
el se gase~te in comuniune cu ceilal(i semeni, oferind ~i primind
ajutorullor.

- in sens teologic larg, sinodicitatea provine de Ia faptul ca
omul a fost creat dupa chipul lui Dumnezeu ~i chemat spre ase­
manarea cu El379

•

-in plan mai larg, sinodicitatea se manifesta in cadrul familiei
~i al neamului. Par. Staniloae atestn ca neamurile nu sun! rezul­
tatul pacatului stramo~esc, dar pacatul este eel care a fiicut ca, in
decursul istoriei, diversitatea personala ~i etnica sa devina motiv

376 Idem, Teologia Dogmaticii Ortodoxii, vol. II, p. 283-284.
377 Idem, ,Natura sinodiciUilii", in ST29 (1977), nr. 9-10, p. 611.
"" N. Mojoiu, op. cit., p. 279-280.
379 Detalii Ia Doru Costache, ,Communio, P8.rintele Dumitru St8.niloae

~i ratiunea ecclesial-colocviaHi a existentei", 1n ST 53 (2001), nr. 3-4, p.
64-81.

148

Adeviiratul $i/alsul ecumenism

de abuz, prilej de accentuare unilaterala in dauna altuia. Dimpo­
triva, ,sinodicitatea este echilibrul sanatos intre unitate ~i diver­
sitate ... fiira slabirea unitatii ~i fiira amenin(area diversita(ii".

-in concluzie, sinodicitatea este realizata in Hristos ~i in Bise­
rica- adunare a tuturor in Hristos380

, sub ac(iunea Duhului Sfilnt,
Duhul comuniunii". Doar in aces! mod persoanele nu sun! sub­

~rdonate una alteia, iar institu(ia nu se constituie in afara sau mai
presus de persoane, inabu~indu-le pe acestea381

•

De retinut este ca, fie prin termenul sobomicitate, fie prin ter­
menul sinodicitate - utilizat, posibil, ca reactie impotriva pans­
Iavismului382 -, Parintele Dumitru Staniloae a dorit sa scoata in
evidenta dimensiunea concreta, practica, ~i nu teoretica a terme­
nului: ,Sobornicitatea trebuie sa fie de fapt a triiire a credin{ei
intr-a comuniune vie (s.n.); ea e universalitate cre~tina in forma
de comuniune (koinonia)""'· Termenul de universalitate folosit
aici nu este defel intilmpliitor. El implica deopotriva invatatura
~i trairea ei - sobornicitatea este ,unitatea atotcuprinzatoare a
invataturii cre~tine traite de comunitatea universala ~i Iibera a
cre~tinilor"- nu doar in sens restrilns, ci ~i ca misiune pentru toti
cre~tinii: ,soborul a toatii lumea, in care to{i crqtinii (s.n.) i~i
aduc in(elegerea intregii realita(i divine revelate ~i a lntregii uma­
nita(i vazute in lumina revela(iei integrale, pentru a o imparta~i
tuturor ~i pentru ca fiecare sa se imparta~easca de in(elegerea tu­
turor. Soborul sufletelor trebuie sa realizeze sau sa valorifice so­
borul sau sobornicitatea ideilor, o armonie a tuturor intelegerilor
~i a in(elegerii de catre to(i a tuturor aspectelor realita(ii divine ~i
umane revelate. Evanghelia, in totalitatea cuprinsului ei, reflectii
intelegerea intregii realitii(i umane ~i Biserica, mentinilnd-o, are
in principiu aceasta intelegere universala in forma de comuniune
(koinonia) sau de sobor"384

•

Jso Vezi D. Staniloae, ,Natura sinodicitatii", p. 605-607.
38 1 Idem, ,STantul Duh ~i sobornicitatea Bisericii", in 0 19 (1967), nr.

I, p. 39.
382 Cf. N. Mojoiu, op. cit., p. 279, nota 130.
383 D. Sti:iniloae, ,Sobornicitatea deschisii", p. 172.
384 Ibidem, p. I 72.

149

Aurel Pavel, Ciprian Julian Toroczkai

Cea care a realizat in mod plenar aces! principiu este, dupa
Par. D. Staniloae, Biserica Ortodoxa, care, in principiu, a pas­
trat totalitatea invataturii cre~tine, apostolice385

• Totu~i, contrar
a ce s-ar putea crede Ia prima vedere, ,este de remarcat vizi­
unea cuprinzatoare a Parintelui Staniloae, !ipsa de rigiditate ~i

· elasticitatea giindirii sale care converge in acceptarea altor cre~­
tini decal ortodoqii Ia deslu~irea aspectelor realitatii divine ~i
umane revelate"386 • intr-adevar, teologul roman subliniaza ca
Ia actualizarea invataturii de credinta cre~tina, Ia intelegerea ei
tot mai concretii, mai adiinca ~i mai vie, corespunzator nivelu­
lui de intelegere al fiecarei generatii, ,sunt chemate sa-~i aduca
o contributie $i tradi{ii/e a/tor forma{iuni crqtine (s.n.), chiar
daca ele au retinut aspecte mai putine sau au accentual prea ex­
clusiv pe unele din totalitatea realitatii spirituale divino-umane a
cre~tinismului"387 • ,Subiectul" cunoa~terii teologice este un Cine,
nu un ce, ~i de aceea fiinta divina ramiine mereu incognoscibila
ratiunii umane, care nu poate sa o cuprinda totalmente chiar ~i
atunci ciind Dumnezeu i Se reveleaza. Cu referire Ia formularile
de credinta, ni se atrage atentia sa nu ne ata~am de niciuna ca de
,ultima realitate", dupa cum afirmau Bonhoefer sau Congar, caci
,toate sunt numai penultimele". Dimpotriva, ,trebuie sa admitem
~i moduri noi de a exprima pe Dumnezeu, mai bine zis legatura
noastra cu El. Aceasta inseamna recunoa~terea tuturor modurilor
cre~tine de exprimare de piina acum a lui Dumnezeu ca aviind o
valoare, dar ~i o anum ita con~tiinta a nedeplinatatii, a relativitatii
lor. Amiindoua aceste atitudini ale con~tiintei cre~tine ne pot aju­
ta sa inaintam pe drumul unitatii dintre cre~tini""'· (in sensu! ca

385 Vezi Idem, ,Unitate ~i diversitate in Traditia ortodoxii", p. 337: ,Bi­
serica Ortodoxa, piistr<ind ~i practic3.nd pana azi Traditia apostolicii, a pas­
trat ~i a practicat pftn3. azi Revelatia integraUi in Hristos prin Duhul STant.
Prin Traditie, credincio~ii Bisericii Ortodoxe se bucurii de toata lucrarea
m3.ntuitoare a lui Hristos in cadrul ei sau de comuniunea cu Hristos in in­
tegritatea Lui".

386 C. Ioja, ,,Parintele Dumitru Staniloae-viziunea sa ecumenicii", p. 373.
387 D. Stiiniloae, ,Sobornicitatea deschisii", p. 172.
388 Ibidem, p. 173. Aceste afirmatii fac de neinteles critica adusii de

unul dintre patrologii greci contemporani, Stilianos Papadopoulos, Ia adre-

150

Adevaratul ~(fa/sui ecumenism

nu se promoveaza o viziune exclusivist-reduqionista in raport cu
alte tradilii, nici nu se incearca relativizarea invataturii de credin­
!ii plenare, ce se regase~te in Biserica Ortodoxa.)

Acesta este modul de intelegere a teologiei ca integratii in
notiunea de ,sobornicitate deschisa". Notiunea are Ia baza apo­
fatismul inerent oricarei formulari teologice, ~i de asemenea un
dinamism continuu al Duhului Sfiint - Duhul inspiratiei divine
atilt in alcatuirea ,scrierilor" sfinte (mai exact in acte, cuvinte ~i
imagini38'), cat ~i in intelegerea lor- ce implica un anumit plura­
lism. Se cere neincetat ,o deschidere mereu mai in(elegatoare ~i
mai cuprinzatoare spre Dumnezeu Cel mai presus de ele, o inain­
tare continua in bogatia Lui spiritual!\ infinita". ,Sobornicitatea
aceasta deschisa, transparenta ~i continuu depa~ita implica in sa ~i
un anumit pluralism teo logic sau de intelegere a lui Dumnezeu ... ,
a tuturor intelegerilor altora, ca cuprinse in misterul apofatic al
lui Dumnezeu". A fi sobornicesc inseamna, a~adar, a fi mereu
deschis spre alte exprimari ~i concepte teologice, doar a~a pu­
tiindu-se realiza ,unitatea in diversitate": ,Duhul sobornicesc al
cuiva implica un anumit pluralism, intruciit, intelegiind misterul
apofatic al lui Dumnezeu in care sun! cuprinse toate, are o des­
chidere ~i pentru eel ce nu are aceea~i larga intelegere ca el a tu­
turor aspectelor realita(ii, ~tiind ca ~i intelegerea mai ingusta a lui
sesizeaza tot ceva din Dumnezeu ... A~a se produce o intelegere
simfonica a tuturor, in care intelegerile lor se interpenetreaza, co­
munidi intre ele, tara sa se uniformizeze ... In aceasta sobornicita­
te deschisa, transparenta ~i intr-o continua mi~care de depa~ire in
sens vertical ~i orizontal, primesc o valoare nu numai chipurile ~i
formele din Biserica sau din lumea cre~tina, ci toate ale lumii"390

•

sa ,sobornicit3.tii deschise": el remarca cu ocazia Simpozionului' ,Dumitru
SHiniloae", tinut Ia Bucure~ti pe 3-4 octombrie 2000, cii nofiunea ar fi ,prea
generalii". Totu~i, din afirmatiile teologului roman nu se desprinde in niciun
caz dorinta de relativizare a adevarului de credinfii. Vezi Constantin Piitu­
leanu, ,Dimensiunea ecumenica a operei Pr. Prof. Dumitru Stiiniloae", in
Analele Universitiitii din Craiova 7 (2002), nr. I 0, p. 165.

389 Vezi Idem, ,Revelatia prin acte, cuvinte ~i imagini'', in 0 20 (1968),
nr. 3, p. 347-377.

390 Idem, ,Sobornicitatea deschisii", p. 178-179.

151

Aurel Pavel, Ciprian Julian Toroczkai

in opinia noastra, este pe deplin afinnata aici voca(ia univer­
sala a Ortodoxiei, Ia care aceasta nu poate renun(a decilt printr-o
renun(are Ia ceva ce tine de fiin(a sa. intr-un capitol viitor ne
vom referi Ia misiunea ortodoxa ~i aspectele ei, dupa cum apar
expuse intr-un studiu a! Parintelui Staniloae, dintre care relevan­
ta ecumenica trebuie sa fie pt;ezenta in mod absolut necesar. Ne
rezumam aici Ia a sintetiza modulin care marele teolog roman a
in(eles sobomicitatea ecleziala ca fiind ,deschisa" (ecumenidi):
ea este ,cunoa~terea, intelegerea, trairea-experierea, marturisi­
rea, valorificarea ~i actualizarea credintei Apostolilor in integra­
litatea sa, Ia care sunt chemati to(i cre~tinii - uniti dupa fiinta,
dar diver~i dupa persoane, familie, neam ~i tradi(ii, fiind prin~i
in tesatura dialogica intre ei in~i~i ~i intre ei ~i Dumnezeu, in­
tr-a comuniune (koinonia) ce poate deveni tot mai accentuata pe
masura ce ei tind ca toata viata lor sa se desra~oare «potrivit ln­
tregului», conform plenitudinii"391

; a~adar, nu in sens cantitativ,
spatia-temporal, ci calitativ, ca via(a in Duhullui Hristos.

Dialogul cu Bisericile Vechi Orientale

Apropierea doctrinara de alte traditii cre~tine, deschiderea
spre lnva(aturi teologice complementare celor cuprinse in Tra­
di(ia ortodoxa, nu a ramas Ia Parintele Dumitru Staniloae doar Ia
un nivel teoretic, ci a fast pusa in aplicare, a~a cum se va vedea
din implicarea sa activa in dialogul cu Bisericile necalcedoniene.
Astfel, s-a vorbit despre ,satisfactia"392 cu care teologul roman
a scris despre posibilitatea reconcilierii dogmatice intre Biserica
Ortodoxa ~i Vechile Biserici Orientale393

Punctul de plecare a! Parintelui Staniloae in tratarea dialo­
gului dintre Biserica Ortodoxa ~i Bisericile necalcedoniene 11
constituie convingerea ca despar(irea dintre acestea, survenita in
sec. V d.Hr. a avut drept cauza o neintelegere tenninologica refe-

391 Vezi N. Mo~oiu, op. cit., p. 281-282.
392 N. Mo~oiu, op. cit., p. 255.
393 D. Stiiniloae, ,Posibilitatea reconcilierii dogmatice intre Biserica

Ortodoxa ji Vechile Biserici Orientale", In 0 17(1965), nr. I, p. 5-27.

152

Adevaratul ~;fa/sui ecumenism

ritoare Ia hristologie, respectiv tensiuni de ordin national, politic,
social intre Imperiul Bizantin ~i popula(iile de Ia rasaritul lui.
Consecinta directa a acestui aspect consta in aceea ca, dqi a avut
unnari nefericite, acest eveniment dureros nu a afectat in pro­
funzimea cre~tinismului rasaritean in ansamblullui: ,despartirea
nu s-a adancit mai departe, ci a ramas pana azi o despartire de
suprafata, o nelntelegere pe chestiuni de termeni, nu o despartire
de credinta"·194

•

Aceasta convingere s-a manifestat In nenumarate rand uri, a tat
de o parte, cat ~i de cealalta, iar autorul enumera ca exemplu
cateva din evenimentele istorice: legaturile manifestate in 862 in­
tre catolicosul annean Zahane I ~i patriarhul ecumenic Fotie sau
marturisirea catolicosului Nerses I (1166-1172) ~i actul semnat
in I 177 de patriarhul de Constantinopollmpreuna cu al(i ierarhi
ortodoc~i. act in care e recunoscuta ortodoxia annenilor. in speci­
al Biserica Ortodoxa Romanii a avut relatii apropiate cu armenii
(vezi respingerea acuzatiilor de monofizitism aduse armenilor ca
,inven(ii izvorilte din ura" de catre Sinodul Bisericii Autocefale
a Romiiniei, Ia 15 mai 1894, sau declaratiile unor teologi ca: Di­
mitrie Dan, I. Riimureanu, N. Chi(escu sauL. Stan).

Piirintele Dumitru Staniloae se mai referii ~i Ia un eveniment
recent timpului in care el ~i-a redactat studiul, ,Consflituirea
neoficialii" tinutii Ia Aarhus (Danemarca) In august 1964, cu
participarea a 16 teologi (8 ortodoc~i ~i 8 necalcedonieni). Din
partea ortodoxa, J. Meyendorff, I. Karmiris sau l. Romanides au
subliniat acela~i lucru, ca deosebirile dintre Biserica Ortodoxii
~i Bisericile Vechi Orientale au un caracter tenninologic ~i nu
unul real dogmatic-hristologic. Opinia a fast imbriiti~atii ~i de
teologi necalcedonieni, cum ar fi episcopii armeni Sarkissian ~i
Tiran Nersaian sau episcopul Bisericii din Malabar, Mar Dyoni­
sos. Pe de alta parte lnsii, au existat ~i voci care nu au recunoscut
ortodoxia fonnulei calcedoniene, ba chiar au criticat-o (vezi V.C.
Samuel, din partea Bisericii din Malabar, ~i teologul capt K.L.
Khella). Pozi(iile acestora amintesc de critici aduse ortodoqilor,

394 Ibidem, p. 5.

!53

Aurel Pavel, Ciprian lulian Toroczkai

ca fiind cei care au modificat traditia veche a Bisericii ~i ar fi
promovat erezia nestoriana, a~a cum declara episcopul annean
Terenin Paladian. Pe scurt, pozitia hristologica a teologilor ne­
calcedonieni ii imparte in trei grupe: I. Unii admit identitatea
invataturii necalcedoniene cu cea calcedoniana ~i, consecventi
cu aceasta, admit o imbinare a formulelor lor cu cea de Ia Cal­
cedon; 2. Al(ii admit identitatea invataturii lor cu inva(atura or­
todoxa, dar ~ovaie in a admite imbinarea fonnulelor lor cu cea
de Ia Calcedon; 3. A treia grupa nu admite nici macar identitatea
invataturii necalcedoniene cu cea ortodoxa, de~i din felul cum i~i
expune inva(atura nu constatam nicio deosebire intre ea ~i cea
ortodoxa395• Pe de alta parte, pentru partea ortodoxa, Piirintele
Staniloae crede ca se impune o dubla sarcina: I. Sa convinga in
intiilniri teologice ~i prin studii pe to(i teologii Vechilor Biserici
Orientale despre identitatea inva(aturii ortodoxe cu cea necalce­
doniana; 2. Sa-i convinga de necesitatea unei formule comune in
care sa fie imbinate formulele lor cu fonnula calcedoniana, arii­
tii.ndu-le, din insu~i faptul ca deosebirea terminologica i-a tinut
atiitea secole ~i continua sa-i tina pe unii ~i acum in gre~ita parere
ca intre Bisericile Vechi Orientale ~i Biserica Ortodoxa exista o
divergenta hristologica reala, efectul pagubitor a! unei separatii
terminologice396•

Chiar daca Parintele Staniloae era, a~adar, convins de nece­
sitatea demonstrarii egalita(ii formulelor calcedoniene ~i necal­
cedoniene ~i a necesita(ii cautarii unui model de imbinare a lor,
totu~i, in acela~i limp, el era Ia fel de con~tient de problema com­
pletarii din punct de vedere formal a unei hotariiri dogmatice a
unui sinod ecumenic, in spe(a de posibilitatea concreta a asimila­
rii continutului formulelor necalcedoniene cu cea a Sinodului a!
IV-lea Ecumenic (drept urmare, ,cu termeni noi, chiar contradic­
torii termenilor acelei definitii")397• Problema s-a pus chiar ~i Ia
adunarea amintita, de Ia Aarhus, iar in favoarea ei s-a pronuntat

m Vezi Ibidem, p. II.
396 Ibidem, p. 11.
397 Ibidem, p. II.

!54

Adev<iratul ~ifalsul ecumenism

J. Meyendorff, care a afinnat: ,Terminologia teologica nu poate
exprima Adevarul deciit partial ~i totdeauna oarecum inexact. Ea
nu e altceva deciit un mijloc de comunicare, un instrument intre­
buintat de Biserica pentru a transmite invatatura ei. .. Definitiile
sinodale sun! esential declaratii ad-hoc care pot fi intelese numai
pe fundalul ereziei condamnate. Ele reflecta fiira indoiala ~i dau
marturie unui adevar neschimbabil, dar acest adevar este unul,
eel viu, care exista in continuitatea organicii a Bisericii celei una
a lui Hristos. Un sinod este ecumenic ~i decizia lui este infailibi­
Ia cii.nd el a definit ceva din aces! Adevar permanent ~i organic.
Dar niciun cuviint omenesc ~i de aceea nicio definitie sinodala
nu poate pretinde sa-l fi exprimat exhaustiv. Definitiile sinodale
nu pot fi revocate fiira ca Biserica sa inceteze sa fie Biserica lui
Hristos, .dar pot fi completate ~i reinterpretate a~a cum Sinodul
a! V-lea a completat ~i interpretat Calcedonul"398

• Aceasta pozi­
tie, sustinuta ~ide alti teologi ortodoc~i (V. Borovoi, Ep. Emil ian
Timiadis) ~i regasitii sintetizata in Dec/ara(ia de Ia Aarhus, i se
pare corecta ~i Parintelui Staniloae, ceea ce nu se poate spune
despre ideea lui I. Karmiris, conform careia Biserica, ,nefiind
obligata sa ramii.na rigida ~i sa lupte pentru cuvinte ~i propozi(ii",
are dreptul sale schimbe pe acestea sau sa Ie inlocuiasca. Este o
opinie respinsa categoric de catre teologul roman, care in schimb
se straduie~te in continuare sa exemplifice ~i sa argumenteze ca
formulele dogmatice, chiar ~i cele ce tin de Sinoadele Ecumeni­
ce, pot fi !argile.

Exemplul eel mai elocvent este eel a! Sinodului a! ll-lea Ecu­
menic de Ia Constantinopol (381). Atunci ciind subordinationis­
mul arian nu mai era de actualitate, apariind insa pericolul celli­
Ialt, a! directiei sabeliene, s-a !recut Ia introducerea in. textul de
Ia primul Sinod Ecumenic (Niceea, 325) a expresiilor ,inainte de
toti vecii" ~i ,a carui imparatie nu va avea sfiir~it", precum ~i Ia
eliminarea expresiei niceene ,din fiinta Tatalui" (care parea eli
deduce pe Fiul din Fiin(a divina, deci ar fi putut confunda per­
soanele in fiin(a unica). Este dovada faptului ca ,Biserica a cautat

"" Ibidem, p. 11-12.

!55 I

J

Aurel Pavel, Ciprian Julian Toroczkai

mereu punctul de echilibru intre cele doua tendinte extreme: cea
subordina(ionista ~i cea antitrinitara. Cand acest echilibru a fast
periclitat intr-a latura, Biserica a cautat sa-l restabileasca prin
expresii contrare acelei laturi. Dar cand direc(ia contrara folo­
sea aceste expresii in favoarea ei, Biserica intregea textul stabilit
mai inainte cu expresii opuse acesteia. Prin aceasta s-a exprimat
din ce in ce mai precis adevarul revelat, care transcende orice
posibilitate de exprimare perfecta a lui". Ce regula generala se
poate extrage de aici? Aceea ca ,echilibrul formulelor stabilite
are permanent un caracter mobil (s.n.). Cauza acestui progres
sta in dinamica spiritului uman ~i in profunzimea inepuizabila a
Adevarului divin. Spiritul uman tinde Ia o tot mai nuantata ~i mai
adecvata exprimare a nemarginitului adevar revelat"399 •

Echilibrul acesta presupune, a~adar, in opinia Parintelui Du­
mitru Staniloae, o anumita tensiune existentiala; este vorba de
tensiunea intre extreme, singurul fapt capabil sa confere unei
inva(aturi de credinta amplitudine: ,Daca formula de echilibru
renunta Ia cuprinderea extremita(ilor mai departate, ea nu mai
cuprinde totul, ea se limiteaza Ia o amplitudine redusa. Ea devi­
ne chiar prin aceasta simplista ~i Iipsita de profunzime. in cazul
acesta nu mai imbrati~eaza tot adevarul, nu mai annonizeaza toa­
te aspectele lui variate ~i lasa in afara o mare parte a adevarului
~i intrucat nu exista frantura de adevar care sa nu cii~tige prin
evidenta lui aderenti, odata cu aceste fragmente de adevar sunt
lasate afara ~i grupuri apreciabile din lumea cre~tina". Procesul
descris anterior se refera ~i Ia modul in care s-a stabilit dogma
hristologica; chiar daca Sinodul de Ia Calcedon a incercat sa re­
alizeze aceasta formula de echilibru, ea nu a reu~it in intregime,
intruciit condi(iile socio-istorice nu le-au lasat partilor implicate
timpul necesar pentru a se cunoa~te mai bine400• Desigur, anu­
mite incercari de lamurire a pozi(iilor in vederea unei uniri au
existat- vezi concep(ia lui Leontiu de Bizant despre enipostazi­
ere, hotariirile Sinodului V Ecumenic, Henoticonulimparatului

. m Ibidem, p. 13.
499 Ibidem, p. 13-14.

156

Adevaratul §i[alsul ecumenism

zeno (588) sau fonnula monotelita -, dar e~ecul tuturor acestor
incercari ,din acea perioada nu prea lunga s-~ datorat poate fap­
tului ca nu s-a incercat o impacare prin cupnndere~ sufici~nt de
explicita intr-a formula atilt a expresiilor calc':~omene, c~t ~ 1 a
celor necalcedoniene, adica o formula de ech1hbru adevarat, o
formula care sa se situeze pe punctul de mijloc, in sensu! ca cele
doua grupe de expresii sa atiirne Ia fel de greu in cele doua talere

ale cumpenei"401
• •

in pofida e~ecurilor, Parintele Staniloae e ab~olut convms de
posibilitatea reala a imbinarii formule1 calcedomene cu cele ne­
calcedoniene. Demonstrarea acestui fapt se intinde pe mai multe
pagini, in care rand pe rand sunt demonstrate un:'atoarele:

1. egalitatea formulei chiriliene ,o natura a lm Dum?~zeu Cu­
viintul intrupata" cu formula calcedoniana ,doua natun m umcul
ipostas" allui lisus Hristos; . _

2. chiar negiind dualitatea natunlor m hsus Hnstos, prmcipa­
lul teolog ce s-a opus Calcedonului, Sever de Anti?~'": _admitea
totu~i persistenta integrala a dumnezeirii ~i a ~mamta(ll !n Ace~­
ta: Hristos era deopotriva de esen(a cu Tatal ~~ de esenta cu nm.

Sever nu vorbe~te de o singura esen(a in Hristos, cum vor~e~te
de 0 singura natura, ci de esen(a divina ~i de _ese?t~ uma~a, ~~­
ferita de cea divina, declariind ca fiecare contmua _sa persis:e '~
Hristos. Dar evita sa foloseasca numarul «doua>> C~Ia; m :egat~ra
cu esen(ele diferite pe care le recunoa~te ca per.sistand m !fns­
tos".in consecin(a, crede Parintele Dumitru Stamlo~e, ,da:'a s-ar
fi lasat dus de spiritul de consecventa" Sever ar fi aJuns sa recu:
noasca existenta a doua naturi in Hristos (a~a cum a fast cazullm
Leontiu de Bizan!)4112

;

3.' referitor Ia sensu] dat de defini(ia sinodala de Ia Cal~edon,
e de subliniat ca aici natura este altceva decal ipostasul act~v; dar
subliniind ca natura nu e activa prin sine, ci ipostasul e acllv prm
ea natura in sens calcedonian este chiar ceea ce Sever denumea ,
prin ,esenta"403

;

401 Jbidem,p.IS.
402 Ibidem, p. 20 .
4°3 Ibidem, p. 21.

157

Aurel Pavel, Ciprian lulian Toroczkai

4. anumite precizari sunt aduse ~i in privinta numarului natu­
rilor. Pe de o parte, numarul nu indica neaparat elemente deosebi­
te, elemente pe care neaparat sa le despartim; spre exemplu, de~i
spunem ca omul are ,doi ochi" sau ,doua m3ini", nu lnseamna
ca facem o separa(ie intre ele in corpul uman. Pe de alta parte,
justificarea numarului de ,doua" (naturi sau esente) in lisus Hris­
tos, nu coincide cujustificarea oricarui numar. Timotei Elurul (m.
477) ~i astazi ep. Paladian socotesc ca Ia fel cum se poate vorbi
de doui\ naturi in lisus Hristos, se poate vorbi ~ide ~ase: chimica,
vegetala, animala, rationala, ingereasca, divina. Lor le este insa
contrapus ceea ce afirmase inca Leon(iu - ,parti necontopite ale
lui Hristos sunt dumnezeirea ~i umanitatea. lar sufletul ~i trupul
nu sunt parti ale lui Hristos, ci piirti ale par(ii"404 -,eel care subli­
niase ca prin a socoti elementele umane parti egale in Hristos se
poate ajunge Ia absurd, fiecare parte continuiind sa fie subdivizata
in alte parti.

Pe baza tuturor acestor elemente se !rage concluzia ca exista
o posibilitate reala de imbinare, de asimilare a continutului for­
mulelor necalcedoniene cu cea a Sinodului de Ia Calcedon. Ea ar
putea suna in felul urmator: ,Marturisim pe Unul ~i Acela~i Fiu,
Domnul nostru Iisus Hristos, desavilr~it in Dumnezeire ~i desa­
viir~it in omenitate, Dumnezeu cu adevarat ~i om cu adevarat, pe
acela~i din suflet rational ~i trup, de o fiinta cu Tati\1 dupa Dum­
nezeire ~ideo fiinta cu noi dupa omenitate, dupa toate asemenea
noua afara de pacat, inainte de veci niiscut din Tatal dupa Dum­
nezeire ~i in zilele din urmaAcela~i pentru noi ~i pentru a noastra
miintuire din Fecioara Maria, Niisciitoar~a de Dumnezeu, dupii
omenitate; pe Unul ~i Acela~i Hristos, Fiu, Domn, Unul Niiscut
cunoscut din ~i in douii naturi, adica din ~i in douii esen{e, in chip
neamestecat, neschimbat, neimpiir(it ~i nedespiirtit, deosebirea
naturilor sau esen{elor nefiind desfiin(atii nicidecum din cauza
unirii, ci salviindu-se mai degrabii proprietatea fiecarei naturi sau
esente ~i alciituind o persoanii sau un ipostas, sau o natura a lui
Dumnezeu Cuvdntul intrupatii (Dumnezeu Cuvdntul asumdnd ~i

404 Ibidem, p. 25 (PG 86, col. 1292).

!58

Adeviiratul ~i fa/sui ecumenism

piistrdnd in ipostasul Siiu natura umanii in integritatea ei, in mod
neschimhat ~i neconfondat # nedespiir(it in unire cu natura sa
dumnezeiascii ~i siivdr~ind prin ele in mod nedespiir(it ~·i necon­
fundat lucriirile Sale teandrice, adicii ce/e umane in chip dumne­
zeiesc ~i cele dumnezeie~ti cu participarea omenitii(ii Sale)"405

.

Parintele Staniloae mai aratii ca piirtile subliniate sunt expre­
sii necalcedoniene intercalate in definitia calcedonianii (pe de
alta parte, ni se spune, partea din paranteza ar putea lipsi). Este
mijlocul de gasire a unei formule de mediere, in care expresiile
calcedoniene vor fi puse Ia adapost de orice interpretare nestori­
anii, iar expresiile necalcedoniene vor fi ferite de orice interpre­
tare monofizitii. (In acela~i limp se va obtine ~i un echilibru intre
,extrema" necalcedoniana, ce inclina spre unitate, ~i ,extrema"
calcedoniana, ce Iinde spre accentuarea dualitatii.)

In incheiere era exprimati\ speranta ca necalcedonienii sa ma­
nifeste Ia riindul lor preocupari mai concrete spre o doritii recon­
ciliere, cu atilt mai mull cu cat piedicile istorice au disparut, iar
diferentele dogmatice sunt neesentiale406

•

In consonanta cu cele afirmate mai sus, Parintele Staniloae
s-a preocupat ~i pe mai departe de dialogul cu Bisericile Vechi
Orientale. Astfel, el va inregistra ~i comenta ~i alti pa~i de apro­
piere a ortodoc~ilor in dialogul cu necalcedonienii, cum ar fi a
treia Consultatie neoficiala, tinutii intre 16-21 august 1971 Ia Ge­
neva407. In raport cu celelalte douii intiilniri neoficiale -Aarhus
(1964) ~i Bristol (1967) - aici va fi e1aborat un docwnent comun
in ce prive~te formularea acordu1ui in dogma hristo1ogica ce re­
prezinta un progres fata de documentele comune precedente. Pe
liinga faptu1 case reaminte~te ca, in pofida termino1ogiei diferite,
cele doua Biserici exprimii in fapt aceea~i invatatura des'pre Iisus
Hristos, se mai utilizeaza ~i expresii noi mult mai apropiate de
tomosul dogmatic calcedonian. Participantii de Ia Geneva sta­
bilesc in comun urmatoare1e: ,,n El (in Hristos, n.n.) cele doua

405 Ibidem, p. 26-27.
406 Ibidem, p. 27.
407 Idem, ,Actiuni ~i pozitii noi in eforturile de apropiere intre Bisericile

Ortodoxe ji Bisericile Vechi Orientale", In 0 24 (1972), nr. I, p. 113-!19.

!59

Aurel Pavel, Ciprian Julian Toroczkai

naturi sun! unite intr-a ipostaza a Cuvilntului dumnezeiesc, fiirii
confuzie, fiirii schimbare, fiirii impartire ~i fiirii despiirtire", subli­
niind ~i acordul celor douii parti asupra doctrinei Sfilntului Chiril
al Alexandriei, ,a unirii ipostatice a celor doua naturi"408 . Daca
inainte teologii necalcedonieni evitaserii utilizarea termenului de
,natura" pentru a ariita divinitatea ~i umanitatea deplinii a firilor
in lisus Hristos, acum se folose~te chiar numiirul de douii naturi,
ceea ce, sperii Parintele Staniloae, poate constitui baza unei sin­
teze depline intre terminologia calcedonianii ~i necalcedoniana.

Tot documentul de Ia Geneva a subliniat ,acordul nostru mu­
tual in Traditia comunii a Bisericii celei una" ~i in alte puncte
importante: liturghie, spiritualitate, practicii canonicii, sau in alte
teme doctrinare fundamenta1e, cum ar fi: triadologia, pnevmato­
logia, eclesiologia ~i eshatologia409 • Este motivul pentru care, atilt
Ia nivelul ierarhiei, cilt ~i Ia nivelul teologilor, s-a manifestat o
deschidere pozitiva fatii de rezultatele dialogului neoficial dintre
cele douii familii de Biserici410• in final, se aminte~te pe scurt ~i a
patra Consultatie neoficiala a teologilor din Biserica Ortodoxii ~i
a eel or din Bisericile Vechi Orientale, tinutii Ia Addis Abeba (22-
23 ianuarie 1971), unde, in vederea unirii, s-a stabilit ~i acordul
de ridicare a anatemelor aruncate de o parte asupra corifeilor ce­
leilalte piir(i. S-a emis ideea cii ar fi mult mai indica! ca ridicarea
anatemelor sii aiba loc nu printr-o declara(ie formalii, ci, pur ~i
simplu, prin liisarea lor in uitare; in orice caz, fiecare Bisericii ar
putea, de altfel, sii aleagii mijlocul care i se pare eel mai potrivit
pentru ridicarea acestor anateme411 •

Piirintele Dumitru Stiiniloae a luat parte din partea Biseri­
cii Ortodoxe Romane ~i Ia prima intillnire oficialii a eel or douii
Biserici (Addis Abeba, 18-28 august 1971), iar Ia intoarcere a

408 Ibidem, p. 114.
409 Ibidem, p. 115.
410 Sunt amintiti: profesorii V. Borovoy, Mikre Selasie, IPS Nicodim,

mitropolitul Leningradului ~i Novgorodului, leronim, arhiepiscopul Atenei
~i a! intregii Elade, sau V.C. Samuel, rectorul Colegiului teologic din Addis
Abeba. Vezi Ibidem, p. 115-118.

411 Ibidem, p. 118.

160

Adeviiratul ~ifalsul ecumenism

publica! rezultatele acestei intruniri in Buletinul Oficial al Pa­
triarhiei Romilne412

• Afiiim cii, in urma discutiilor purtate in cele
patru Consulta(ii neoficiale, s-a ajuns Ia convingerea ca a venit
momentul ca aces! dialog sii fie asumat de ambele Biserici in
mod oficial prin intermediul cate unei comisii de teologi, con­
stituiUi de fiecare parte. in referatul prezentat, teologul roman
incepe prin evocarea ecourilor favorabile pe care le-au avut re­
zultatele consultarilor in Biserica Ortodoxii Romilnii, fapt ilus­
trat mai ales de studiile publicate de teologi in revistele ortodoxe
romane413 • Se trece apoi Ia afirmarea necesitii!ii intocmirii unei
definitii hristologice comune- ceea ce s-a precizat ~i in consulta­
tia de Ia Geneva -in care, pentru a forma baza unirii celor douii
familii de Biserici, s-ar putea explica expresia ,in doua naturi",
tocmai c.a o ,continuare dinamica a celor doua naturi in Hristos
eel Unul"414 • Ultima parte a referatului readuce in discutie hotii­
rilrea ultimei consultiiri neoficiale, tinutii in ianuarie 1971 tot Ia
Addis Abeba, cu privire Ia ridicarea reciprocii a anatemelor. Asu­
pra acestui aspect, de~i este de acord cu opinia amintitii, Parintele
Staniloae pare sii aiba ~i anumite reticen(e, vizibile atunci cilnd
scrie ca ,recunoa~terea ca sfinti a persoanelor ce vor fi scoase de
sub anatemii nu este implicata in aces! act de scoatere a lor de sub
anatemii, ci este o problema aparte care poate fi liisatii pe seama
evolutiei spirituale a viitorului"415 • Totu~i in urma discutiilor ce
au unnat referatului sus(inut de celiilalt reprezentant al Bisericii
Ortodoxe Romilne Ia Addis Abeba, P.S. Episcop An tim Tilrgovi~­
teanul, dedicat ,problemei recunoa~terii ultimelor patru sinoade
ecumenice de ciitre necalcedonieni", Parintele i~i va prezenta
dezacordul fatii de opinia unui reprezentant al Bisericii Ortodo­
xe din Cipru, conform ciiruia numai un sinod ecumenic ar putea
ridica anatemele !ansate de un alt sinod ecumenic, sau poate nici

412 Idem, ,Perspectivele dialogului cu Bisericile Vechi Orientale: lu­
criirile Comisiei interortodoxe de Ia Addis Abeba", in BOR 89 (1971), nr.
9-10, p. 978-991.

m Ibidem, p. 982.
414 Ibidem, p. 984.
415 Ibidem, p. 985-986.

161

Aurel Pavel, Ciprian lulian Toroczkai

acela. Parintele Dumitru Staniloae a insistat ca, pe de o parte, nu
putem atribui necalcedonienilor propriile noastre interpretari ale
doctrinelor hristologice !lira a-i lntreba pe ei, mai precis, ce cred.
Pe de alta parte, el ~i-a exprimat mirarea ca ridicarea anatemei
!ansate asupra lui Humbert s-a tlicut a~a de u~or, cu toate caper­
sista inca mari deosebiri doctrinare intre Biserica din Rasarit ~i
cea din Apus, iar ridicarea anatemei lansata asupra lui Dioscur,
dupa ce se va semna o declaratie de unire de credinta, se consi­
dera ca o imposibilitate. A poi nu trebuie uitat ca de o mie de ani
Biserica Ortodoxa ,ia decizii in atiltea chestiuni importante !lira
un sinod ecumenic, pe baza acordului sinoadelor locale, sau al
consensului Bisericii impra~tiate"416 •

Contra-miirturie pentru dialogul ecumenic: Uniatismul

De~i in partea a doua a vie!ii sale Parintele Staniloae a avut, in
general, o atitudine deschisa fata de dialogul ecumenic ~i fata de
celelalte tradi!ii cre~tine, totu~i se poate observa Ia el, ~i in peri­
oada pe care am putea-o numi ca ,ecumenica", o atitudine pole­
mica impotriva Bisericii Greco-Catolice din Romania. Un exeget
al giindirii sale vorbea astfel de Staniloae: ,traditionalist sau chiar
fundamentalist"'", iar un alt exeget, dimpotriva, explica atitu­
dinea virulenta a acestuia ca fiind ,u~or de inteles" dacii tinem
seama de faptul ca uniatismul ,a dus Ia distrugerea unei stravechi
comuniuni de credinta, de limbii, de cult ~ide cultura"418 • Studiul
scris de Parintele Staniloae in 1973, Uniatismul in Transilvania,

416 Ibidem, p. 988-989. Urmeaza in continuare textul hotiirfirilor Comi­
siei teologice interortodoxe pentru dialogul cu Bisericile Vechi Orientale (p.
989-991). Pentru modul fructuos in care a continuat dialogul dintre Biserica
Ortodoxa ~i Bisericile Vechi Orientale, vezi N. Mo~oiu, op. cit., p. 258-259.

417 S. Rogobete, op. Cit., p. 261. Afirma~iile acestea sunt salutate ~ide
eel care semneaza prefata ciirtii, mitropolitul Nicolae Corneanu. Acesta era
de acord ~i semnala ,meritul" autorului in a reliefa ,concesiile" fiicute de D.
Stiiniloae, adica ceea ce constituie ,.o limita serioasii in g§ndirea acestuia"
- etnocentrismul.

4 18 N. Mo~oiu, op. cit., p. 283.

162

Adeviiratul ~i,falsul ecumenism

incercare de dezmembrare a poporului romdn419, reia ~i dezvolta
unele afirmatii in care se subliniaza caracterul ,artificial" - din
punct de vedere teologico-spiritual- a! uniatismului, care, ,spre
deosebire de toate religiile ~i de toate confesiunile cre~tine, nu
s-a nascut dintr-o aderare a unei mase de oameni Ia o concep­
!ie religioasa deosebita de cea pe care au avut-o inainte, care sa
raspunda unei noi trebuinte suflete~ti ~i sa aduca schimbare in
viata lor spirituala. El a fast rezultatul unei indelungi aqiuni de
violentare a con~tiintei religioase a poporului"420 Mai exact, este
vorba despre o intreita silnicie- o asuprire sociala ~i economica,
o asuprire administrativ-militara (exercitata de un stat absolutist)
~i o silnicie confesional-cre~tina ce stimula ~i se sprijinea pe sil­
nicia statu1ui421 •

,Uniatismul este singura forma de cre~tinism care nus-a nils­
cut ~i mi s-a mentinut ca o mi~care religioasa, pozitiva ~i origina­
la, ci din propaganda oportunista a primatului papal""'. A~adar,
pe Iiinga faptul ca s-a flicut ~i s-a impus prin forta fizica ~i religi­
oasa, uniatismul constituie ~i o falsa metoda de dialog interreligi­
os cre~tin. El ,a flicut opozitie Ortodoxiei, traind din Ortodoxie",
ceea ce constituie o situatie anormala, ,for(atii ~i artificiala care
ii fusese impusa ~i pe care o tolerase de nevoie"423 Cel mai grav
este ca uniatismul nu a aparut ca o consecinta a veritabilului mi­
sionarism -sin guru! mijloc, dupa cum vom vedea, de realizare a
unitatii intercre~tine, in opinia Parintelui Staniloae. Acesta saluta
astfel ,actul reparatoriu" a! autoritatilor comuniste de desfiintare
a Bisericii Greco-Catolice din Romania, vazand in actiunea ~e
opozitie ~i intemnitare a ierarhilor acesteia un act fanatic424

• In

419 D. Staniloae, ,,Vniatismul in Transilvania, incercare de dezmembra-
re a poporului romdn", EIBMBOR, Bucure~ti, 1973. ,

420 Idem, ,Uniatismul din Transilvania. Opera unei intreite silnicii", in
BOR, nr. 3-4 (1969), p. 355.

"' Ibidem, p. 355-356.
422 Idem, ,Problema uniatismului in perspectiva ecumenic<l", in 0

21(1969), nr. 4, p. 617.
423 Ibidem, p. 617,619.
424 ,Putini fanatici catolicizanti din clerul unit superior care s-au viizut

dintr-o data lipsiti de orice aderenta de credincio~i nus-au putut impiica cu

163

Aurel Pavel, Ciprian lulian Toroczkai

zadar insa ni se spune di ,uniatismul in Transilvania este o pro­
blema definitiv rezolvata (sic! n.n.)"425

• Ca nu a fost ~i nu este
a~a. vedem dupa reactualizarea problemei uniatismului in Ro­
mania, in urma evenimentelor din decembrie 1989406• De aceea,
putem sa constatam ca, insitua(ia actuala, in niciun caz actul din
1948 nu a constituit lichidarea unei gre~eli a Bisericii Romano­
Catolice din trecut ~i netezirea cliii pentru apropierea celor doua
Biserici, Romano-Catolica ~i Ortodoxa ... 427

•

Ceea ce trebuie sa retinem insa este faptul ca in niciun caz
uniatismul nu poate con;titui un model de unitate cre~tina. In
calitatea sa de ,prozelitism camuftat", uniatismul determina in
fapt o ciidere din rela(iile de fratemitate ce trebuie sa predomine
intre cre~tini. Din aceasta cauza, ,unica atitudine cre~tina ~i ecu­
menica in problema uniatismului este ca ~i o parte ~i alta sa uitam
trecutul dureros ~i sa renun(am Ia tendin(a de a-1 men(ine sau re­
suscita; iar concomitent cu aceasta sa inaintam pe calea pregatirii
unei unita(i intre Biserica Ortodoxa ~i Catolica pe baza de iubire,
spre o unitate pe care Ortodoxia o in(elege ca pe o comuniune
intre aceste doua Biserici ~i intre ierarhii lor, in condi(ii de de­
plina egalitate, desigur, dupa infaptuirea unita(ii de credin(a. 0
astfel de unitate va fi nu numai mai u~or de realizat, ci va fi ~i

mai profunda ~i mai reala, deciit o unire sub jurisdic(ia exterioarli
a papii "428.

Participant Ia Consulta(ia teologilor ortodoqi, (inuta Ia invi­
ta(ia Comisiei ,Credin(a ~i Constitu(ie", Ia Canterbury (1-4 au­
gust 1969), Parintele Dumitru SU\niloae a facut mai multe pro-

aceastii riimdnere a lor In viizduh. Dar atitudinea de protest in care ei per­
sistii piinii azi nu a reu~it sa trezeasdi nici dupii actul de Ia 1948 rriciun ecou
favorabil in fosta populatie unitii". Vezi Ibidem, p. 619.

425 Ibidem, p. 619.
416 Vezi Cristinel loja, Dogmatidi ~i dogmati~ti: prolegomenii privind

aprofundarea teologiei dogmatice ortodoxe in Romimia in a doua jumiitate
a secolului XY ~~ inceputul secolului XXI, Editura Marineasa, Timi~oara,
2008, p. I 09, nota 268.

427 D. Stiiniloae, ,Problema uniatismului, perspectivaecm.nenica", p. 620.
428 Ibidem, p. 622.

164

Adeviiratul #fa/sui ecumenism

puneri Bisericii Romano-Catolice pentru a renun(a Ia uniatism,
propuneri care se regasesc drept concluzii ~i in finalul studiu.­
lui publica! in acela~i an ~i Ia care ne-am referit pana acum420

•

Demontandu-se ideea ca uniatismul ar putea fi ,o punte" intre
Ortodoxie ~i Catolicism, se subliniaza ca ,renun(area Ia uniatism
constituie condi(ia sine qua non pentru restabilirea unor raporturi
ecumenice de iubire intre cele doua Biserici" datorita urmatoa­
relor motive:

I. in fapt, problema uniatismului ,este o problema a sinceri­
tlitii ecumenice", a ,sinceriUitii iubirii" In raporturile dintre Rise­
rica Romano-Catolica ~i cea Ortodoxa;

2. uniatismul reprezinta de aceea ,un semn al lipsei iubirii",
,un pacat impotriva Duhului Sfiint" pentru ca el este ,ipostasul
viu al contestarii unei Biserici de catre alta Biserica sora": ,Bise­
rica Romano-Catolica, creand ~i conserviind uniatismul, contesta
Bisericii Ortodoxe calitatea de a fi un organ adevarat al Sfiintului
Duh pentru miintuirea fiilor sai";

3. uniatismul mai este ~i o minciuna, pentru ca ,ascunde celor
ce sunt atra~i de uniatism caracterul prozelitist al acestei ac(iuni".

Ca o insumare a celor spuse, uniatismul ca semn al lipsei de
iubire a Bisericii Romano-Catolice fata de Biserica Ortodoxa ~i
ca semn al nerecunoa~terii egalita(ii ecleziologice intre cele doua
Biserici a condus Ia situatia paradoxala ca, de~i intre ei exista
mult mai multe deosebiri deciit intre ortodoqi ~i catolici, sa se
inregistreze o apropiere mult mai mare intre ortodoc~i ·~i protes­
tan(i430. Ca ~i concluzie generala, ,exerci(iul liberta!ii religioase

"' Vezi Ibidem, p. 622-625.
430 Ibidem, p. 624: ,Yntr-adevar intre Ortodoxie ~i Catolicism diferente­

le sunt foarte mici, dar existenta uniatisrnului, sau preocuparea de a-1 res us­
c ita sau de a-1 crea, reprezinta nu numai un zid intre cele doua Biserici, ci
~i dovada existentei unui proiect de ofensiva din partea Bisericii Romano­
Catolice impotriva Ortodoxiei, care produce o mi~care de aparare din partea
Bisericii 011odoxe. Acest lucru paralizeaza orice mi~care de apropiere intre
cele doua Biserici. Nurnai prin disparitia uniatismului, mi.~carea de apro­
piere intre Biserica Romano-Catolidi ~i Biserica Ortodoxa ar incepe ~i ar
ajunge Ia tinta ei, adica Ia unitate".

165

Aurel Pavel, Ciprian Julian Toroczkai

nu are nevoie sa se manifeste in ac(iunea unei Biserici in paguba
altei Biserici, care e «de pros! gust>>, mai ales in aceasta epoca
de ecumenism, cand pe de alta parte se vorbe~te de fratietatea
cre~tina ~ide valorile pe care le de(ine orice Biserica. Caracterul
unui <<prozelitism de pros! gust>>, care nu are nimic din vibra(ia
unui misionarism religios, a unei propovaduiri a lui Hristos, celor
ce nu-l cunosc, este in primul rand uniatismul, ca atragere a cre~­
tinilor orientali Ia recunoa~terea primatului papal, rara nicio mo­
dificare a vietii lor religioase, numai cu scopul extinderii zonei
de inftuen(a politica a Vaticanului, slabind o venerabila Biserica
sora ~i dezmembrand grav unitatea unui popor sau altul"431

•

Implicarea ecamenicd a Bisericii Ortodoxe - activitate
misionarii

Din perspectiva ortodoxa unitatea cre~tina nu poate avea loc
deciit ca ~i unitate in adevar, a~adar ca unitate de inva(atura ple­
nara in Tradi(ie. A fast convingerea care 1-a animal pe Parintele
Dumitru Staniloae in cadrul participarii sale Ia intrunirile ecume­
nice, unde a dorit sa transmita necondi(io!lat ,mesajul" Ortodoxi­
ei catre toti cre~tinii din alte confesiuni. In aces! fel el a reu~it sa
depa~easca ,dilema ecumenismului dintre iubire sau adevar, pro­
punand o viziune unitara ~i intercondi(ionara asupra acestora"432 :

mereu trebuie sa se aiba in vedere ,aspectul de iubire al adeva­
rului ~i aspectul de adevar al iubirii", pentru ca ,unitatea se cere
zidita deopotriva in adevar ~i in iubire, redescoperite ca o singura
realitate". Dorindu-se depa~ita capcana reprezentata de relativi­
zarea inva(aturii de credin(a - rara de care insa nu poate exista
unire reala ~i deplina in Trupul lui Hristos, ,Calea, Adevarul ~i
Viata" - se va cere ca ecumenismul sa ,piiriiseasdi orgoliul de a
impune un adevar rara iubire, sau orgoliul de a refuza un adevar
sau de a-1 cocolo~i in numele iubirii"433

•

431 Idem, ,Coordonatele ecumenismului din punct de vedere ortodox",
p. 505; Cf. N. Mo!oiu, op. cit., p. 285.

432 C.loja, ,P3.rintele Dumitru Stilniloae- viziunea sa ecumenidi", p. 376.
433 D. Stiiniloae, ,lubire ~i adevar: pentru o depii!?ire a dilemei ecume­

nismului contemporan", in 0 19 (1967), nr. 2, p. 288-290.

166

Adevi'iratul §i fa/sui ecumenism

In anul 1980 Parintele Profesor Ion Bria publica Ia Geneva un
volum colectiv dedicat ,marturiei Bisericilor Ortodoxe astazi""',
ocazie cu care a reeditat ~i un mic studiu ce fusese publica! de
Parintele Staniloae cu doi ani inainte"'. De~i red us ca dimen­
siuni, acesta prezinta o valoare deosebita - intuitil mai mult ca
sigur ~i de Parintele Bria, ucenic al marelui teolog roman, bun
cunoscator ~i continuator al operei sale- intrucat expune nu doar
principalele caracteristici ale misiunii ortodoxe, dar ~i, in mod re­
alist, e~ecurile de pana acum ale acesteia, Ia care se adaugainsa ~i
principalele contribu(ii pe care Ortodoxia le poate aduce in viitor
In lumea contemporana.

Studiul amintit al Parintelui Staniloae debuteaza printr-o afir­
ma(ie oarecum abrupta, dar categorica: ,,n discutarea misiunii
Ortodoxiei este necesar sa privim Ia acele sectoare ale societa(ii
umane care astazi se situeazil departe de Biserica ~i care au nevo­
ie de salvarea ce le-o poate aduce Ortodoxia". Sunt cele doua pa­
liere pe care se dezvolta ~i reftec(iile teologului roman, preocupat
mai intai de toate sa descrie aria misionara a Bisericii Ortodoxe
in lumea contemporana. Astfel, el vorbe~te de doua dimensiuni
ale misiunii, una interna ~i alta externa. Misiunea interna are ca
subiect pe cei care ,formal aparfin Bisericii", d;:tr care in realitate
sunt rup(i de viata acesteia; de asemenea, Parintele ii vizeaza aici
~i pe membrii celorlalte confesiuni cre~tine care, spre deosebire
de cei ce (in de Biserica Ortodoxa, s-au instrainat de tradi(ia pri­
mului mileniu cre~tin.

Misiunea ihterna are, a~adar, ca subiect o arie larga a socie­
ta(ii umane, cuprinzandu-i pe cei care sunt despar(i!i de Biserica
~i nu poseda nicio in(elegere a credin(ei cre~tine. Spectrulin care
se incadreaza ace~tia merge de Ia o stare de indiferen(a - nu­
mita ,nein(elegere inocenta" - ~i pana Ia o ostilitate deschisa.

434 ion Bria (ed.), Martyria/Mission: the wUness of the Orthodox chur­
ches today, Comission on World Mission and Evangelism, World Council
of Churches, Geneva, 1980.

435 Dumitru Sttiniloae, ,Witness Trough «Holiness~> of Life", In Ibidem,
p. 45-51. Studiul fusese publicat initial in Orthodox Youth and the Ecumeni­
cal Movement, WSCF Books, nr. 4, Geneva, 1978.

167

Aurel Pavel, Ciprian Julian Toroczkai

Autorul atrage atentia ca trebuie sa ne intrebam daca nu cumva
aceasta stare tragica are drept cauza chiar un anumit mod de ac­
tiune (behaviour) al Bisericii din trecut, ale carei efecte se ma­
nifesta acum. Este o ,lectie a istoriei" din care trebuie sa tragem
concluzii pertinente pentru redescoperirea mesajului cre~tin cu
relevanta pentru omul de azi; acest lucru implica insil. ~i identifi­
carea mijloacelor gre~ite pe care le-a utilizat Biserica anterior in
propovaduirea credintei sale - fapt savar~it ~i de Parintele Stani­
!oae insu~i, dupa cum vom vedea in sectiunea viitoare -, precum
~i reftectia asupra noilor mijloace prin care ,instrainarea" unor
membri ai Bisericii sa fie reparata436 •

Referitor Ia misiunea extema a Bisericii, ea areca subiect pe
,cei care niciodata nu au trait in modul de existen(a cre~tin"; Bi­
serica trebuie sa se intrebe de ce ,in a! doi!ea mileniu nu a fast
capabila sale ca~tige inima acestora, cu excep(ia unui mod frag­
mentar ~i pentru scurte perioade de timp". Si aici ramane deschisa
chestiunea raportului dintre Biserica din primul mileniu cre~tin ~i
cea care i-a unnat acesteia: de ce Biserica primara a cunoscut un
enorm succes misionar printre necre~tini, in timp ce in a! doilea
mileniu cre~tin ea nu a mai fast capabila ,sa dezghe(e" inimile
impietrite ale ne-cre~tinilor? Sa fie oare vorba - se intreaba in
continuare Parintele - de chiar modul in care ,s-a autoprezentat
Biserica in a! doilea mileniu cre~tin"?

Raspunsurile pe care Dumitru Staniloae !e oferil. in incercarea
de a dezlega cauza e~ecului misionar a! Bisericii atilt din punct
de vedere intern, cat ~i extern revin Ia conditia actuala a omu­
lui. Acesta a cunoscut rolul dominant al tehnologiei in via(a sa,
tehnologie care i-a satisfiicut toate nevoile ~i placerile materiale,
ceea ce a condus ~i Ia excluderea oricaror interese de natura spi­
rituala. Pe de alta parte, aces! fenomen a condus Ia aparitia altar
doua categorii de oameni; oamenii din prima categorie, tocmai
datorita dominantei tehnologice in viata lor, au inceput sa fie pre­
ocupatl de forme de spiritualitate care sa le satisfaca ,setea ~i

436 in acest sens Piirintele Dumitru Staniloae vorbe~te de cerinta ,unei
noi apropieri a Bisericii de om" (a new approach by the Church to man).

168

Adeviiratul >$((a/sui ecumenism

foamea" sufteteasca (imposibil de astamparat prin mijloace de
natura materiala); ei sunt cuprin~i intr-a categoric destul de redu­
sa, a eel or care au cunos~ut ,rena~terea sentimentului religios".
0 alta categoric, mult mai larga, a incercat in sa sa-~i satisfaca ne­
voile spirituale recurgand Ia o serie de ,paleative" cum ar fi: dro­
gul, alcoolul sau sexul. Este o cale distructiva petermen lung, dar
care, eel pu(in pe moment, avea scopul de a inlatura ,plictiseala"
din aparent satisfiicatoarea existenta tehnologico-materiala.

Membri ai ambelor categorii amintite anterior s-au indreptat,
a~adar, spre ,aspecte religioase superficiale": astrologie, vrajito­
rie, religii orientale, glosolalie penticostala etc. in opinia Parin­
telui Staniloae, nici acestea nu pot sa constituie o salvare pentru
omul de astazi, caci numai cre~tinismul rasaritean ortodox po­
sedil. caile prin care omul ,,l~i poate descoperi ~i realiza posibili­
tatile integrale ale naturii sale ~i astfel sa intre intr-o comuniune
intemil., mistica ~i persona!a cu Parintele ceresc", pentru ca doar
Ortodoxia este cea care afirma pe deplin crearea omului ca ,chip
a! lui Dumnezeu" ~i restabi!irea acestui chip in Hristos, Dum­
nezeu!-Om. ,Numai aceasta spiritualitate ii va da posibilitatea
omului sa-~i redescopere o via(a echilibrata ~i profunda, realizata
prin primirea puterii necreate a lui Dumnezeu care este accesibila
in Hristos ~i Duhul Sfant". Superioritatea spiritua!Witii rasaritene
ortodoxe in raport cu teologia apuseanil. consta in aceea ca harul
dumnezeiesc nu este doar un obiect a! gandirii, ci o putere rea!a
de unire cu Dumnezeu.

in sprijinul afirmatiilor sale teologul roman apeleaza ~i Ia
consideratiile fiicute de Frances Colte437

, membra a Bisericii Ca­
tolice Mel kite din America, care Ia riindul ei postulase. rolul ma­
jor pe care poate sa-l aiba Ortodoxia pentru omul occidental, ca
o alternativa Ia ,pierderea acestuia in semi-adevarul filozofiilor
simpliste sau in misticismul intunecat pseudo-oriental". Ortodo­
xia poate juca un rol catalizator in A pus, datorita misticii sale
centrale pe iluminarea persoanei, ~i poate sa-i redescopere occi-

437 Frances Colte, ,The Mission of Eastern Christian Education in the
West", in Diakonia, Fordham University, nr. 4, 1973, p. 338-339.

169

Aurel Pavel, Ciprian Julian Toroczkai

dentalului condi(ia uitata de ,atlet religios", adica de om aflat in
cautarea unirii trupe~ti cu Hristos ~i nu a pierderii facile de sine, a
absorbirii intr-a esenta impersonala, cain mistica orientala.

De~i subscrie intru totul aprecierilor pozitive ale d-nei Colte
cu privire Ia imensa capacitate misionara pe care o poseda Bise­
rica, Parintele Dumitru Staniloae este con~tient ca aceasta capa­
citate nu s-a materializat piina acum Ia adevarata sa dimensiune
- ~i iara~i. profund realist, el pune aces! e~ec nu doar pe seama
conditiilor dificile ale lumii din ce in ce mai secularizate, ci ~i pe
mijloacele improprii pe care Biserica le-a utilizat in a! doilea mi­
leniu cre~tin. A~adar, e~ecultine nu atilt de cauze exteme, cat de
cauze interne ale comunita(ii ecleziale. In continuare, se incearca
identificarea acestor ,gre~eli" care au dus deopotriva Ia rezulta­
tele nesatisfiicatoare ale misiunii fiicute de confesiunile apusene,
precum ~i Ia absenta oricarei activitilti misionare a cre~tinismului
rasaritean.

0 prima cauza ce ar sta Ia baza insuccesului misionar a! Bi­
sericii ar consta, in opinia Parintelui Staniloae, in caracterul in­
stitutional a! acesteia. Misiunea nu poate fi eficienta nici daca
urmare~te largirea puterii autoritare a Bisericii, nici daca este
practicata intr-un spirit individualistic (adici\ daca misiunea este
rezultatul miindriei sau originalitatii, amestecata cu interesele
unui grup mic ce dore~te sa-~i impuna convingerile proprii ~i nu
sa predice credinta)438 • In ambele situatii misiunea ,lumina lui
Hristos" este umbrita de pacatul omenesc: pentru a da rezultate
misiunea trebuie insa sa depa~easca orice interese individuale, de
grup sau biserice~ti ~i sa nu aiba alt tel ,deciit pe Iisus Hristos,
~i pe Acesta rastignit" (I Co 2, 2). ,Aceasta inseamna ca misio­
narul insu~i trebuie sa se rastigneasca, lasiind Ia o parte ratiunile
sale personale ~i argumentele celor din grupul caruia ii apar(i­
ne, sau setea de putere lumeasca a institu(iei sale eclesiastice".

438 Chiar ~i Tara sii fie numite direct, sunt vizate aici conceptiile rnisi­
onare ale Bisericilor: Romano-Catolidi ~i Protestantii - prima centratii pe
viziunea unitara a primatului papal, cea de-a doua pe diferentierea specificii
nevoilor indivizilor sau a unor mici congregatii.

170

Adevi:iratul §ifa/sul ecumenism

,Misiunea este eficienta- continua Parintele Staniloae, dorind sa
compare adevarata misiune cu cea expusa anterior, una ,falsa"
sau ineficace - numai ciind puterea Duhului Sfiint iradiaza din
eel care predica pe Hristos. Aceasta putere il purifica in a~a fel
inca! Duhul Sfiint poate sa stri\luceasca prin cuvintele sale, care
vor fi pure ~i pline de puterea Duhului Care le confirma fiind in
el. Aces! lucru are Joe ciind predicatorul pastreaza adevi\rul pro­
povaduit de Apostoli, caci Duhul este unit cu adevarul, a~adar
cu Dumnezeu Care S-a intrupat in Hristos. El a fast cunoscut ~i
propovi\duit de Apostoli integral (undiluted), fiira modificari, a~a
cum s-a intiimplat intr-a perioada mai tiirzie (din istoria Bisericii,
n.n.) de cl\tre fondatorii de noi grupuri cre~tine""'·

Convingerea autorului este deci aceea ca (re)descoperirea
unei autentice misiuni cre~tine trebuie sa treaca dincolo de ,ino­
va(iile" produse de-a lungul istoriei Bisericii pana Ia perioada sa
primari\. Atunci misiunea a fast totala, pe deplin eficienta, fiindca
a fast efectuata de sfinti ~i martiri, adici\ de ,cei care au tinut
strans Adevarullui Hristos ~i. uitiind de ei in~i~i. au marturisit cu
puterea Duhului Sfiint. La inceputul fiecarei Biserici sta un sfii.nt
sau un martir (sau mai multi dintre ace~tia), care ~i-a dat intreaga
sa via(a, ~i nu doar cuvintele sau talentul, pentru a face cunoscuta
celorlal(i plenitudinea lui Hristos pe care el o cuno~tea cu certi­
tudine. De~i el a fast sprijinit de organizatii ~i resurse financiare,
in predica sa nu au existat imixtiuni de ordin personal, de gmp
sau institutiona1"440.

Pentru 'a fi cu adevarat eficienta, crede Parintele Staniloae,
misiunea trebuie sa-~i regaseasca coordonatele sale de Ia ince­
putul Bisericii, folosite de Sfintii Apostoli ~i preluate apoi de
cre~tinii din primul mileniu cre~tin. lmaginea unui misionarism
eficient apare, a~adar, in gandirea Sf. Ap. Pavel, eel pe care teo­
logul roman il ~i ia ca model pentru predicatorii cre~tini din toate
timpurile. Sun! citate mai multe texte pauline ca elocvente pentru
ceea ce ar trebui sa constituie misiunea, cum ar fi: ,Jar cuviintul

439 D. St8niloae, ,,Witness Trough «Holiness>> of Life", p. 47.
440 Ibidem, p. 48.

171

Aurel Pavel, Ciprian Julian Toroczkai

meu ~i propovaduirea mea nu stateau in cuvinte de induplecare
ale inlelepciunii omene~ti, ci in adeverirea Duhului ~i a puterii"
(1 Co2, 4), ,ci\ci armele luptei noastre nu sunt trupe~ti... noi sur­
pam iscodirile min!ii" (2 Co !0, 4); ,Ca Evanghelia noastra n-a
fost Ia voi numai in cuvant, ci ~i intru putere ~i in Duhul Sfl\nt ~i
in deplina incredintare ... " (I Tes I, 5), putere care 1-a animal in
toati\ activitatea sa de propoviiduire ~i misiune ~i pe Apostol: , ...
ca Hristos graie~te intru mine, Care nu este slab fa!i\ de voi. .. " (2
Col3,3).

Exemplul personal al Sf. Pavel are drept temelie chiar maar­
tea sa martirica, dovada ci\ el era gala sa propovaduiasca pe Hris­
tos chiar cu pre1u1 vie!ii sale nu doar in teorie (vezi I Co 9, 15),
ci ~i in practica. Prin aceasta Pavel devine un model de urmat nu
doar in misiunea extema, ci ~i in cea interni\ a Bisericii, nu doar
pentru cei carora trebuie sa lise propovaduiasca Adevarul- fie ca
nuL-au cunoscut niciodata pe Hristos, fie cas-au depi\rtat de El
~i trebuie si\ revina Ia Hristos -, ci ~i pentru cei care 11 propova­
duiesc; toti predicatorii trebuie sa pastreze intacta credin!a chiar
cu pretul vie!ii lor, dupa cum a fl\cut ~i Apostolul, con~tienli ca
multe suflete s-au 1nstrainat de Biserica tocmai datorita nevred­
niciei pastorilor ei.

lnainte de a-~i 1ncepe expunerea sa cu privire Ia valoarea pe
care poate ~i trebuie sa o aibii Ortodoxia astazi, Parintele Stani­
loae reaminte~te ca una dintre cauzele ce lin de starea nefasta a
omului contemporan consta in singuratatea acestuia. La aceasti\
plagii a tenta!iilor individua!iste poate sa fie un remediu Biserica­
comuniune adevarata a celor care cred in Iisus Hristos ~i, mai mult
decal atilt, au ca putere unificatoare insu~i harul Duhului Sfilnt441 •

441 inainte de a reda ultima sectiune a studiului Ia care ne-am referit
pcind acum, credem ci'i este relevant sa rezumiim ~i viziunea Piirintelui Stii­
niloae asupra sfinteniei ~i a Bisericii ca ~i ,comuniune a sfintilor", a~a cum
apare ea expusii in primul volum din opusul de sintezii al marelui teolog
romdn, Teologia DogmaNcii Ortodoxii, editia a III-a, EIBMBOR, Bucure~ti,
2003, p. 265 ~.u. Giisim aici pagini vibrante despre relevanta sf<intului in
viata oamenilor, av.§nd ca premilii urmiitoarea conceptie: sfintenia lui Dum­
nezeu este o calitate revelatii ~i participata a fiintelor umane; ea e atributul

172

']

I

I
I
I

Adevaratul §i fa/sui ecumenism

Principala preocupare a Bisericii 1n lumea contemporana este
de a restaura comuniune printre oameni, crede Parintele SUini­
loae, mai ales ca ace~tia cunosc, in mod paradoxa!, din ce in ce
mai mull singuratatea: ,comuniunea a fost pierduta in via!a mari­
lor ora~e, care nu este altceva dedit pustiu, acum umplut cu mare
tumult". Faptul ca Ortodoxia treze~te aten!ia lumii apusene nu
este doar pentru ca predica un mesaj a! unui Dumnezeu personal
~i iubitor, singurul Care il poate salva pe om pe ve~nicie prin
imparta~irea acestei iubiri -intr-un mod, a~adar, diferit de falsul
mister a! esen(ei impersonale din religiile orientale; atrac!ia pro­
vine din faptul ca prezintil oameni vii, aici ~i acum, ,acea prezen­
(a delicatn a iubirii, a comuniunii de credin(a, care sunt totodata
puterea vie!ii de sfintenie"442• Misiunea ortodoxii i~i datoreazii,
a~adar, superioritatea in raport cu toate celelalte nu pe superiori­
tatea unui anumit tip de mesaj, ci pe insa~i viata ,predicatorilor"
ei, sfin!ii ~i martirii. Doar ace~tia pot sa trezeascii cu adevarat in
oameni setea de sfin(enie ~i nemurire, dar ~i sale confere increde­
rea ca aceasta posibilitate poate fi concretizatii; puterea lor provi­
ne astfel nu din anumite calitiili cultural-spirituale umane, ci de Ia
harul divin care siilii~luie~te in ei. ,Doar sfin(ii ~i martirii - scria

transcendentei ca persoana. Lumina care iradiaza din sTante 0 transparentii
a comunicarii cu Dumnezeu ~i cu oamenii, a participiirii Ia hal'lll divin ne~
creat. Manifestarea sfinteniei are, a~adar, un profund caracter inter-personal
care poate merge pdnii Ia jertfa de sine in slujba Celuilalt sau a celorlalti
(vezi sensu! cuvdntului ;eron, care in limba greaca lnseamna deopotrivii
,Jertfa" ~i ,sacru"). Puterea sfin~ilor nu tine de calitiiti personale proprii,
ci areca izvor ~i sursii permanentii STanta Treime ~i Persoana divino-uma­
nii a Mdntuitorului lisus Hristos, Cel Care o comunidi celor ce cred in El
pe masura disponibilit8tii lor spre unirea cu Tatiil, in Hristos ~i prin Duhul
Sfdnt (de aici ~i diferitele trepte de sfintenie). Tocmai pentru ca sfintenia
reprezinta 1mplinirea suprema a umanului face ca prezenta sfdntului in Jume
sa fie antinomica- ,in delicatetea sfdntului este transparenta autoritatea lui
Dumnezeu". intelegem acum de ce in al doilea volum a! Dogmaticii sale,
Piirintele Dumitru Stiiniloae denume~te Biserica ,laboratorul in care Duhul
lui Hristos ne face sfinti, sau chipuri tot mai depline ale lui Hristos, in Care
e concentrata ca intr-a persoanii sfintenia ~i iubirea Sfintei Treimi" (p. 129).

442 Idem, ,Witness Trough «Holiness» of Life", p. 49.

173

,

Aurel Pavel, Ciprian Julian Toroczkai

Parintele Staniloae in aces! sens- pot conduce oamenii Ia Hris­
tos, atragil.ndu-le suftetele cu puterea dumnezeiasca ce straluce~te
in ei. Aceasta este o putere ~i o capacitate de a iubi care ii face sa
mearga pil.na Ia sacrificiul total de sine. Oamenii sunt convin~i ca
sfintii ~i martirii sun! rezultatul puterii divine ~i ca ~i ei pot ob(ine
aceasta putere, determinil.ndu-i de asemenea sa devina sfinti ~i sa
se daruiasca in intregime lui Dumnezeu ~i semenului""'.

Cea mai importanta valoare a Ortodoxiei consta, a~adar, in
posibilitatea de sfin(enie pe care ea o ofera, unita cu inte!e~erea
Bisericii ca o ,comuniune in Hristos" (nu ca o stmpla mstttutie
umana). Desigur, Parintele Staniloae este nevoit sa admita cure­
gret ca, de~i deplin prezente in Biserica Ortodoxa, aceste valori
au fost realizate de ortodoqi in ultimele seco!e destul de rar, ex­
cep(ie tacil.nd ,cativa ca!ugari ~i, mai presus de toate, cil.(iva ere­
miti". in acela~i timp, valorile nu au incetat defel sa fie prezente
in Biserica, chiar ~i masele mai largi de credincio~i participil.nd
Ia ele, in special in experierea prezentei reale a Mil.ntuitorului
Iisus Hristos Ia celebrarea Liturghiei ~i a Sfintelor Taine. Pentru
timpul de acum, pentru a face dovada calita(ii sale misionare,
Biserica Ortodoxa nu trebuie sa faca altceva decil.t sa puna in
lucrare Ia adevarata lor putere valorile amintite; ea trebuie: a) sa
fie deschisa puterii necreate a lui Dumnezeu care vine Ia noi, b)
sa creada ca, ajutati de aceasta putere, este posibil pentru n.oi sa
ducem o viata de sfin(enie ~i sacrificiu ~i c) astfel sa actualtzeze
ca ~i comuniune Biserica.

Pe aceasta linie, subliniaza Parintele Dumitru Staniloae, s-au
inscris ~i eforturile inainta~ilor, ,marii isiha~ti ~i sfintii sau oame­
nii harismatici ai Ortodoxiei". Fi\ra a dori aceasta in mod expres,
ace~tia au tacut misiune prin insa~i viata ~i lucrarea lor; dupa
cum marturisea Sf. Grigorie PaJama in secolul a! XIV-lea, isiha~­
tii aveau ace!a~i har ca ~i eel manifestat Ia inceputul Bisericii de
Apostoli ~i de succesorii lor misionari imedia(i. in opinia Parin­
telui, vorbim de singurul mod de a face misiune in mod efictent;
daca nu cautilm experienta puterii dumnezeie~ti necreate, ~i prin

443 Ibidem, p. 49.

174

Adeviiratul ~ifalsul ecumenism

ea sfin(enia ~i totala daruire de sine, este tara rezu!tat ,sa (inem
conferinte despre misiune ~i sa dezvo!tam planuri birocratice
pentru misiune- vom continua sa pierdem suftete pe care acum
Biserica le are"444•

Ultimele idei ale studiului revin Ia condi(ia omului de astazi,
precum ~i Ia modul in care Ortodoxia poate sa raspunda nevoilor
acestuia. Astfel, fie ca poseda o mo~tenire cre~tina sau nu, omul
contemporan poseda o acuta con~tiinta de sine - afirma Parin­
tele Staniloae. Este un aspect de care trebuie sa (inem seama,
con~tienti insa totodata ca insa~i aceasta con~tiinta acuta de sine
poate sa-l faca pe om sa-~i dea seama chiar de neputintele sale.
in consecinta, din insu~i labirintul incurcat a! con~tiin(ei omului
modem poate sa rasara dorinta de a gasi un sens, un raspuns Ia
nevoile sale spirituale, ~i de aici necesitatea de a se regasi in co­
muniune cu ceilalti. Ortodoxia nu trebuie sa piarda din vedere
faptul ca omul modem ,vrea de Ia vecinul sau simplitate ~i puri­
tate, a~adar sinceritate"; ea trebuie sa renunte deci Ia antropolo­
gia sa teoretica, sa fie capabilil sa se preocupe de relatiile inter­
umane specifice (~i complicate ale) omului de as!!izi- a~a cum a
filcut Sf. Ap. Pavel, cum au filcut sfin(ii sau cum le-a descris F.M.
Dostoievski445

•

Un alt aspect ce trimite Ia valoarea Ortodoxiei pentru omul
de azi vizeaza depa~irea aspectului autoritar-universalist a! Bise­
ricii, care poate sa devina un obstacol pentru ne-cre~tini sa adere
Ia ea (simtindu-se probabil daca nu opresati, eel putin pierduti
intr-un mediu care nu le recunoa~te ~i pre(uie~te - ba chiar tinde
sa le ~tearga - mo~tenirea cultural-religioasa). Avantajul Orto­
doxiei consta in organizarea sa in biserici autocefale- mijlocul
ideal de pastrarea a diferitelor caracteristici etnice. Este un model
(pattern) pe care-! regasim chiar in cre~tinismul primar, ne atra­
ge atentia Parintele Staniloae, amintind de ,poporul agonisit de
Dumnezeu" (I Ptr 2, 9-10), dar ~i de faptul cil eel mai adesea se
uita cil expresia ,poporul lui Dumnezeu" este precedat de o alta

'
44 Ibidem, p. 49-50.

445 Vezi Ibidem, p. 50.

175

l

Aurel Pavel, Ciprian Julian Toroczkai

formula - cre~tinii sunt ,popor/neam sf1lnt". Important este ca
tot Apostolul Petru face din calitatea de sfintenie a cre~tinilor o
conditie efectiva a predicii catre lume: ,Jar voi sunteti semin(ie
aleasa, preo(ie imparateasca, neam sf1lnt, popor agonisit de Dum­
nezeu, ca sa vesti(i in lume bunatatile Celui ce v-a chemat din
intuneric Ia lumina Sa cea minunata. Voi care odinioara nu erati
popor, acum sunte(i poporui lui Dumnezeu ... "446•

Relevanta studiului Parintelui Dumitru Staniloae ramane ac­
tuala intrucat ne ofera in nuce principalele caracteristici ce tre­
buie sa defineasca esenta misiunii din punct de vedere ortodox.
Rand pe rand, marele teolog roman a demonstrat ca misiunea
ortodoxa poseda:

I) Un caracter dejertfii, caci daca acceptam cuvintele Sf. Ap.
Pavel ,a vie(ui inseamna Hristos" (Flp I, 21), atunci trebuie sa
acceptam ca Hristos nu inseamna numai biruinta ~i inviere, ci ~i
suferin(a, Rastignire ~i Cruce, d~ci Jertf1l. Fiecare dintre cei ee-L
propovaduiesc pe Hristos trebuie sa fie gata sa-~i puna via(a sa
in slujba cuvintelor pe care le roste~te, altfel spus sa fie neincetat
pregatit ~i pentrujertfa de sine. ·

2) Un caracter liturgic. Abia amintit de Parintele Staniloae,
nu-~i pierde insa deloc importan(a capita!a pentru reu~ita misi­
unii. Prezenta reala a lui Iisus Hristos Ia Sf. Liturghie ~i in Sf.
Taine constituie mijlocul cre~terii spre comuniunea cu Sfanta
Treime, dar ~i de constituire a comunitatii ecleziale intre membrii
Bisericii (o tema mult pretuita ~i amintita de Parintele Staniloae
in studiul sau).

3) Caracterul etnic. in finalul studiului ni se combate - indi­
rect - ideea ca misiunea trebuie sa aiba un caracter supra-nati­
onal, universalist (dominanta in mentalitatea romano-catolica).
Dimpotriva, pomind chiar de Ia cuvintele Sf. Ap. Pavel, Parintele
Staniloae insista ca apartenenta Ia cre~tinism nu este simi lara cu
dizolvarea specificului propriu; acesta se pastreaza in cre~tinism,
dar prime~te cu totul alte valen(e.

4) Caracterul duhovnicesc, care provine din toate reflectiile
Parintelui Staniloae in studiul rezumat de noi pana acum. Mesa-

''" Cf. Ibidem, p. 50-51.

176

Adeviiratul §i fa/sui ecumenism

jul sau este: inapoi Ia martiri ~i sfinti, inapoi Ia ascetii purtatori
de Hristos! Doar a~a Biserica i~i poate regasi seva, doar a~a me­
sajul sau in lume poate deveni veridic ~i verificabil, caci omul de
azi nu duce !ipsa de cuvinte frumoase sau de mesaje bine gan­
dite, ci de o viata de sfin(enie. Concluzia pe care o putem trage
este ca, pe de o parte, niciodata nu trebuie sa renun(am Ia a face
misiune (vezi I Co 9, 16: ,Vai mie daca nu binevestec"), dar ~i
ca, pe de alta parte, aceasta misiune implica o mare responsa­
bilitate din partea noastra. Este ~i semnalul de alarma cu care
i~i incheie studiul Parintele Staniloae: ,Cum pot ne-cre~tinii sa
primeasca credinta noastra daca nu vad ca noi suntem mai buni
dedit sunt ei?"447

Ultima perioad/1 din via(a Piirintelui Stiiniloae

De Ia mijlocul anilor '80 ~i inceputul anilor '90 ai secolu­
lui !recut, Parintele Dumitru Staniloae se va retrage din dialogul
ecumenic; el nu a mai publica! in acest interval de timp niciun
studiu sau articol in care sa abordeze problema dialogului ecu­
menic. Cu toate acestea, aceasta perioada nu este lipsita de sem­
nificatie in ceea ce prive~te expunerea atitudinii teo1ogului roman
fata de ecumenism, caci cu putin inainte de moartea sa, Parintele
Staniloae a acordat cateva interviuri in care este tratata tangential
~i tema raportului Bisericii Ortodoxe cu celelalte culte cre~tine.
Dintru inceput trebuie precizat ca descoperim o atitudine mult
mai dura fa(a de cea exprimata in studiile analizate de noi pana
acum. Posibilele explicatii ale acestui fapt vom incerca sale ofe­
rim chiar dupa o scurta rezumare a eel or cuprinse in aceste inter­
viuri cu privire Ia problema ecumenica.

Cu un an inaintea izbucnirii revolu(iei din decembrie 1989,
protosinghelulloanichie Balan publica un masiv volum de Con­
vorbiri duhovnicqti448 cu diver~i dascali de teologie sau parinti
- monahi sau preoti de mir - din Romania sau de Ia Muntele

447 Ibidem, p. 51.
448 Ioanichie Biilan, Convorbiri duhovnice*ti,·vo!.II, Editura Episcopiei

Romanului ji Hujilor, 1988.

177

Aurel Pavel, Ciprian Julian Toroczkai

Athos. Ca o recunoa~tere a prestigiului ~i a influentei de care se
bucura Parintele Dumitru Staniloae in teologia romaneasca, nu
doar cii dialogul cu acesta deschidea volumul, dar lui 1i fusese
rezervat ~i eel mai larg spatiu. Din perspectiva subiectului lu­
crarii noastre, referintele Ia raportul Ortodoxiei cu celelalte Bi­
serici cre~tine, de~i destul de reduse, sunt importante pentru ca
demonstreaza o oarecare ambivalenta a viziunii ecumenice ave­
nerabilului teolog roman. Aceasta oscilatie intre deschiderea fata
de membrii altor culte cre~tine ~i afirmarea categorica a superi­
oritalii Bisericii Ortodoxe, ca mediu de pastrare a plenitudinii
invataturii de credinla ~i a vietii etico-spirituale - transmise prin
Tradi!ia apostolica ~i patristica- transpare chiar in raspunsul ofe­
rit Ia una dintre primele intrebari, ~i anume: ,Care sunt adevaratii
membri ai Bisericii lui Hristos?", numai ortodoc~ii sau cre~tinii
in general? Apartenenta Ia viata ecleziala autentica e legata de
credinla in Iisus Hristos intrupat ,peste Care Se odihne~te Duhul
Sfi1.nt", singurul Care asigura accesulla unirea cu Sfilnta Treime
prin Sfintele Taine. Aceasta defini(ie e valabila pentru ortodoc~i,
dar problema ramilne oarecum deschisa, caci, printr-o frumoasa
metafora, Parintele Staniloae sugereaza posibilitatea milntuirii ~i
pentru cei care nu fac parte din Biserica Ortodoxa; ace~tia, nefi­
ind incorporati deplin in trupul lui Hristos, nu sunt in interiorul
,casei" Lui, ci se afia. ,in jurul casei" Sale- mai aproape sau mai
departe, in func(ie de apropierea mai mare sau mai mica avuta
in aceasta lume fa(ii de Hristos. imparta~irea de Hristos nu este
deci deplina, ca a ortodoqilor; ei primesc ,o lumina impu(inata,
nedeplin clara"449•

Aceea~i atitudine ambivalenta reiese ~i din dezbaterea altor
doua chestiuni: admisibilitatea ~i posibilul scop al participarii
ortodoc~ilor Ia rugaciuni savar~ite in loca~urile de cult neorto­
doxe, respectiv diferen(a dogmatidi intre Liturghia ortodoxa ~i
cea a altor confesiuni cre~tine. lnteresant e faptul ca Parintele
Staniloae nu interzice accesul ortodoc~ilor in alte loca~uri de cult
decilt cele proprii, nici nu neaga caracterul real al Liturghiilor

449 Ibidem, p. 20.

178

Adevaratul §i fa/sui ecumenism

catolice, protestante ~i chiar neoprotestante. Pe de alta parte insa,
el subliniaza superioritatea Ortodoxiei in ambele aspecte: de~i
credinciosul se poate ruga oriunde lui Dumnezeu, doar in loca~ul
ortodox el se poate mantui, intrucilt numai aici este prezent real
~i deplin Hristos, Cel ce preface painea ~i vinul in intregime in
Trupul ~i Sangele Sau450• De asemenea, acesta este ~i motivul
pentru care Liturghia ortodoxa este superioara altor adunari eu­
haristice. Astfel, romano-catolicii nu afinna decilt o legatura prin
amintire intre ceea ce s-a facut !a Cina cea de Taina ~i celebrarea
prezenta a Euharistiei; ei explica prin transsubstan(iere, a~adar,
intr-un mod rationalist, transformarea pilinii ~i vinului Jn Tru­
pul ~i Sangele Mantuitorului (substan(a pilinii ~i a vinului sunt
transformate, dar acciden(ii raman); in fine, imparta~irea credin­
cio~ilor,se face aici doar sub chipul azimei, lasand impresia unui
privilegiu a! preotilor in raport cu ~ce~tia (doar cei din urma se
imparta~esc ~i sub chipul vinului). Insa protestantii, de~i afirma
ca painea ~i vinul raman in intregimea lor Trupul Domnului, fil­
c§ndu-Se prezent ,,ln paine, sub paine, cu p§.ine", afirma di nu­
mai cei ce cred cu adevarat se imparta~esc real cu Hristos, ceilal!i
mancand numai painea. Mai mult decal atilt, neoprotestantii vad
in mancarea painii ~i a vinului numai un prilej de amintire a Ci­
nei celei de Taina.

in totala opozitie cu opiniile de mai sus este viziunea teologi­
ca ortodoxa asupra Euharistiei. Ortodoxia a recunoscut misterul
inexplicabil a! prefacerii darurilor materiale in Trupul ~i Si\ngele
Mantuitorului, dar in acela~i timp a subliniat cu tarie prezenta
Duhului Sfi1.nt in timpul Sfintei Liturghii, Cel care prelunge~te
prezenta ~i lucrarea lui Hristos !a credincio~i. in Euharistie este
deplin prezent Hristos eel inviat ~i inaltat, iar de lumina eveni­
mentelor mantuitoare ,au parte cei ce se imparta~esc. Cuvintele
rugaciunii de dupa imparta~ire - ,Da-ne Doamne sa ne impar­
ta~im mai cu adevarat in ziua cea neinserata a imparatiei Tale"
- atesta caracterul cosmic ~i eshatologic a! Liturghiei: inca de
acum suntem ridicati, impreuna cu toata lumea, in planul existen-

4~0 Ibidem, p. 39.

179

Aurel Pavel, Ciprian Julian Toroczkai

tei induhovnicite, dar acest proces de spiritualizare a omului ~i a
lumii se va desi\var~i doar Ia Parusie451

•

Cam in acela~i spirit in care au fast scrise studiile ~i articolele
din prima perioadi\ a vie!ii sunt ~i unele raspunsuri ale teologu­
lui roman cu referire Ia diferen(ele interconfesionale asupra unor
teme liturgico-dogmatice. Pe viitor, dupa cum vom arata, acest
mod de abordare va deveni specific Parintelui in interviurile pe
care le va mai acorda; aici el se va mul(umi numai si\ le rezume
(vezi tratarea epiclezei ~i a momentului prefacerii Sfintelor Da­
ruri Ia ortodoc~i ~i catolici452

).

Spre finalul interviului va fi abordata ~i chestiunea mai ge­
nerala a Mi~carii Ecumenice. Intrebat daca spera intr-un progres
al dialogurilor cre~tine de apropiere ~i refacere a unitii!ii de cre­
din!ii a Bisericii lui Hristos, Parintele Staniloae raspunde: ,Sper
ca se va realiza un progres in Mi~carea Ecumenica, de apropiere
intre Biserici". Posibilitatea ob!inerii unita!ii variaza insa Ia el in
funqie de apropierea fa(i\ de Ortodoxie. Astfel, cei mai apropia(i
de ortodoqi ar fi romano-catolicii. Evod.nd o adunare Ia care a
luat parte in 1982, Ia MUnchen, impreuna cu mitropolitul Anto­
nie Pli\mi\deali\, Staniloae vorbe~te de deschiderea fa(a de abor­
darea ortodoxa a unor substantiate diferen!e teologice: Filioque,
momentul prefacerii darurilor, purgatoriul, ba chiar ~i primatul
papal, pe care nu-l vede total strain de viziunea ortodoxi\453 • As­
pecte pozitive sunt observate ~i in rela!iile cu protestan!ii. Ace~tia
au inceput sa in(eleaga importan!a comuniunii (ca Biserica), pre­
cum ~i caracterul verbal al gestului sacramental, fapt care poate
duce Ia o reconsiderare a valorii Tainelor. Cele mai dificile ra­
man dialogul ~i apropierea de sectele neoprotestante care nu-L
recunosc pe Hristos ca Mesia, nici valoarea mantuitoare a Crucii

451 Ibidem, p. 43-45. D. Staniloae atrage atentia ca. una din cauzele pen­
tru care unii ortodoc~i se due Ia secte constli in aceea ca. preotii nu insista
mai mult pe cateheza ~i pe ciintarea com una, dar mai ales nu explidi sufici­
ent bogcifia Liturghiei ortodoxe. Vezi Ibidem, p. 51.

452 Ibidem, p. 61.
453 Pclrintele Staniloae i~i exprima. n3.dejdea ca se va ajunge pe viitor

,Ia g<indirea unei formule a primatului acceptata de tofi'', cf.Jbidem, p. 93.

180

Adeviiratul §i fa/sui ecumenism

Sale; pentru acestea ,lisus nu ne da o mantuire reala, ci un simplu
exemplu moral pentru via(a aceasta"454

• •

Exprimandu-~i aceste sperante de gasire a unei cai de apropi­
ere Pi\rintele Dumitru Staniloae scoate in evidenta ~i rolul cru­
cial pe care il poate ~i trebuie sa-l joace Ortodoxia in regasirea
unita(ii ecleziale: ,Ortodoxia ofera cre~tinatii!ii de wate fo~el.e
unitatea cea mai satisflicatoare ~i mai eficienta - umtatea misli­
ca in Fiul lui Dumnezeu eel lntrupat, jertfit ~i inviat pentru noi,
prezent in continuare in noi ~i, prin aceasta, in unitatea noastrii
ca impreuna-fii cu El ai Tatalui ceresc ~i fra(i intre noi, insufle!i!i
in dragostea noastra de fii ai Tatalui ~i de fra(i cu Hristos ~i intre
noi prin Duhul eel Sflint, Care Se odihne~te din v~ci in Fiul ~i
in cei ce se unesc cu Fiul dupa intruparea, jertfa ~i lnvierea Lui.
Nu in ascultarea de un unic ierai'h, nici in credin(a acceptatii de o
suma de indivizi neuni(i in in(elegerea ei ~i In trairea fratietii(ii ~i
comuniunii in El se poate realiza unitatea cre~tina"'"·

in acela~i sens, contributia Ortodoxiei consta ~i In alternati­
va viabila oferita culturii europene, eminamente umanista; ea a
condus pe om la o grava criza interioara, rezultat al promovarii
nesabuite a individualismului. inca de acum Parintele Staniloae
va opune acestui tip de abordare antropologica - unul reduc(io­
nist - viziunea antropologica ortodoxa, bazata pe comuniunea
interpersonala. ,Jertfa de sine acoperitii de modestie e drumul
prin care urea omul spre culmile umanizarii, spre slava necau­
tatii, dar recunoscuta de to(i flira invidie, cu recuno~tin(ii. Biseri­
ca Ortodoxa indeamna pe to(i credincio~ii sa inainteze pe aces!
drum dupa puterile fiecaruia. Prin amandoui\ acestea se 1ntare~te
comunitatea intre oameni, dar se dezvolta ~i se remarca.~i fiecare
persoan8."456

•

Daci\ in acest interviu cu Joanichie Balan mai predomina o
ambivalenta in ceea ce prive~te dialogul intercre~tin, radicali­
zarea poziiiei Parintelui Staniloae in raport cu ecumenismul s-a

454 Ibidem, p. 92-93.
m Ibidem, p. 93.
455 Ibidem, p. I 00.

181

Aurel Pavel, Ciprian Julian Toroczkai

manifestat dupa revolutia din 1989, tot prin intermediul unor in­
terviuri ce i-au fast solicitate. Este cazul unui volum de intervi­
uri cu Parintele Dumitru Staniloae publica! de Sarin Dumitrescu
sub titlul 7 dimine{i cu Pi'irintele Sti'iniloae457• Discutiile au avut
lac din data de 30 martie ~i pilna pe 5 aprilie (de fapt 6) 1992 ~i
ceea ce le caracterizeaza este, pe de o parte, incisivitatea inter­
vievantului, ale carui intrebari vizeaza pe lilnga teme teologice
,perene" ~i chestiuni arzatoare ale momentului- responsabilita­
tea Bisericii Ortodoxe Romilne in cazul ,colaborarii" cu regimul
comunist, modul in care se poate valorifica libertatea obtinuta
dupa decembrie 1989 atilt de societate, cilt ~i de mediul eclezial,
revoltele studente~ti din Piata Universitatii, atitudinea membrilor
Bisericii fata de tehnica ~i noile mijloace media etc. -, ~i. pe de
alta parte, verva teologului de a da raspunsuri cat mai deschise,
fiira insa a trece dincolo de ceea ce define~te mijloacele pe care
le are Biserica Ia provocarile vremii: respectarea libertatii ~i mila
fata de persoana umana. Specific Ortodoxiei, in comparatie mai
ales cu esentialismul catolic, este chiar caracterul profunda! uni­
rii dintre om ~i Sfanta Treime, unire realizata de Iisus Hristos
~i imparta~ita omului - dupa cum a subliniat Sfantul Grigorie
PaJama- prin intermediul energiilor necreate. Acestea vin Ia om
in special prin Sfintele Taine- fapt care diferentiaza ortodoxia ~i
de protestantism, unde, ajungilnd sa se sustina ca nu mai exista
Iaine, se propoviiduie~te un ,Hristos a! discursurilor"458·

Amintind de prima perioada a raportarii sale Ia romano-cato­
licism ~i protestantism, Parintele Staniloae vorbe~te ~i aici despre
,deraierea occidentala"459, manifestata prin pierderea echilibrului
- de care a dat ~i da, in mare masura, dovada Ortodoxia - dintre
ratiune ~i sentiment, dintre aspectul individual ~i eel comunitar a!
trairii credintei. Cre~tinismul de tip rationalist a! Apusului a con­
dus Ia o serie de deraieri din punct de vedere etico-doctrinar, cum

457 Sarin Dumitrescu, 7 diminefi cu PO.rintele Stiiniloae, Ed. Anastasia,
Bucure~ti [f.a.].

45
" Ibidem, p. 26-28.

4~Q Ibidem, p. 59.

182

Adevliratul $i fa/sui ecumenism

ar fi: filioque460
, primatul papal, azimele, imaculata conceptie sau

,doctrina satisfactiei" a lui Anselm de Canterburry461
• lnteresant

este ca sunt negate ~i manifestari ale sfinteniei- e drept, intillnite
doar !n mistica apuseana- cum ar fi stigmatele; ,darul stigmate­
lor", afirma Parintele Staniloae, se afla !n contradictie cu doctrina
rasariteana, care pune accent nu atilt pe Hristos rastignit, cilt mai
ales pe Hristos !nviat ~i de aceea ar fi vorba mai mult de ,un
fenomen de sugestie", pentru ca ,acum Hristos nu mai este siin­
gerilnd, nu mai este cu cuiele !n El, a depa~it aceasta stare"462

• La
fel, Ia !ncercarea lui Sarin Dumitrescu de a stabili o paralelii intre
,rugaciunea inimii" ~i cultul inimii, Sacre Coeur, Parintele Sta­
niloae replica prin stabilirea ,diferentelor dintre cele doua mani­
festari religioase: pietismul sacre coeur separa cele doua organe
omene~ti, inima ~i creierul, precum ~i cele doua facultati ce lin
de acestea, iubirea ~i gilndirea; se da astfel dovada de o atitudine
intelectualista sau ,in orice caz simplista", pierzilndu-se din ve­
dere integritatea organismului omen esc, precum ~i faptul ca ,cele
spirituale se manifesta prin legatura dintre organele trupului, a~a
cum sunt ele, legate !n chip trainic, nu separate"463

•

ln antiteza cu cele spuse anterior, rugaciunea inimii are in
centru unitatea dintre minte ~i inima; mai exact ,mintea trebuie
coborilta !n inima, provocilnd o stare de smerenie a omului, ce
poate !mbraca forma de manifestare a «darului lacrimilon>"464

•

ln ultima instanta deosebirea esentiala dintre mistica rasariteana
~i cea apuseana consta !n aceea ca, daca prima este o ,mistica
a 1uminii", cea deMa doua este o ,mistieR a intunericului"; spre
exemplu Meister Eckhart ~i Jakob Bohme au promovat o mis­
tica depersonalizata, caracterizata de un apofatism absolut, pe
cilnd un Simeon Noul Teolog a accentual unirea persotiala, Iibera

460 Ibidem, p. 80-81.
461 Vezi Ibidem, p. 180 ~.u.
462 Ibidem, p. 89. Vezi ~i p. 149-150, unde se aratii o alta lipsii a .,daru­

lui stigmatelor": el nu aduce o transfigurare spiritualii a omului, nu aduce
tnaltarea cu Hristos, dici El a adus iubirea vindeciitoare pentru toti oamenii.

463 Ibidem, p. 88.
'" Ibidem, p. 95-96.

183

Aurel Pavel, Ciprian Julian Toroczkai

§i con~tienta cu Hristos - iar daca ,intiilnirea intre persoana ~i
persoana este lumina", cu atat mai mutt este lumina ,lntalnirea
intre mine ~i Hristos"465

• Consecintele sunt vizibile ~i pe planul
relatiilor inter-umane, nu doar in raportul omului cu Dumnezeu.
Chiar daca in Occident existii o corectitudine in raporturile dintre
oameni, el este deficitar in aces! sens in raport cu Rasaritul: ,cal­
dura omeniei, a ospitalitatii, sentimentul tainei celuilalt, bucuria
de a-1 vedea pe celalalt. .. Occidentul nu le are""''·

Criza culturii apusene a general ~i ,panica eshatologica",
teama de un sfiir~it iminent, care nu este in esenta altceva deciit
manifestarea sentimentului de izolare pe care 11 traie~te omul mo­
dem in urma separarii sale de Dumnezeu. ,Occidentul, folosind
un rationalism care separli, s-a despartit ~i de Dumnezeu""'7

- ~i
de aici a luat na~tere seria filosofiilor alee cu consecin(e funeste
nu doar pe plan religios, ci §i cultural ~i social. in chip parado­
xa!, aceste consecin(e au fost experiate in tragismul lor mai mult
de Rasiirit decal de Apus, sub forma comunismului. in opinia
Parintelui Staniloae, comunismul, care a devorat fizic ~i spiritu­
al lumea rasiiriteana a Europei, trebuie definit ca un rezultat a!
giindirii occidentale, importat ~i pus in practica in estul Europei.
Comunismul - subliniaza Parintele Staniloae - a fost o ,satano­
logie cu origine in filosofia apuseana"46

'.

Revenind la distinctia dintre Rasaritul ~i Apusul cre~tin vom
preciza ca Parintele Dumitru Staniloae va incerca sa identifice
ciiteva reguli generale ale acestei distinctii. De exemplu, el vor­
be~te despre caracterul holistic, unitar a! Ortodoxiei, in opozi(ie
cu Apusul care a mers ,pe o diversitate contradictorie"469• Am in­
lind cain giindirea occidentalii predomina un rationalism excesiv,

465 Ibidem, p. 150-151. Singurul mare mistic apusean mai apropiat de
Rasaritul cre~tin este, in opinia teologului roman, Sfdntul loan al Crucii -
dar nici el nu este un ,mistic a! luminii" deplin, ,care sll-mi dea bucuria
intdlnirii'' cu Hristos.

466 Ibidem, p. 97.
"' Ibidem, p. 230.
468 Ibidem, p. 64.
469 Ibidem, p. 170-171.

184

Adeviiratul §ifalsul ecumenism

neechilibrat de sentiment, mergem mai departe pe firul logic a!
argumenta(iei Parintelui: chiar daca in romano-catolicism predo­
mina dorin(a de unitate ~i universalitate, ea ramiine Ia un nivel
strict exterior, formal (in acela~i timp, ceea ce caracterizeazii pro­
testantismul este individualismul).

Reglementarea celor doua extreme sau deviatii occidentale
poate avea loc numai prin redescoperirea etosului ortodox ce are
in centrul giindirii sale ,personalismul comunitar". Aceasta ex­
presie este sinonima cu sobomicitatea sau sinodalitatea, atribut
ce a inso(it Biserica inca de Ia inceputurile sale, din ziua Cinci­
zecimii. Sobomicitatea Ortodoxiei desemneaza, dupa cum am
aratat intr-un capitol anterior, nu o no(iune cantitativa, ci mai
mull una calitativa; ea nu este de fel sinonima cu universalita­
tea. ,Suntem mai pu(ini deciit catolicii, decilt protestan(ii- atrage
atentia Parintele Staniloae- dar asta nu inseamnii eli suntem mai
pu(in universali in giindirea noastra §i cii nu am vrea sa se impu­
na Ortodoxia peste tot, sa coviir§easca sensu! ei"470

• Procesul de
descoperire a bogatiei spiritual-teologice de care da dovada Or­
todoxia a inceput deja in secolul XX prin intermediul diasporei
ruse- iar Parintele Stiiniloae face Ia un moment dat o compara(ie
evaluativa a operei sale in raport cu cea a unor teologi ru~i, ca
Vladimir Lossky sau Paul Evdokimov.

Prezentarea mijloacelor prin care Biserica Ortodoxa poate sa
ofere solutii fiabile Ia criza ce predomina in lumea modemii, de­
opotriva riisariteanli ~i apuseanli, 11 face pe Sarin Dumitrescu sa
se intrebe dacli nu cumva discursul Parintelui Staniloae - §i al
Ortodoxiei in general - constituie un alibi, o ascundere a proble­
melor proprii prin lupta dusa contra Occidentului. De~i intervie­
vatul neaga aces! fapt, el nu uitli sa atraga aten(ia asupra perico­
lului potential ~i real pe care-I prezinta: in vremea comunismului,
anumite distorsiuni, alunecari de Ia credinta, au aplirut datorita
spiritului tolerant cu care oamenii Bisericii au tratat ofensiva alee
a Partidului Comunist. Aceste aluneciiri nu au afectat insli funda­
mentul credintei; Biserica Ortodoxli a fost ~i este in continuare

470 Ibidem, p. 29-30.

185

I

I I

AureJ Pavel, Ciprian lulian Toroczkai

Biserica cea una ~i adevarata a lui Hristos, continuatoarea Bi­
sericii primare. Totu~i, misiunea revine membriior ei, de a an'ita
integralitatea credin(ei marturisite, de a o face prezentii In lume
lntr-un mod mai pregnant decat pana acum: ,Ca invatatura cre~­
tina ortodoxa este cre~tinismul genuin ~i integral este incontesta­
bil, dar nu ne facem pe deplin datoria de a o pune in practica. Ar
trebui sa facem mai mult pentru asta. De Ia cei mai lnalti pana Ia
cei mai simpli"'" ~i iara~i ,Sunt de acord ca Biserica nu face cat
ar trebui sa faca ~i ca nu suntem Ia lnal(imea misiunii pe care o
avem, Ia lniil(imea misiunii pe care o propovaduie~te"472 •

Unul dintre palierele pe care Biserica Ortodoxa trebuie sa-.~i
intensifice prezenta este eel a! raportului cu cultura. Dand do­
vada de o atitudine optimista ~i echilibratii, Piirintele Staniloae
aminte~te ca Sfin(ii Parinti au legat foarte strans ,taina" cu ,lo­
gosul". Ei nu au despar(it ratiunea de taine ~i aceasta este calea
pe care trebuie sa calce ~i astazi Biserica. Pede o parte, ,cultura
fiira 1n(elegerea lui Dumnezeu nu eo cultura lntreaga", pentru ca
omul este o taina datorita faptului ca a fast creat de Dumnezeu
~i poarta ,chipul" Lui; pe de alta parte, credin(a nu se afia In
antagonism cu cultura - ,cultura ~i credinta trebuie sa mearga
impreuni!. Prin credintil intelegem mai bine formele existentei,
formele culturii. Cultura ne ajuta sa-L admitem pe Dumnezeu ca
varful lumii acesteia. fntre ele este prin fire o legiitura, nu sunt
una lmpotriva alteia. 0 spiritualitate nu poate fi integrala daoa
este numai o forma de cunoa~tere a lumii acesteia, sau numai o
credinta care afirma pe Dumnezeu fiira sa dovedeasca aceasta
minune a existentei"473•

Nu aceea~i atitudine optimista o manifesta lnsa teologul ro­
man atunci cand vine vorba de celalalt imperativ a! misiunii Bi­
sericii Ortodoxe, dialogul ecumenic. Sarin Dumitrescu li atrage
Ia un moment dat atentia Parintelui ci! are tendinta de a accentua
nu ceea ce apropie Orientul ~i Occidentul, ca ,doua confesiuni

186

47
' Ibidem, p. 195.

472 Ibidem, p. 61.
473 Ibidem, p. 252.

Adeviiratul # falsul ecumenism

.. 1 0 itru Staniloae raspunde Ia
surori':, ci. rna! ales. d~ose~m ;~a c';;;i este propriu spiritului r~­
aceasta obJeC(Ie ammtmd e c . . I adevilr pe adevarul m

. - nil accentul prmclpa pe , .
santean - ,sa pu . .. p- . t" erau foarte fngaduiton cu
Hristos, pe adevarul Tre!mlld. arm,l! ·e cand vedeau cii este

I - sa cand ve eau o erez! '
toate pacate e, m . _ cu toata puterea, ca
atacat adevarul lui Hristos, atune! sareau

'1"474

ar~1. . . d a se pronun(a asu-
La insisten(ele lui Sarin Dumltrescu e deraierile"

Occidentul sa recupereze "
pra ~anselor d~ succe~ ca d' l . Parintele Staniloae da un
suferite de Ia mtegrahtatea ere mt:'·d peran(a: Pe masura ce

fi marcat de o no tt e 8 ''
raspuns ce pare a . iritual Eu cred ca Oc-1 r •te •i se va matunza sp ·
va evo ua, va c e, v • • mare ~i naiva incredere
cidentul este imatur spmtual, a~~nod~~e~u a atins adancimile de
In ceea ce ii poate da ~tnn(a, . . d seama din Apus
spiritualitate ~i duhovnicie". Mull(! oamempli~cat de traducerea

- da ceasta I ipsa ucru exem
au lnceput sa va ~ . ' rt' 'le produse Ia Muntele
Filocaliei in alte hmbJ sau de conve 1~ scoperi" -1~i exprima
Athas- ,Eu cred di 1nc.e~-1nce: e~~;r~: s: realiza aceasta reu~ita
speran(a Parintele, afirmand caP t ., de manifestare
este nevoie ~i de ,o anumita 1n(elegere pen ru el '

. b. ''"475
a unui anumit ,tact aim Jru ' . . ro rii de participare

Cu toate acestea, evocarea expenent~J ? PI . 'bilita(i
. d treaza scep!!cJsmu uneJ posl

Ia dialogul e~umemc ·~~~~~ter-cre~tine. Cauza e constituita de
reale de reahzare au?' a,n t hristocentrismul afirmat
evitarea par(ilor imphcate de a accep a

A tid I rincipiului expus de noi intr-un
474 Ibidem, p. 98~99. I~ ~It .l.oc, rin~l~i Stiiniloae asupra coordonatelor

capitol precedent dedJcat Vlzmnli.P~ rt d xa acesta rilspunde la diversele
I . · c din perspect1va o o o • -

1
t

dialogu m ecumem . . . a aduse Ortodoxiei prin neces1 a ea
acuzatii de fundame~~ailsm ~~_mtol~ra~~ucea lui Hristos a fost triiita de Or­
afirmiirii Tara concesu a Adeva~ulm_. " I . t gral" Este ceva ce lipse~te

. . t rata a lm Hnstos ce m e · .
todoxie, credmta m eg .. buie sa tina cu tiirie. A nu rezista Ia presm­
Apusului ~i Ia care ortodoc~~~ tre S - "I e in aceastii privintii poate duce
nea occidentalilor, crede.:armtele_ t~m oa .' I I maxim a! pierderii insii~i
I diluiiri" ale inviifdtum de credmta- penco u
a, 'b'd 3133 esentei noastre. Vezt I I em, p. - .

475 Ibidem, p. 99.

187

Aurel Pavel, Ciprian Julian Toroczkai

categoric de ortodoqi ca singura baza de constituire a Biseri­
cii ca Trup unic at lui Hristos ~i aceasta in detrimentul scoate­
rii in prim-plan a a! tor teme, cum ar fi cele sociale etc ... Este
cazul unor discu(ii contradictorii avute cu ni~te romano-catolici,
promotori ai ,teologiei libenirii": ,Au venit odata ~i aici, Ia un
congres al ecumeni~tilor- i~i aduce aminte Parintele Staniloae.
:;ii unul dintre reprezentan(ii lor a sus(inut ideile socialiste. Eu
i-am combatut ~i vorbeam mereu de Hristos. Jar ei rna intrebau:
«De ce tot vorbi(i de Hristos? Aici este vorba de altceva, nu de
Hristos.>>. S-au suparat teribil ~i, dupa ce am plecat, m-au critical
foarte tare pentru ca vorbeam de Hristos ~i nu de probleme de­
astea sociale"47('.

Exemplul de mai sus este probabil doar o mostra din e~ecurile
dialogului ecumenic Ia care a luat parte Parintele Dumitru Stani­
loae ~i care 1-a fiicut pe acesta sa i~i exprime opinia cu privire Ia
dificultatea realizarii unui dialog sincer ~i constructiv cu celelalte
biserici. Astfel, de~i recunoa~te ca Biserica Ortodoxa ~i cea Ro­
mano-Catolica sunt ,doua surori", el are cuvinte grele Ia adresa
incercarilor prozelitiste ale celei din urma, fiicute prin metoda
uniatismului sau a sincerita(ii ei vizavi de contribu(ia ortodoxa:
,Eu am fost Ia Miinchen, Ia o intrunire cu catolicii, impreuna cu
Mitropolitul Antonie (Plamadeala n.n.); a propus multe lucruri ~i
toate le primeau cu entuziasm. Dar nu ~tiu cat efect vor fi avut
pana Ia urma"477

• Pozi(ia dura fa(a de romano-catolici transpare
de altfel ~i in raspunsul oferit Ia intrebarea lui Sarin Dumitres­
cu: ,Din contactele dumneavoastra care vi se par mai permeabili
- catolicii sau protestan(ii?" ,Protestan(ii" - raspunde Parintele
Staniloae, iar Ia afi~area nedumeririi interlocutorului - ,totu~i,
dogmatic vorbind, suntem mai apropia(i de catolici", se aduce in
sprijin ideea ca protestan(ii ,au ceva care nu se bazeaza pe infai­
libilitate"; ei se afla in cautarea a ceea ce le Jipse~te- unitatea -,
dar nu o unitate exterioara, cain romano-catolicism, ceea ce face
ca ei sa inceapa sa admire spiritualitatea ortodoxa478

•

476 Ibidem, p. 65.
"' Ibidem, p. 179
"'Ibidem, p. 196-197.

188

Adeviiratul $i/alsul ecumenism

Ultimul dintre aceste interviuri i-a fost acordat cunoscutului
publicist ortodox Costion Nicolescu in noiembrie 1992 in urma­
toarele condi(ii: ,Parintele tocmai se intorsese acasa, dupa ciiteva
zile petrecute Ia Manastirea Tigane~ti. L-am gasit ostenit ~i sla­
bit. Vorbea cu greutate ~i tusea 11 ineca des. Duhul ii era insa Ia
fel de viu ~ide prezent. In ciuda avertismentului maicii Filofteia,
care-! ingrijea, J-am ostenit trei sferturi de ceas"479•

Tinand cont de timpul in care a fost inregistrat interviul, auto­
rut sau nu ezita sa foloseasca expresia de ,testament" a! Parintelui
Staniloae, ceea ce face ~i mai interesante referirile Ia ecumenism
ale acestuia. Astfel, amintind de ~edin(a centenara a ,Parlamen­
tului" religiilor (infiin(at in 1893 Ia Chicago), (inuta Ia Bengalore
(India), ~ide participarea unui reprezentant al Bisericii Ortodoxe
Romane, C. Nicolescu intreabii daca o astfel de participare ,poa­
te sa ne fie de folos". Raspunsul este tran§ant: ,Nu erect!", iar
explica(ia vine imediat: pe de o parte, acest parlament ar trebui
sa fie un ,parlament de Jupta", de confruntare reala a inva(iiturii
fiecaruia; pe de alta parte, aces! parlament nu se inscrie pe linia
patristica: ,Parin(ii n-au vrut sa (ina sinoade ecumenice cu arienii
~i nestorienii". De aceea, afirma Parintele Staniloae: ,ecumenis­
mul este rau in(eles. Trebuie sa observi imediat ce-i lipse~te unei
inva(aturi, unde este erezia in inva(atura despre Hristos - ~i sa
critici. Trebuie sa spui nu numai ce este adevarat in inva(atura ta,
ci ~i ceea ce este gre~it in inva(atura altora"480

•

:;ii urmatoarea intrebare vizeaza raportul cu ceilal(i cre~tini,
de aceasta data Ia nivel personal; de Ia afirmarea prieteniei Pa­
rintelui cu teologi catolici ~i protestan(i, intervievantul ridica
problema generala a rela(iei ce trebuie avutii cu oamenii de alte
religii. Premiza pe care o nume~te Dumitru Stiiniloae ca stand
Ia baza acestei re!a(ii este ,rela(ia umana naturala": incredere ~i
ajutor reciproc, dar fiira compromis in ceea ce prive~te inva(atura
de credin(a. :;ii activitatea teologului ortodox s-a bazat pe acest

479 Costion Nicolescu, Teologul in cetate. Piirintele Stiiniloae :Ji aria
poUticii, Ed. Christiana, Bucure~ti, 2003, p. II 0.

480 Ibidem, p. 112.

189

r
'

Aurel Pavel, Ciprian Iulian Toroczkai

principiu, care a fost privit in Occident diferit de catre protestanti
~i romano-catolici: ,Eu am fost pe Ia diferite universita(i, mai
ales protestante ~i am expus inva(atura ortodoxa. Protestantii au
multe lipsuri, n-au Biserica, preotia, dar, sunt, a~a, mai largi, nu
m-au contrazis. Cu catolicii este mai greu; daca le spui ca le lip­
se~te ceva, atunci ei se supara ~i refuza sa mai discute [...]"481 •

In fine, Ia intrebarea concreta a lui Costion Nicolescu: ,Cre­
deti ca se va mai putea ajunge vreodata Ia unirea Bisericilor?",
Dumitru Staniloae da urmatorul raspuns pesimist, avand ca pre­
mize egocentrismul ~i !ipsa de deschidere ~i sinceritate in dialog:
,E greu daca ne gandim Ia Apocalipsa ... E greu pentru ca sunt
multe pomiri egocentrice. Fiecare ar trebui sa pre(uiasca ceea ce
are celalalt in el ~i sa ia mai mutt de Ia al(ii. Nu ~tiu cum va fi.
Toata chestiunea e foarte complicata. Oamenii sunt tacuti sa se ~i
intregeasca, nu numai sa se afirme fiecare; sa aduca fiecare ceva
propriu, sa fie deschi~i altora. Este greu!"482 •

Evaluare

Parintele Dumitru Staniloae este, in general, perceput in te­
ologia romaneasca ~i straina ca fiind un adept at ecumenismu­
lui. Astfel, el a fost inclus - ca ~i Georges Florovsky- printre

481 Ibidem, p. 113. Relevantii este ~i autoaprecierea pe care Piirintele
Stiiniloae o face cu privire Ia relevanta operei sale pentru lumea teologicii
occidentala, relevantii ce reiese mai ales din numiirul din ce in ce mai mare
de traduceri in alte limbi a operei sale. ,Am ales inima teologilor occidentali
- afirma. marele teo log roman- prezenttindu-L pe Hristos ca pe Cel ce vine
cu iubire cAtre noi, am atins coarda simtirii lor. N-am riimas Ia o expunere
teoreticii simplii, sau Ia aceea a 01todoxiei ca fiind un simplu rit cre~tin
intre altele asemenea". Prezenta vie a lui Dumnezeu in lisus Hristos, prin
har, ca energie divina necreata, prin jertfa Lui, este ceea ce lipse~te altor
cre~tini; este un fapt de care Plirintele ~i-a dat seama ~i cu ocazia vizitei pe
care i-o face un baptist (Emil Bartoo}, n.n.), care ii marturise~te: ,imi place
de dumneavoastnl ca ati pus accentul pe Hristos. La noi sunt numai vorbe
tara continut. Am vllzut Ia dumneavoastra continutul de g3.ndire a! Sfintilor
Pllrinti, ati reflectat asupra lui Hristos -?i ati c3utat sa atingeti toate coardele
sufletului nostru". Vezi Ibidem, p. 115.

482 Ibidem, p. 117.

190

Adev!Jratul $i falsul ecumenism

,pionierii" mi~carii ecumenice48', iar alti exege(i ai operei sale
s~au referit Ia dimensiunea ecumenica a acesteia4K\ Ia viziu­
nea sa ecumenica cuprinzatoare485, a~adar Ia faptul ca eel numit
eel mai important teolog at secolului XX poate fi a~a descris:
,roman ~i universal. Ortodox ~i prin aceasta unit cu toate. Un
om care nu se teme. Care nu se teme de Apus, nici de preten­
!iile umanismului ~i rationalitatii moderne, ci care incearca,
in chip profetic, sa antreneze totul in mi~carea unui autentic
divino-umanism ... "486 •

De~i contribu(ia Parintelui Staniloae este mai presus de ori­
ce indoiala487, totu~i anumiti exegeti ai gandirii sale vorbesc de
o ambiguitate a lui in raportul de iubire ce trebuie sa caracteri­
zeze raportul dintre diversele confesiuni cre~tine. Amintindu-se
anumite lucrari ,cu un putemic caracter polemizator, indreptate
impotriva non-ortodoxiei"48", se scoate in evidenta convingerea
lui Staniloae despre rolul unic ~i profetic at Ortodoxiei romane~ti
- echivalenta cu ,o afirmare unilaterala a superioritatii ortodo­
xiei romane~ti asupra celorlalte traditii cre~tine" - ~i deopotriva
,angajamentul sau teologic reductionist ~i partinitor cu celelal­
te traditii cre~tine", ceea ce face ca el sa poata fi privit ca un

m Cf. Medalionul publica! ln Ion Bria 1i Dagmar Heller (ed.), Ecu­
menical Pilgrims. Profiles of Pioneers in Christian Reconciliation, WCC
Publications, Geneva, 1995, p. 226-230.

484 Vezi printre altii Daniel Munteanu, ,Dimensiunea ecumenica ate­
ologiei Plirintelui St§.niloae", in loan Tulcan, Cristinel loja (ed.), Teologia
Dogmaticii Ortodoxii Ia inceputul celui de-a/ Iff-lea mi/eniu, Arad, 2006, p.
312-344, sau Constantin Patuleanu, .,Dimensiunea ecumenica a operei Pr.
Prof. Dumitru Stllniloae", in Analele Facultiitii de Teologie din <;:raiova, nr.
I 0 (2009), p. 158-168,.

4
R5 Cristinel.loja, ,Parintele Dumitru Staniloae ~ viziunea sa ecumeni­

ca", p. 377.
486 Olivier Clement, ,Cel mai mare teolog ortodox al secolului XX", in

045 (1993), nr. 3-4, p. 128.
487 Vi ore! Ion ita, ,Contributia Parintelui Dumitru Stiiniloae Ia dialogul

ecumenic", in Anuarul Facu/tiitii de Teologie Ortodoxii, Bucure!jli, nr. 87
(2004). p. 87-93.

488 Citate sunt lucrlirile -?i studiile indreptate impotriva uniatismului.

191

Aurel Pavel, Ciprian Julian Toroczkai

,traditionalist", sau ,chiar fundamentalist"'"· Daca S. Rogobete
incerca sa explice aceasta ambiguitate printr-o posibila presiune
politica exercitata asupra lui Staniloae, J. Henkel"" plaseaza ati­
tudinea anti-ecumenica a acestuia (indreptata mai ales impotriva
Bisericii Greco-Catolice) prin afinitatea cu curentul romanismo­
gandirist din perioada interbelica. Ramasa mereu vie in gandirea
teologului roman, aceasta afinitate a dus Ia incercarea de a fmma
un ,etos national" imediat ce conditiile socio-istorice au permis­
o (adica dupa revolutia din decembrie 1989). Am avea de-a face
insit cu o ,utopie politica" caracterizata de o supralicitare a trit­
saturilor a~a-zise specifice poporului roman printr-un limbaj ce
panise~te ,cu totul legile logicii argumentative pentru a formula
transfigurator in mod apodictic ~i romantic conceptul unui etas
national romiinesc"491

•

Totu~i. dupa cum s-a vazut, Ia o privire mai atenHi pot fi iden­
tificate eel putin trei etape distincte in ceea ce prive~te implica­
rea sa in dialogul inter-cre~tin. Aici facem o trecere in revista a
posibilelor cauze ce au dus Ia aceasta pozitie contradictorie a lui
Dumitru Staniloae in raport cu mi~carea ecumenica, pentru ca
apoi sa incercam sa delimitam principala contributie adusa de el
Ia dialogul ortodoc~ilor cu fratii lor cre~tini.

lata, a~adar, cateva posibile explicatii pentru alternanta nega­
tiv-pozitiv-negativ in discursul Parintelui Stiiniloae fa(a de cele­
lalte tradi(ii cre~tine:

489 S. Rogobete, op. cit., p. 260-261. in sprijinul afirmatiilor sale, Ro­
gobete citeazii ~i pe un discipol al Parintelui Stiiniloae care vorbise Ia rdn­
dul siiu despre ,o limita serioasii in g§.ndirea Piirintelui SHiniloae", Ia care
unele lucriiri merg pe o linie ,etnocentristii ~i antimodernistii", contrazic§.nd
astfel ,personalismul ~i dialogismul siiu altminteri foa1te deschis". loan I.
lea jr, ,Stliniloae, Dumitru (1903-1993)", in The Dictionmy of Historical
Theology, Paternoster Press, Grand Rapids, Michigan, 2000, p. 527-531.
Vezi ~i Mihai Neamtu, ,Between The Gospel And The Nation: Dumitru
St8niloae's Ethno-Theology", Archqeus. Studies in the History of Religion,
I 0 (2006), nr. 3, p. 9-46.

490 J. Henkel, op. cit., mai ales p. 362-390.
491 Ibidem, p. 383.

192

Adeviiratul ~i fa/sui ecumenism

I) 0 posibila explicatie ar fi aceea cii, in fapt, Piirintele Du­
mitru Stiiniloae ar fi avut mereu o atitudine pro-ecumenista, ,fal­
sificata" in preajma sau imediat dupii moartea sa de un grup de
,ucenici" care pretind ci\ Stiiniloae ar fi declarat ca ecumenismul
ar fi ,pan'erezia timpului nostru". Preluand ~i dezvoltand ceea ce
spusese ~i Ion Bria492

, Nicolae Mo~oiu comenteazii astfel aceastii
pretentie: ,Chiar dacii ar fi adevarata, aceasta afirmatie, cu sigu­
ranta rupti\ din context, este eel putin prezentati\ in mod evident
tendentios ~i, in niciun caz, nu poate riimane ca o amprenta pe in­
treaga opera a celui mai cunoscut teo log roman, cu atilt mai mull
cu cat muncade traducere din opera sa in diferite limbi continua,
iar propagarea unei astfel de declaratii ar afecta enorm procesul
receptarii operei sale de catre ne-ortodoc~i"493 •

2) Dimpotrivii, sub protectia anonimatului, al!i teologi vor­
besc de un Staniloae anti-ecumenist din convingere, participarea
sa Ia dialogul ecumenic nefiind altceva decat o concesie fiicuta
autoritatilor de stat comuniste ~i ierarhiei ecleziale. in acest sens
postularea ideii de ecumenism Ia Staniloae nu este altceva decat
o ,denaturare" operata asupra gandirii sale de Ion Bria494

• lmpli-

4'l2 l. Bria, ,P8rintele Dumitru Stiiniloae ~i hermineutica teologidi", p.
167-169, rlispunde ferm Ia unele afirmatii critice ale Parintelui Stiiniloae
vizavi de ecumenism, vehiculate de studenti, jurnali~ti, rep01ieri, teologi au­
toproclamati sau ,amatori de Filocalie": ,Parintele Staniloae n-a conceput
Ortodoxia ca un alibi pentru teze antiecumenice". Mai mult dedit atiit, ,nu
exista un capitol din Dogmatica sa tara un comentariu asupra implicafiilor
ecumenice ale acestui capitol". in acela~i timp, ,divergentele confesionale
sunt vizate ~i numite ~r~ ocol, cu acuratete ~i fermitate", fiind totu~i situate
in ,centrul mare" a! unei sobornkUiili deschise, al Traditiei patristice inclu­
sive, ,ce apartine tuturor".

49
3 N. Mo~oiu, op. cit., p. 245.

494 ldeea se intiilne~te Ia $tefan Toma, ,Aspecte privind receptarea giin­
dirii teologice aPr. Dumitru Stiiniloae in opera Pr. Prof. Ion Bria", in Nico­
lae Mo~oiu (coord.), Relevanta operei Piirintelui Profesor Jon Bria pentru
viata bisericeasdi ~~ socialii actualii. Directii noi de cercetare in domeniul
doctrinei, misiunii # unitii(ii Bisericii, Editura Universitiitii ,Lucian Blaga",
Sibiu, 2010, p. 565: ,Ca ~i cRnd convingerea piirintelui Dumitru Staniloae
pentru dialogul cu celelalte Biserici cre~tine nu ar constitui o realitate in in-

193

Aurel Pavel, Ciprian Julian Toroczkai

carea ecumenica a Parintelui Staniloae ar fi, din aceasta perspec­
tiva, un accident, pozitia sa autentica fiind cea centrata pe superi­
oritatea Ortodoxiei, ln general, ~i a celei romane~ti, ln special, ln
cadrul cre~tinismului.

3) Un alt posibil riispuns pleacii de Ia conditiile socio-istorice
!n care Parintele Staniloae a trait ~i a scris, conditii·care ar fi putut
inftuenta decisiv ~i concep(ia sa despre dialogul ecumenic. Ast­
fel, vorbind despre publicistica Parintelui Staniloae- dar reftecti­
ile acestea pot fi extinse asupra !ntregii sale gandiri, !mbrati~and,
a~adar, ~i viziunea ecumenica a Parintelui Dumitru Staniloae -,
Costion Nicolescu recunoa~te inftuenta contextului, de care tre­
buie tinut seama mai ales atunci cand se au !n vedere anumite
,gre~eli'.' fiicute de Staniloae"'. Implicarea ecumenica a Parinte­
lui Staniloae nu poate fi pusa totu~i sub semnul unui oportunism
personal eel pu(in din urmatoarele doua motive: !n primul rand,
el analiza orice eveniment ~i tema teologica prin prisma !nvata­
turii Bisericii, adica a Traditiei apostolice ~i patristice, pastrata
~i continuata !n Ortodoxie, ceea ce face ca bazele gandirii sale
sa fie totdeauna teologice496; !n al doilea rand, caracterul onest al
Parintelui Staniloae, marturisit !n repetate riinduri de cei care 1-au
cunoscut, !nlatura cu desavar~ire orice suspiciune de oportunism
personal - eel mull s-ar putea vorbi, !n schimb, de ,un anumit
oportunism !n interesul Bisericii, a carei slujire ~i aparare consti­
tuia unul dintre (elurile principale ale vietii sale"497

•

treaga sa opera, nu pot sA nu amintesc piirerea unui actual cadru universitar
al Facultiitii de Teo Iogie din Bucure~ti, care intr-un dialog avut in urmii cu
c§.~iva ani imi vorbea despre convingerea total antiecumenica a parintelui
Dumitru Staniloae pe parcursul intregii sale vie!i, mentioncindu-mi faptul ca
postularea ideii de ecumenism Ia piirintele Dumitru Stiiniloae nu este altce­
va dec§.t o denaturare pe care piirintele !on Bria i-a operat-o".

49~ Costion Nicolescu, op. cit., p. 17-18: ,Detractorilor le vom atrage
atentia ca. gre~elile Tacute de Piirintele sunt totu~i minore ~i. 1ntr~o anum ita
masura, inevitabile in context, precum ~i di ele beneficiaza totdeauna de
circumstante extrem de atenuante ... ".

496 Ibidem, p. 19.
"' Ibidem, p. 20.

194

Adeviiratul ~i fa/sui ecumenism

4) In fine, un alt posibil raspuns ar consta !ntr-o evolu(ie pe
care a cunoscut-o gandirea ecumenica a Parintelui Dumitru Sta­
niloae de-a lungul timpului (iar inftuentele contextelor istorico­
politice !n care a trait nu se exclud aici, ci sunt chiar implicite498).

In aces! mod s-ar explica pozitia sincerii a acestuia atilt !n des­
chiderea sa fatii de alte tradi(ii cre~tine, cat ~i !n afirmarea ne!n­
cetata a superiorita(ii Ortodoxiei !n raport cu acestea, precum ~i
cu denuntarea Ia fel de consecventa a unui fals mod de dialog
ecumenic (!n spe(a uniatismul) !n detrimentul unui mod autentic
de dialog ecumenic pe care trebuie sa-l afirme cu tarie Ortodoxia.
Cristinel Ioja subliniaza ca Piirintele Staniloae a Iuat activ parte
Ia mi~carea ecumenica fiira sa fie !nsa de acord !ntotdeauna ~i !n
totalitate cu evolutiile ~i orientarile ecumenismului contemporan
lui"'· Chiar ~i Ion Bria, !n Autobiograjia sa, aminte~te de criticile
fiicute din punct de vedere teo logic de ilustrul sau predecesor Ia
adresa unor !erne ecumenice cum ar fi feminismul500

• Chiar daca
se considera ca orientarea teologica romiineasca trebuie sa ur­
meze ,calea pastorala, misionara ~i ecumenicii (s.n.) deschisa de
parintele Staniloae"501

, totu~i ni se mai reaminte~te ca acesta din
urma nu era de acord cu orice fel de ecumenism: Parintele Stani­
loae ,n-a fost de acord cu probleme «d'astea sociale»- cu care se
ocupa Consiliul Ecumenical Bisericilor -, nici cu metoda lor de
a le aborda. Era prea scrupulos cu moral a conjugala ~i sexuala, cu
teologia feminista, cu politizarea teologiei eliberarii ... Inclinarea
Consiliului Ecumenic spre «orizontalism>>, raspunsurile acestu-

498 Vezi aici miirturia lui Ion Bria, AI doilea Botez: itinerarele unei cre­
dinfe # teo/ogii de deschidere, Editura Reintregirea, Alba luli<'!, 2005, p.
108, care aminte~te ca. lui Stfiniloae i s-a cerut sa formuleze teze ortodoxe
rom3ne fatii de lucrarea de aggiornamento in care se giisea implicat catoli­
cismul in anii '60.

499 Cristinel Ioja, ,Piirintele Dumitru Stiiniloae- viziunea sa ecumeni­
c1i", p. 379.

500 Vezi I. Bria, AI doilea Botez, p. 166. Aceasta critidi flicuta teologiilor
contextuale ~i feministe este pusa de autor pe seama faptului cii Piirintele
Stiiniloae nu ar fi avut informatii suficiente.

"' Ibidem, p. 255.

195

Aurel Pavel, Ciprian Julian Toroczkai

ia Ia crizele economice nu 1-au satisfiicut totdeauna. Aceasta i-a
schimbat parerea ~i despre protestantism. ln general, era alergic
~i nervos Ia conferin(ele ecumenice in care raportul dintre verti­
cal ~i orizontal era frazatflira discernamdntteologic (s.n.)".

ln ce consta insa principala contributie adusa de Parintele Du­
mitru Staniloae Ia dialogul ecumenic? Ion Bria sublinia ca par­
ticipan(ii ortodoqi Ia acest dialog au folosit ,metoda Staniloae"
de a defini ~i comunica Tradi(ia ortodbxa lntr-un context ecume­
nic502. Echilibrul teologic specific Parintelui Staniloae, mai ales
in raport cu teologia ortodoxa greaca ~i rusa contemporana"",
s-a manifestat inclusiv pe plan ecumenic. Pe liingii faptul .ca a
legal prietenii statomice cu teologi de mare anvergura apar(iniind
diverselor tradi!ii cre~tine ~i a militat intens pentru intensifica­
rea dialogului ecumenic ~i pentru identificarea punctelor comu­
ne de marturisire a credin(ei intre confesiuni (pleciind mereu in
acest demers de Ia inva(atura apostolic-patristica), el a lansat mai
multe concepte, fundamentate teologic, extrem de importante, in
perspectiva ortodoxa, pentru demersul ecumenic: ,Biserici ne­
depline", ,sobomicitate deschisa" ~.a. De aceea opera Parintelui
Staniloae ,reprezinta prin coordonatele ei interioare o autentica
invita(ie Ia dialog intre Biserici ~i chiar intre religii, avilnd drept
fundament iubirea ~i dimensiunea cosmica a miintuirii realizate
in Iisus Hristos Dumnezeul-Om, aspect marturisit atilt de Sfiinta
Scriptura, cat ~ide Tradi(ia Bisericii"504. Importanta sa deriva din
deschiderea fata de traditia cultural-teologica apuseana, ,neo­
bi~nuita pentru un teolog ortodox", iar teologii ortodoc~i romani
din noua genera(ie trebuie sa fructifice ,mo~tenirea Staniloae",

"' Ibidem, p. 275-276.
503 Vezi in acest sens excelentul studiu al lui Calinic Berger, ,Face

Euharistia Biserica? 0 comparatie intre ecleziologiile p3rintelui Dumitru
Staniloae ~i mitropolitului Joannis Zizioulas", in Tabor. Revistii de culturii
spiritua/itate romdneascii I (octombrie 2007), nr. 7, p. 13-44. De aseme­
nea, ~tefan Toma, Tradi{ie ~i actua/itate Ia P1: Dumitru Stiiniloae, Editura
Agnos, Sibiu, 2008.

504 Cristinel loja, ,Parintele Dumitru Staniloae- viziunea sa ecumeni­
c~", p. 378-379.

196

Adeviiratul §ifalsul ecumenism

sa concretizeze din ce in ce mai mult ~i mai realistic concluziile
implicate in no(iunea, atilt de bogata in sensuri, de ,sobomicitate
deschisa"505 .

505 Lucian Turcescu, ,Eucharistic Ecclesiology or Open Sobornicity?'',
in Idem (ed.), Tradition and Modernity in Theology, The Center for Roma­
nian Studies, la>i-Oxford-Palm Beach-Portland, 2002, p. 83- I 03, ,;, tot in
ace.St volum, Ronald Roberson, ,Dumitru Staniloae on Christian Unity", p.
104-125.

197

IV. Pozitia Muntelui Athos

Muntele Athas, singura ,republica monahala" din Iume, l~i
leaga lnceputurile intemeierii de a~ezari monahale de numele
Sfiintului PetruAthonitul, eel care ~i-a lnceput activitatea ln urma
unor vizite ~i Ia lndemnul Maicii Domnului506 • Aces! fapt s-ar fi
petrecut ciindva Ia lnceputul secolului al IX-Iea secol ln decursul
caruia are loc ~i o forma incipienta de organizar~: Sfiintul Eftimie
obtine recunoa~terea ,lavrei" sale printr-un deere! al imparatului
Leon al VI-lea (886-912).

lstoria ~~hosului ca mare centru al monahismului ortodox ~i
ca stat cvasundependent lncepe insa, propriu-zis, odata cu veni­
rea aici a Sfiintului Atanasie, autorul unei Iucrari dedicate Sfiin­
tului Antonie- ,parintele monahismului" ~i fondatorul celei mai
~e~h~ ~i a uneia dintre cele mai importante, chiar ~i astilzi, manas­
tm dm Munte, Marea Lavra. Aft at in Iegatura cu imparatul Nichi­
for Fokkas (963-968), Sfiintul Atanasie a obtinut de Ia acesta un
alt deere! (chrysobul), in anul 963, prin care se hotara ca Muntele
Athas sa fie rezervat calugarilor, fiind totodata pus sub protectia
dir~c~~ a lmpara.tului. Astfel, timp de trei secole ~i jumatate .. ~a­
~ugaru_ vor c?ntmua sa fie feri!i de orice interventie exterioara,
mclu~and chtar pe cea a ierarhiei Bisericii" (abia in anul 1312
autorttatea a fost trecuta de Ia lmparat asupra Patriarhului Ecu­
menic din Constantinopol, care o exercita piina astazi)'07•

so6Y,'G' 'PI ez1 ngone a ama, Scrieri 1/: Fecioara Maria $f Petru Athonitul
- prototipuri ale vie(ii isihaste ~i a/te scrieri duhovnice$fi, studiu introd. ~i
trad. loan I. lciljr, Editura Deisis, Sibiu, 2005, p. 289-358.

507 Alexander Golitzin, Miirturia vie a Sfdntului Munte: Glasuri con­
temporane din. Muntele Athas, trad. Joana Dumitrache-Lupescu, EIBM­
BOR, Bucurejtl, 2006, p. I 5.

198

Adevilratul ~i fa/sui ecumenism

Secole1e al XI-lea ~i al XII-Iea au consemnat o inflorire a vie­
Iii monahale athonite, atunci au fost fondate mai multe manastiri,
dintre care multe exista ~i acum (Vatoped, Xiropotamu ~.a.). De
asemenea, alte a~ezaminte au fost fondate de popoare aftate ln
sfera de influenta culturala bizantina - !vir (georgiana), Xilor­
gu (rusa), Hilandar (sarbii), ceea ce face ca Athosul sa-~i poata
revendica inca de Ia inceput statutul de ,centru international al
monahismului ortodox"508•

Perioada de inflorire initiala a fost curmata de un veac de
anarhie ~i pustiire ce a urmat cuceririi ~ijefuirii de catre crucia(i a
Constantinopolului, in anul 1204. Acelea~i nenorociri s-au ablitut
~i asupra monahilor de Ia Sfiintul Munte, nevoi(i sa indure nume­
roase suferinte din partea cavalerilor ~i pre1atilor francezi, Ia fel
de insetati dejafca ~i piratii. Drept urmare, in 1213 athonitii au
recurs Ia masura extrema, umilitoare pentru ei, de a cere protectia
papei Inocentiu a1 II-Iea- a~adar, chiar de Ia initiatorul cruciadei
a IV-a-, fara insa ca raspunsul favorabil al acestuia sa aibii vreun
efect concret (poruncile papei nu aveau mare insemnatate in fata
potentialei surse de imbogil!ire reprezentatil de Imperiul Bizantin
aflat in declin).

Suferinteie au sporit ~i mai mult in urma opozitiei monahilor
de 1a Athos in fata incercarilor unioniste ale unor bazilei care, din
motive politice, doreau o alianta cu papalitatea. Amintim de ten­
tativa din 1274 a imparatului Mihail al VIII-lea (1259-1282); el a
instalat un patriarh unionist, loan Beccos, ~i a exercitat presiuni
asupra comunita!ii athonite pentru ca aceasta sa accepte masu­
rile sale. Traditia orala de Ia Sfiintul Munte sustine ca ,patriar­
hul ~i imparatul au fost responsabili pentru uciderea deliberata a
zeci de monahi ~i pentru prigonirea comunitatilor recalcitrante".
Apoi, aceea~i traditie vorbe~te ~i de o anume pe~tera a ,mortilor
rai", unde, piina in zilele noastre, zac cadavrele ca1ugarilor care
au ingaduit saviir~irea unei misse Iatine Ia Marea Lavra. In ori­
ce caz, raidurile siingeroase ale mercenarilor catolici din 1307
sau 1308 - angajati in chip nesabuit de imparatul Andronic al
II-lea- nu puteau sa faca altceva deciit sa sporeasca ~i mai mult

508 Ibidem, p. 16.

199

,---

Aurel Pavel, Ciprian Julian Toroczkai

resentimentele fata de agresiunea latina, manifestata atilt pe plan
politic, cat ~i religios.

Apogeul prosperitatii athonite ~i cea mai semnificativa con­
tributie a Muntelui Athas Ia teologia ortodoxa a survenit in seco­
lele XIV-XV, prin fenomenul cunoscut sub numele de ,isihasm",
care avea in centru practicarea neincetata a ,rugaciunii lui Iisus",
ca mod de a ajunge Ia contemplarea luminii necreate, a slavei
dumnezeie~ti in care stralucise Hristos Ia Schimbarea Ia Fata pe
muntele Tabor. Aceasta rena~tere este legata in special de numele
Sfilntului Grigorie Palama, mort in 1358 ~i canonizat zece ani
mai tarziu. Vazut mai mull dedit o simp Ia dezbatere intre teologi,
isihasmul a reprezentat o ,revigorare a spiritualitatii bizantine"
ce a revigorat intreaga lume ortodoxa (D. Nicol); ieromonahul
Alexander Golitzin scria despre relevanta acestuia: ,Nu ar fi o
exagerare sa spunem ca, in anumite privin(e, isihasmul ~i Munte­
le Athas au salvat Biserica Ortodoxa, conferindu-i un dinamism
proaspat ~i unitate chiar atunci cand Bizantul era gata sa se pra­
bu~easca, iar populatiile sale se afiau in pragul captivitatii musul­
mane care va dura multe secole. Infiuenta datatoare de vigoare a
Sfilntului Munte va fi din nou resimtita in timpuri mai recente ~i
in imprejurari evident mull mai disperate"509,

Referitor Ia guvemarea turca (1430-1912), vom spune ca, pe
de o parte, autoritatile turce au aratat o oarecare toleranta fata
de cre~tini, inclusiv fata de ciilugarii athoniti (cu ciiteva excep­
lii, cum ar fi perioada de dupa razboiul grec de independen(ii din
1820, ciind trupe turce~ti au fast incartiruite Ia Athas), dar, pede
alta parte, au practical o presiune permanenta din punct de vedere
fiscal, ceea ce a contribuit semnificativ Ia saracirea manastirilor ~i
Ia decaderea vietii monahale, mai ales intre secolele a! XVJ-lea ~i
a! XVIIJ-lea. Cu toate ca a fast denumita ,evulintunecat" allumii
ortodoxe"', aceasta perioada a inregistrat totu~i ~i aspecte pozitive
in plan duhovnicesc, reftectate in figurile marcante- sfinti ~i lumi­
natori - pe care Athosul i-a produs acum: Ia jumatatea secolului
al XVI-lea, Sfilntul Maxim Grecul, in secolele al XVII-lea ~i al

509 Cf. Ibidem, p. 18-19.
510 Ibidem, 19.

200

Adeviiratul §ifa/su/ ecumenism

XVIII-lea, Sfilntul Acachie Cavsocalivitul, iar in secolul al XVI­
II-lea, Sfilntul Cosma Etolianul, eel care a predicat Evanghelia in
nordul Greciei. Douii figuri se disting insa in mod semnificativ.
Prima este cea a lui Nicodim, calugarit Ia Muntele Athas in 1775,
eel care, pe langa alte multe scrieri proprii, a publica! Filocalia Ia
Venetia, in 1782 - o colectie de scrieri patristice datand din. seco­
lele IV-XIV ~i despre care acela~i Alexander Golitzin afirma: ,nu
am exagera deloc dacaam spune ca aceasta carte (sau colec(ie de
carti compusa din cinci volume masive) este cea mai importanta
lucrare publicata in lumea ortodoxa in ultimele doua veacuri"'"·
Cea de-a doua figura este reprezentata de monahul ucrainean Pai­
sie Velicicovski (mort in 1784 ~i canonizat in 1988), sosit Ia Athas
pentru a gasi o.invatatura despre rugaciune pe care nu o mai putea
gasi in Rusia ,mutilata" din punct de vedere religios de reformele
tarului Petru eel Mare. El a realizat o traducere slavona a Filocali­
ei, pe care a publicat-o in 1782 Ia St. Petersburg. Datorita eforturi­
lor Sfilntului Paisie ~i ale ucenicilor acestuia, rena~terea athonita a
iradiat in perioada urmatoare in intreaga lume ortodoxa, incepand
cu t~rile romane ~i cu Rusia.

In chip paradoxa!, eliberarea Greciei de sub jugul otoman
(1912) nu a consemnat ~i o noua perioada de infiorire pentru via­
l• monahala athonita. Dimpotriva, avem de-a face cu o perioada
de declin, parand ca Athosul devenise un anacronism ce nu-~i
avea locul in lumea modema. Astfel, eliberarea de sub ,noaptea
turcocratiei", in anii 1821-1829, nu a fast urmata de revenireala
tradi(ia bizantina: polarizarea vietii religioase ortodoxe in Grecia
sfilr~itului de secol XVIII ~i in cea a primei jumatati de seco1 XIX
intre traditionali~tii conservatori - a~a-numitii ,kolyvades": Sf.
Nicodim Aghioritul, Makarios de Corint, Neofit Kavsokalivitul
sau Constantin Oikonomos - ~i occidentali~tii liberali - repre­
zentati de Evghenios Vulgaris, Adamantios Korais, Theoklitos
Pharmakidis ~.a. - pare sa se incheie acum cu victoria celor din
urma, odata cu impunerea de catre marile puteri europene pe tro­
nul noului regal grec modem al unui reprezentant a! casei germa­
ne princiare din Bavaria. ~i aceasta pentru ca ,.politica regilor ba-

511 Ibidem, p. 21.

201

Aurel Pavel, Ciprian lulian Toroczkai

varezi a urmiirit sistematic legarea Greciei de Occident prin pro­
movarea valorilor culturii grece~ti clasice, antice, al carei spirit
fusese continua! de Ia Rena~tere incoace de cultura Occidentului
vest-european, ~i reprimarea metodicii (adesea cu metode admi­
nistrative brutale) a reprezentantilor valorilor culturii ortodoxe a
elenismului patristic ~i bizantin"512 • Urmiirile au constat in politi­
ca de desprindere a Bisericii Grece~ti de legiiturile ei traditionale
cu Patriarhia Ecumenicii de Constantinopol, reprimarea ~i dis­
creditarea monahismului ortodox (prin ,reforma" regelui Otto de
Bavaria din cele 500 de miiniistiri din sudul ~i centrul Greciei au
fost desfiintate 425), ~i infiintarea Facultii!ii de Teologie din Ale­
na (1837), o institutie de stat aflatii in afara controlului Bisericii
~i in care predau laici cu studii in Occident"'. Se mai adiiuga ~i
impunerea unei religiozitiili populare de factura pietist-protestan­
ta, fiind incurajatii astfelinfiintarea asociatiilor laice misionare'"·

512 loan I. lca.jr, ,Profil teologic athonit contemporan: monahul Teoclit
Dionisiatul sau-«prologul» in Grecia al «dialogmilon> Ia Athas". in Teoclit
Dionisiatul, Dialoguri Ia Athos, vol. 1: Monahismul aghioritic, trad. loan I.
lcii, Ed, Deisis, Alba Julia, 1994, p. IX-X.

513 Spre exemplu, dintre cei 3;3 de profesori activi aici in perioada
1837-1937,27 fusesera formati In Germania, iar ceilalti Ia academii teolo­
gice ortodoxe ruse, ce urmau insa acela~i model apusean de organizare ~i
functionare.

514 Theodoros Zissis caracteriza aceste organizatii in felul urmiitor:
,De~i motivele intemeierii acestor asociatii erau in sine bune, rezultatele
n-au satistacut a~tept5.rile, confirm§ndu-se asertiunea ca teologia nu poate fi
rodnidi decftt in Biseridi, chiar daca. episcopii sunt pa.cato~i. Foarte cur§.nd,
aceste asociatii s-au Iasat inftuentate ~is-au organizat dupa modelul mi~cari­
lor occidentale similare, mai ales protestante. Ele s-au indepartat de parohie
~i Biserica, flic§.ndu-~i centre de actiune din sali ~i aduniiri private. ·Puneau
accent pe predica ~i pe cB.ntarea cre~tinii proprie, diminu§nd valoarea evla­
viei ortodoxe traditionale. Accentuau excesiv valoarea Sf. Scripturi in raport
cu Traditia Sf. Pa;inti ~i se temeau de dezvoltarea monahismului ortodox,
ca unul opus, prin structura sa ierarhica ~i telurile lui spirituale, institufiilor
lor. Defiiimau ~i luptau impotriva monahismului Bisericii, negau respon­
sabilitatea episcopilor in orice manifestare spirituala in favoarea preotiei
universale. De~i telul acestor asociatii era promovarea evlaviei poporului,
ele s-au dezvoltat in cur§nd ca grupuri inchise in care membri erau primiti

202

Adevtiratul ~i falsul ecumenism

numai cei «bunb> in sensu! concepfiei lor despre mora!a. Dominant era un
fel de egoism flitarnic ~i tendinta de a-i privi pe ceilalti ca ni~te p1iciito~i.
lar speranta pentru succesul operei lor, aceste organizatii ~i-o puneau nu in
Dumnezeu ~i in Biserica, c§t in oamenii politici de Ia putere." Theodoros
Zissis, ,Orthodoxe Theologie in Griechenland heute", in Theotogie dans
I 'Eglise et dans /e monde, Chambesy-Geneve, 1984, p. 179-180, apud Ib­
idem, p. X-XI. Vezi ~i Christoph Maczewski, Die Zoi-Bewegung Grichen­
lands. Ein Beitrag zum Traditionproblem der Ostkirche, Vandenhoeck &
Ruprecht, GOttingen, 1970, ~i Vassilios N. Makridis, ,.The Brotherhoods of
Theologians in Contemporary Greece", in GOTR, nr. 2 (1988), p. 167-187.
Dintre asociatiile religioase misionare laice importanta cea mai mare a avut­
o fratia "Zoi" (Viata), infiintata in anul 1907. Cu toata opozitia ~i incercarea
de mentinere pe linia unei Ortodoxii populare traditionale ,romaice" a unor
scriitori, pictori ~i chiar militari ~i Iaici ce urmcireau linia programatica tra­
sata de Sf. Cosma Etolianul (1714-1774)- cele mai cunoscute nume sunt
gen. Makryannis (1797-1864), romancierul AI. Papadimandi (1851-1911),
supranumit ,Oostoievski"-ul elen, sau scriitorul ~i iconograful Photios Kon­
toglu (1897w1965) -, expansiunea ~i importanta friitiei va cre~te neincetat,
atingclnd apogeul in deceniul ~ase al secolului XX: daca in anul 1938 ea
numara 300 de ~coli catehetice ~i 35000 de elevi (fiind recompensata cu
premiul intB.i Ia Congresul protestant mondial al ~colilor de duminicii de
Ia Oslo), in anul 1959 ea detinea 2216 !COli cu 147740 de elevi. Dupii al
Doilea Razboi Mondial ~i riizboiul civil provocat de partizanii comuni~ti din
nord-vestul tiirii (1946-1949), conducatorul d~ atunci al asocia~iei ,Zoi'',
arhim. Serafim Papakostas, a incheiat o alianta politica cu avocatul Ale­
xandros Tsirintanis, impreuna preconiz§.nd combaterea cre~terii influentei
comunismului in Grecia prin instaurarea unei ,civiliza~ii eleno-cre~tine".

Urmarile au fost insa negative: ,Punerea dezastruoasa in practica a acestui
idea] politic avea sa se faca in timpul dictaturii militare din anii 1967-1974,
perioada in care influenta politica ~i ecleziastica a «friitiei>> avea sa atingii
cota maxima (prin in!aturarea unor ierarhi de seama ~i crearea necanonica
a unui STant Sinod alcatuit din ierarhi tineri, proveniti din sB.nul 3ristocrati­
ei sau simpatizanti ai ei), compromitB.ndu-se insa grav prin participarea Ia
abuzurilejuntei militare". Vezi loan I. Ic1ijr, ,«indumnezeirea)} omului, P.
Nellas ~i conflictul antropologiilor", in Panayotis Nell as, Omul- animal in­
dumnezeit. Perspective pentru o antropologie ortodoxd, editia a 11-a, studiu
introd. 1i trad. loan I. lciijr, Editura Deisis, Sibiu, 1999, p. 22-23. Departe
de a ajunge o fortH religios-morala capabilii sa duca Ia instaurarea idealului
,,civilizatiei eleno-cre~tine", mi~carea ,Zoi'' a cunoscut, a~adar, un proces
de dezintegrare interna ce se va incheia prin p1iriisirea asociatiei de catre un

203

Aurel Pavel, Ciprian Julian Toroczkai

Desigur, intre toate aceste .,pseudo-forme" ortodoxe (ca sa
preluam forrnularea lui G. Florovsky) ~i credinta tradi(iona­
lii aparata de Muntele Athos nu putea exista dedit antagonism
(aces! conflict, mai mult sau mai pu(in, a continua! ~i continua
pana astazi - vezi de exemplu opozitia profesorului de Ia Atena
P. Trembelas ~i a .,neozoistului" Chr. Yannaras fata de .,misticis­
mul apofatic" ~i conservatorismul tradi(iei ortodoxe promovate
de Muntele Athos, ca ~i raspunsurile acestuia prin vocea unor
egumeni ca Teoclit Dionisiatul, Vasilios Stavronikitul sau Ghe­
orghios Grigoriatul).

Probabil ca .,vocea" Athosului nu s-ar fi auzit cu atata putere
daca acesta nu ar fi cunoscut rena~terea produsa in 1968 de ini­
tiativa parintelui Vasilios Gandikakis de a se a~eza in manastirea
parasitli de Ia Stavronikita. Acesta a reprezentat un model de in­
noire a vie(ii moral-spirituale athonite; rand pe rand maniistirile
s-au repopulat; fapt dublat ~i de cre~terea calitativii a nivelului
cultural-teologic al monahilor. ln 1973 parintele Efrem de Ia
Schitul Nou, ucenic a! renumitului stare(los if Isihastul, ~i-a adus
ucenicii Ia Maniistirea Filoteu, practic abandonata. ln acela~i an
(1973), de Craciun, piirintele Emilianos (Vafeides) a dus o alta
comunitate, de Ia Marea Meteora, din Tesalia, Ia Simonopetra. In
iulie 1974, parintele Gheorghe (Kapsanis), fost profesor de teo­
logie Ia Universitatea din Atena, a venit in fruntea unui grup din
insula Evvia Ia Miinastirea Grigoriu. In 1975, un a! doilea grup
de monahi de Ia Schitul Nou, condus de piirintele Hristodulos,
s-a stabilit Ia Cutlumu~. langii Karyes, iar in 1976, Xenofont a

grup de 60 de membri conservatori, In frunte cu profesorul Trembelas, ne­
multumiti de numirea ca lider al ,Zoi"-ului a arhim. Ilia Mastroyanopoulos,
un moderat. Anul 1959 va consemna deci aparifia unei alte frlitii teologice,
,Sotir" (Mdntuire). in fine, a treia asociatie religioasa laica din Grecia, ,Sta-:­
vros" (Cruce), a aparut in 1959 (o forma mai organizata a prim it in 1966) ~i
a fost dominata de figura lui Augustinos Kantiotes, ajuns mai tarziu episcop
de Florina. Spre deosebire de organizatiile ,Zoi" ~i ,Sotir", ,Savros" se
adresa mai ales populatiei rurale :;;i muncitorilor din ora~ele mici, definindu­
se ~i printr-o critidi mult mai virulentii, aproape fanatica, fata de Biserica §i
societatea elena.

204

Adeviiratul §i fa/sui ecumenism

revenit Ia via(a datorita unui grup aflat sub indrumarea parintelui
Alexie care, ca ~i cei de Ia Simonopetra, venise tot de Ia Meteora.
Dochiariu, cea mai nordicii dintre manastirile de pe coasta de vest
a peninsulei, a prim it un grup de tineri monahi din afara Muntelui,
in 1979, ~i. in acela~i timp, a devenit maniistire de ob~te, dupii
secole de viata idioritmicii. Anul 1980 a adus innoirea a trei ma­
nastiri: Xiropotamu ~i Konstamonitu au fost colonizate cu monahi
de Ia Filoteu, iar Xiropotamu a !recut ~i ea de Ia modul de via!ii
idioritmic Ia eel de ob~te; Dionisiu a primit un grup din Munte
sub conducerea parintelui Haralambie, un alt ucenic al Batriinului
los if. in acela~i an, a avut loc poate eel mai clar semn al rena~terii.
Din proprie initiativa, Marea Lavrii a Sf'antului Atanasie a devenit
manastire de ob~te cain vremea intemeietorului ei. Schimbiirile
au continua! ~i in anii '80. Karakalu a primit un al treilea grup de
Ia Filoteu, in timp ce Miiniistirile Hilandar, Vatoped ~i. mai recent
(in 1988), !vir au !recut toate de Ia idioritmie Ia via(a de ob~te sub
indrumarea tmui stare(. Pantocrator, ultima miinastire ramasii idi­
oritmica, a primit un nou grup de calugari ~i statutul de koinovion
Ia inceputullui 1992 . .,Acum ciclul a ajuns Ia final. Declinul care
incepuse in ultimii ani ai Bizan(ului ~i se generalizase Ia Athos
Ia inceputul secolului al XVIII-lea se incheia"515

• Scurta noastra
incursiune istorica a demonstrat elocvent rolul important jucat de
Muntele Athos, .,griidina Maicii Domnului", in via(a monahala ~i
in teologia Bisericii Ortodoxe. Plecand de Ia lucrarea de aparare
a credin(ei apostolice ~i patristice pe care au exercitat-o calugiirii
athoni(i de-a lungul a peste un mileniu- lucrare .,miirturisitoare"
chiar in sensu! propriu al terrnenului, eel martiric -, Sfiintul Munte
a fost denumit .,centru mistic, dogmatic ~i cultic, spiritual al Orto­
doxiei", .,citadelii milenarll a monahismului ortodox", ,;placa tur­
nanta" ~i .,integrare" in istoria teologiei ~i spiritualitll!ii ortodoxe,
loc aviind o semnifica(ie providen(ialii ~i diitiitoare de ton in istoria
Rasaritului ortodox516•

m A. Golitzin, op. cit., p. 28-29.
516 loan 1. Iciijr, ,Profil teologic athonit contemporan: monahul Teoclit

Dionisiatul sau «prologub) in Grecia al «dialogurilor» Ia Athos", in Teoclit
Dionisiatul, op. cit., vol. I, p. VI-VII.

205

Aurel Pavel, Ciprian Julian Toroczkai

in~i~i monahii athonili au inca vie con~tiin(a rolului impor­
tant pe care II au de jucat in lume, in general, ~i in Ortodoxie,
in special. Astfel, Arhimandritul Efrem, staretul Manastirii Vato­
ped, scrie cii ,mesajul pe care-! transmite Sfiintul Munte intregii
lumi este eli viata omeneascii capiitii valoare ~i omul reu~e~te in
viata, dacii are o comuniune corecta cu Dumnezeul eel adevarat,
Care este insu~i Iisus Hristos. Acesta se gase~te, se descoperii
intru inviiliitura Lui cea dreapta. Jar noi sus(inem cu indriizneala
cii Biserica Ortodoxii a piistrat nefalsificata invatatura lui Hris­
tos pe care Acesta a adus-o pe piimiint"517 • De asemenea, daca
Arhimandritul Vasilios de Ia Manastirea Iviron considera ca ,in
Sfiintul Munte s-a pastrat inima spiritualita!ii ortodoxe", in spe­
cialinaintea influentelor apusene provenind din ceea ce Parintele
George Florovsky denumea ,captivitatea babilonica a Bisericii
Ortodoxe""', Ieromonahul Macarios, staretul de Ia Maniistirea
Simonopetras, sublinia in ce sens Athosul este in Ortodoxie un
,Munte Sfiint": ,Cu adeviirat credem cii Athosul este un Munte
Sfiint. Pentru Biserica Ortodoxa este un factor de redescoperire a
valorilor existentiale ortodoxe, a esentei, a identitatii ei, mai bine
zis, identitatea apropiata de experienta de viatii monahalii"519•

Concluzioniind, ,vocea athonita" a avut ~i are o mare insem­
natate in lumea ortodoxa, ceea ce face sa nu fie lipsit de semnifi­
catie ~i ceea ce ea spune in privinta ecumenismului, a raportului
dintre ortodoc~i ~i ceilal!i cre~tini. in prima parte a acestui capitol
ne vom referi astfella principalele documente oficiale elaborate

517 George Caba~. Piirin(i Contemporani din Sfdntul Munte Athas, Ed.
Anastasis, Sibiu, 2007, p. 3 I.

518 Ibidem, p. 35.
m Ibidem, p. 48. Biitrdnul Dionisie, duhovnicul de Ia Manastirea Col­

ciu, nu se sfia chiar sa spunii despre Sfiintul Munte ca. este ,raiullui Dumne­
zeu pe piimiint". Vezi Damaschin Grigoriatul, Povii(uiri din Sfiintul Munte:
Convorbiri cu Piirin(i athoni(i contemporani, trad. Agapie Corbu, Ed. Sfdn­
tul Nectarie, Arad, 2009, p. 118. Pentru alte miirturii despre spiritualitatea
athonitii de azi mai vezi ~i Heruvim Karam be las, Piirinfi duhovnice~ti con­
temporani de Ia Sfdntul Munte Athos, 2 vol., trad. Felix Tru~di. ~i Cornel
Savu, Ed. Deisis, Sibiu, 1997.

206

Adevi:iratu/ §i fa/sui ecumenism

mai recent de Chinotita Sfilntului Munte, cu referire directa Ia
dialogul ortodoqilor cu ceilal!i cre~tini- un subcapitol aparte va
trata pozitia fa(a de dialogul cu cre~tinii ce nu au acceptat hotarii­
rile Sinodului de Ia Calcedon -, pentru ca in partea a doua a aces­
lui capitol sa trecem pe scurt in revista ciiteva pozitii personale
ale unor parinti duhovnice~ti athoniti, tot privitoare Ia aceasta
tema nevralgica a lumii ortodoxe contemporane- ecumenismul.

Scrisoarea din 1993

Reprezentanlii ~i conduciitorii celor douazeci de mari manas­
tiri din Sfilntul Munte trimiteau o scrisoare Patriarhului Ecume­
nic Bartolomeu (~i concomitent ~i altor Biserici Ortodoxe auto­
cefale implicate in dialogul ecumenic), datata 8 decembrie 1993,
ce avea ca subiect modul in care, din perspectiva ortodoxa, ar
putea avea Joe unirea Bisericilor. Aceastii unitate era exprima­
tii chiar de Ia inceput ca fiind speranta tuturor, dupii chiar cu­
vintele rugaciunii Domnului Iisus Hristos: , ... ca toti sa fie una"
(In 17, 21), dar unicul mod de realizare il poate constitui, dupii
Parin(ii Athoni(i, doar revenirea heterodoc~ilor Ia Biserica Una,
Sfiinta, Sobomiceascii ~i Apostoleasca, Biserica Ortodoxa (dupii
cum se pronunta ~i teologul grec al diasporei americane, Joannis
Romani dis).

Pozitia ortodoc~ilor in raport cu cre~tinii heterodoqi este,
a~adar, una ambivalentii: pe de o parte, ortodoc~ii le ofera dra­
goste ~i ospitalitate in numele lui Hristos, pe de alta parte, nu se
poate avea o comuniune ecleziala, din cauza sentimentului dure­
ros ca suntem despartili in credinta. in acela~i timp, marturisind
schisma produsa initialintre ortodoqi ~i necalcedonieni, iar mai
apoi intre ortodoqi ~i apuseni, trebuie sa recunoa~tem ca avem
de-a face cu ,o drama asupra ciireia nu trebuie sa pastram !ace­
rea" sau sa fim nepasatori. Dar nici eforturile de unire, conform
zicerii patristice: ,Un lucru bun nu este bun daca nu este dobiin­
dit pe o cale buna", nu trebuie sa aiba Joe oricum - ,nici prin
tinerea sub tacere sau deprecierea inva(iiturilor ortodoxe", nici
prin ,ingaduirea invataturilor false ale heterodoqilor, deoarece

207

Aurel Pavel, Ciprian Julian Toroczkai

nu ar fi o unire in Adevar". Dimpotriva, mergandu-se pe aceasta
cale, se deschide u~a pentru ,noi schisme ~i noi diviziuni ~i ne­
norociri asupra deja dezbinatului trup al Ortodoxiei". Pentru a
putea face fata provocarilor ecumenice ~i socio-culturale globale
actuale, se cuvine mai ales ca Ortodoxia sa intareasca unitatea
Bisericilor locale ~i sa ofere ,madularelor ei ingrozite" intarirea
duhovniceasca, sunand din ,trambita Puterii ~i a Harului ei ras­
cumpi'iri'itor unic" ~i vadindu-1 pe acesta ,omenirii celei dizute".

Comunitatea monahala athonita declara ca urmare~te cu inte­
res evolutiile in mi~carea ~i in dialogurile .. ~a-zise ecumenice",
luand nota atat de aspectele pozitive, cat ~i de cele negative -
,uneori cuviintul Adevarului este impar(it cu dreptate, iar alte­
ori se fac compromisuri ~i concesii privind chestiuni importante
ale Credintei". Urmeaza apoi trei sectiuni prin care se urmare~te
reliefarea: I. Expunerii unor astfel de concesii ~i compromisuri
inacceptabile din partea ortodoc~ilor; 2. Analizarii pe teme a unui
document recent Ia acea data, care exemplifica aceasta atitudine
~i 3. lncercarii de a identifica de ce dialogul ortodoqilor cu ro­
mano-catolicii nu poate fi incununat de succes, totul incheindu ..
se cu un sfat, o rugaminte adresata Patriarhului Ecumenic.

Prima sectiune aminte~te de ciiteva declaratii ~i actiuni in­
dreptate ,impotriva Sfintei noastre Credinte", cum ar fi cazul
Patriarhului Alexandriei (Parthenie), care a declarat in mai multe
riinduri ca s-ar cuveni sa-l recunoa~tem pe Mahomed ca profet,
sau cazul Patriarhiei Antiohiei, care a initial comuniunea cu ne­
calcedonienii, tara o hotariire pan-ortodoxa. Cea mai mare gra­
vitate era reprezentata, ni se spune, de declaratia comuna, din
iunie 1993, Ia Conferin(a de Ia Balamand, a Comisiei Mixte de
Dialog intre romano-catolici ~i ortodoqi. Aici nu s-a tinut seama
de principalul obstacol a] unirii dintre Bisericile Romano-Cato­
lica ~i Ortodoxa- Unia(ia(vezi declaratia celei de-a treia Confe­
rinte pan-ortodoxe de Ia Rados, dupa care ,Uniatia ~i dialogul, in
acela~i timp, sunt incompatibile") -, fiind incalcate ~i mai multe
principii ecleziologice ortodoxe, fapt analiza! in sec(iunea a doua
a scrisorii.

208

Adeviiratul $ijalsul ecumenism

Astfel, una dintre ,abaterile fundamentale" din documentul
de Ia Balamand vizeaza ideea confonn careia atilt Biserica Or­
todoxa, cat ~i cea Romano-Catolica ar fi ajuns Ia pretentia de
a fi singura Biserica adevarata, din cauza conflictelor misionare
dintre ele (care au dus ~i Ia apari(ia Uniatiei), ce a avut drept
consecinta nefericita ~i actul de rebotezare a unor cre~tini (para­
graful I 0). Comunitatea athonita afirma insa ca, in special in fata
devia(iilor doctrinare (cum ar fi ~i cele ale romano-catolicilor),
Biserica Ortodoxa a posedat mereu con~tiinta ca este: ,continua­
toarea neprihaniUi a Uneia, Sfinte, Catolice ~i Apostolice Biserici
a lui Hristos", chiar ~i inainte de aparitia Uniatiei. Este insa ade­
varat ca afirmarea acestei con~tiinte a deplinatatii Ortodoxiei s-a
accentual in momentul intensificarii ac(iunii prozelitiste roma­
no-catolice, luiindu-se atitudine fa(a de primatul papal, filioque
sau ale erezii (vezi Sfiintul Marcu Eugenicul, Sfiintul Folie sau
Sfiintul Grigorie PaJama).

Paragraful 13 al Declara(iei de Ia Balamand afirma ca ,de fie­
care parte se recunoa~te ca ceea ce Hristos a incredin(at Bisericii
Sale- profesarea credintei apostolice, participarea in acelea~i sa­
cramente, deasupra tuturor preo(ia unica, celebrand unica jertfii
a lui Hristos, succesiunea apostolica a episcopilor - nu poate fi
proprietatea exclusiva a uneia dintre Bisericile noastre. ln aces!
context, este clar ca orice forma de rebotezare trebuie evitaUl".
ln pofida inten(iilor pozitive de realizare a comuniunii, se uita ca
aceasta nu este, pur ~i simplu, un act uman, ci una teantropica,
,o comuniune de indumnezeire (lheosis)". Ar fi insa imposibil
de realizat aceasta comuniune cu romano-catolicii atata vreme
cat ace~tia nu accepta inva(atura despre energiile divinenecreate,
ba, mai mull, ,zace in cacodoxie (inva(atura gre~ita)": Filioque,
infailibilitatea papala, harul creal ~.a.m.d.lncercarile de unire ro­
mano-catolice sunt privite ca un act de manipulare ~i in~elare a
con~tiintei ortodoxe; dupa cum ni se spune, ,planul este ca unirea
sa aiba Joe, in pofida deosebirilor, prin recunoa~terea reciproca a
Tainelor ~i a succesiunii apostolice a fiecarei Biserici ~i aplica­
rea intercomuniunii, limitata Ia inceput, iar apoi extinsa. Dupa

209

L
I

Aurel Pavel, Ciprian Julian Toroczkai

aceasta, diferen(ele de doctrinii pot fi discutate doar ca pareri
teologice".

Facandu-se referire Ia metoda romano-catolica de realizare a
unirii cu Ortodoxia, una din perspectiva umanista, le este adre­
sata o serie de intrebiiri retorice celor ce au semnat, din partea
ortodoxii, documentul de Ia Balamand: ,Constituiefilioque, pri­
matul ~i infailibilitatea (papala), purgatoriul, imaculata concep(ie
~i harul creat o marturisire apostolica? in pofida tuturor acestora
este cu putin(a pentru noi ortodoc~ii sa recunoa~tem drept apos­
tolica marturisirea ~i credinta romano-catolicilor?

Aceste grave abateri teologice ale Romei sunt erezii sau nu?
Daca sunt, a~a cum au fost numite de catre Sinoadele ~i parin­

!ii ortodoc~i, nu implica aceasta invaliditatea Tainelor ~i a succe­
siunii apostolice a heterodoc~ilor ~i a cacodoc~ilor de acest soi?

Este cu putinta ca plinatatea harului sa existe acolo unde nu
exista plinatatea adevarului?

Este cu putinta a-L diferen(ia pe Hristosul adevarului de Hris­
tosul Tainelor ~i al succesiunii apostolice?

Succesiunea apostolica a fost mai intai a~ezata de dltre Bi­
serica ca intarire istorica a pastrarii neintrerupte a adevarului ei.
Dar atunci cand adevarul insu~i este deformat, ce in(eles poate
avea o pastrare formala a succesiunii apostolice? Nu au avut ade­
sea marii ereziarhi acest fel de succesiune exterioara? Cum este
cu putinta ca ~i ei sa fie privi(i ca ~i purtatori ai Harului?

Si cum este cu putinta ca doua Biserici sa fie socotite ca
<<Biserici Surori», nu pentru obar~ia.lor comuna pre-schisma, ci
pentru a~a-zisa lor marturisire, har sfin(itor ~i preo(ie comune in
pofida marilor lor deosebiri in dogme?

Cine dintre ortodoqi poate accepta ca adevarat unna~ al
Apostolilor pe eel infailibil, pe eel cu primatul de autoritate de a
stapani asupra intregii Biserici .~i de a fi conducatorul religios ~i
lumesc al Statului Vatican?

Nu ar fi aceasta o negare a Credin(ei ~i a Tradi(iei Apostolice?
Ori semnatarii acestui document nu ~tiu eli multi dintre ro­

mano-catolicii de astazi gem sub piciorul papei (~i sub sistemul

210

Adeviiratul ~ifalsul ecumenism

sau ecleziologic, scolastic ~i centra! pe om) ~i doresc sa vina Ia
Ortodoxie?

Cum se poate ca ace~ti oameni ce sunt chinui(i spiritual ~i
doresc Sf:l.ntul Botez sa nu fie primiti in Ortodoxie, deoarece se
presupune ca acela~i Har se gase~te ~i aici ~i acolo? Nu ni se cu­
vine, in acest moment, sa le respecUlm libertatea religioasa, a~a
cum cere Declara(ia de Ia Balamand cu altii ocazie, ~i sa le acor­
dam Botezul Ortodox? Ce apiirare vom infiiti~a Domnului daca
tin em deoparte plinatatea Harului de Ia cei ce, dupa ani de chin ~i
cautare personala, doresc Sf:l.ntul Botez al Bisericii noastre Una,
Sfilnta, Catolica ~i Apostolica?"

in continuare este analizat ~i paragraful 14 al documentului,
unde este citat Papa Joan Paul al 11-lea, eel care vorbise despre
,efortul ecumenic a! Bisericilor Surori: a Rasaritului ~i a Apusu­
lui, a~ezat in dialog ~i rugaciune", pentru realizarea comuniunii
desavar~ite .~i totale, nu prin absorb(ie, nici prin fuziune, ci ,ca
o intalnire in adevar ~i dragoste". La aceste afirmatii scrisoarea
athonita reaqioneaza, reamintind de deosebirile dogmatice intre
ortodoc~i ~i romano-catolici (,dar cand exista deosebiri in dog­
me nu poate exista unitate intru Hristos"). Apoi, imposibil de
acceptat ar fi ~i sintagma ,Biserici surori", caci ,niciodata nu a
fost numita Biserica Ortodoxa o sora a oricareia dintre bisericile
heterodoxe, indiferent de gradul acestora de heterodoxie sau de
cacodoxie". Tinand coni de aceste aspecte, se pune intrebarea
daca semnatarii ortodoc~i ai documentului nu au fost inftuentati
de ,sincretismul religios ~i minimalismul doctrinar", produse ale
secularizarii ~i umanismului, fiicandu-se astfel recunoa~terea de
catre ni~te ortodoc~i a ,teoriei ramurilor". in orice caz, aceasta
teorie, de factura protestanta, se gase~te in deplina contradictie
cu viziunea Ortodoxiei eli este unica ~i adevarata Bisericii, vizi­
une marturisita de mai multe sinoade panortodoxe (1722, 1727,
1838, 1848), ca ~i de primii participanti ortodoc~i Ia dialogul ecu­
menic. Este ~i cazul Parintelui Georges Florovsky, care Ia Confe­
rin(e!e ecumenice de Ia Lund (1952), Evanston (1954) sau New
Delhi (1961) a marturisit Ia randul sau eli: Biserica Ortodoxii este

211

Aurel Pavel, Ciprian Julian Toroczkai

Una, Sfilnta, Soborniceasca ~i Apostoleasdi, ,neschimbata din
vremea apostolica"; singura ce poate pretinde aces! lucru, nu de
Ia sine, ci ca dar de Ia Dumnezeu; in fine, ocupa o pozi(ie deo­
sebita ~i extraordinara in cre~tinatatea nedivizata, fiind purtatoa­
re ~i martora a tradi(iei stravechii Biserici nedespar(ite, aflata in
succesiune neintrerupta cu aceasta in preo(ie, via(ii sacramental!\
~i credin(a. Este o convingere imparta~ita ~ide alt teolog ortodox
contemporan, Dumitru Staniloae, ,un teolog remarcabil nu doar
pentru intelepciunea sa, ci ~i pentru amploarea ~i cugetul ortodox
a! perspectivei ecumenice". $i acesta a insistat asupra necesita(ii
unitatii doctrinare ~i euharistice, asupra necesitatii intrarii in Bi­
serica Ortodoxa ca premisa a recunoa~terii validita(ii unei Taine
saviir~ite anterior in afara limitelor sale canonice, dar mai ales a
diferen(elor doctrinare grave dintre ortodoc~i ~i romano-catolici
(cum ar fi primatul papal), care impiedicii comuniunea ecleziala
dintre ei.

Amintind de reftec(iile teologului grec loah Karmiris, ultima
sec(iune a scrisorii athonite din 1993 scoate in eviden(a promo­
varea in continuare a gre~elilor doctrinare in romano-cato1icism,
atilt Ia Conciliul II Vatican (1963), cat ~i in Enciclica papa Ia ,Ca­
tre episcopii Bisericii Catolice" (28 mai 1992) sau intr-un ,Ghid
ecumenic" prezentat de cardinalul Cassidy Ia intiilnirea episco­
pilor romano-catolici (10-15 mai 1993, a~adar cu o luna lnainte
de Balamand). Toate acestea au reprezentat ocazii de reafirmare
a convingerii ca unica Biserica a lui Hristos subzista in Biserica
Romano-Catolica, condusii de ,urma~ul lui Petru" ~i episcopii
afta(i in comuniune cu el (papa); iar in calitatea sa de ·,vicar al
lui Hristos ~i pastor alintregii Biserici", Pontiful Romei este in­
failibil, adica posedii autoritatea ecleziala deplina, cea mai inalta
~i universala, mai ales atunci ciind se pronunta ex cathedra. Sunt
afirmatii aftate in contradiqie cu inva(atura ortodoxa, dupa care
Iisus Hristos este singurul Cap a! Bisericii, ve~nic ~i infailibil, ~i
singurul Care asigura unitatea Bisericii.

Tinand cant de cele afirmate anterior, neputiindu-se face nici
con~esii privind centralitatea Dumnezeu-omului in Biserica, re-

212

Adeviiratul ~ifalsul ecumenism

prezentantii Sfilntului Munte Athas fac urmiitorul ape!: ,Adiinc
indurera(i in suftet din pricina celor de mai sus, apeliim Ia voi,
parintele nostru duhovnicesc, ~i, cu eel mai adiinc respect, va
chemam ~i vii imploriim, cu in(elegerea ~i sensibilitatea voastra
pastorala caracteristicii, sii lua(i aceastii chestiune extrem de gra­
va in mana ~i sa nu accepta(i documentul [de Ia Balamand] ~i

in general sa ac(iona(i in toate caile cu putinta spre a impiedica
urmarile nedorite pe care leva avea asupra unita(ii pan-ottodoxe,
daca se va intiimpla ca unele Biserici sa 11 adopte". De asemenea,
se mai adreseaza rugamintea de a se pastra, ,in vremea aceasta
de confuzie duhovniceasca, compromis, secularizare ~i sciidere a
acuita(ii noastre doctrinare", inva(atura dreaptii (Rm 6, 17), apos­
tolica ~i patristica.

Comunicatul din 2006

Acest comi.inicat a fast dat Ia 17/30.12.2006 de comunitatea
athonita in urma vizitei Papei Benedict al XVl-lea Ia Patriarhia
Ecumenica, cu ocazia praznuirii Sfilntului Apostol Andrei (30
noiembrie 2006), sarbatoarea tronului patriarhal, ~i a vizitei ul­
terioare a Arhiepiscopului Hristodul a! Atenei Ia Vatican (14 de­
cembrie 2006).

La inceputul documentului se precizeazii cii, de~i monahii din
Sfiintul Munte respecta Patriarhia Ecumenicii, sub a ciirei juris­
dic(ie canonicii se afta, pe Patriarhul Ecumenic Bartolomeu, pre­
cum ~i Biserica Greciei, din care provin cei mai mul(i dintre ace~­
tia, totu~i vizitele amintite ii determina sa ia atitudine negativa.
Motivul: ,Dorim ~i ne vom lupta toatii viata sa pastram comoara
incredin(atii de Sfintii Parin(i, pe care ne-au lasat-o ca rno~tenire
Sfintii Ctitori ai Sfintelor noastre Manastiri ~i pururi pomeni(ii
parinti dinainte de noi. Traim pe cat putem Taina Bisericii ~i Cre­
dinta Ortodoxii neintinatii potrivit celor pe care zilnic le invii(iim
din Sfintele Slujbe, din citirile sfinte ~i din intreaga inva(aturii a
Sfintilor Parinti care este formulatii in scrierile lor ~i in hotariiri­
le Sinoadelor E~umenice. Pazim cape lumina ochilor con~tiinta
noastra dogmatica, pe care o edifica cercetarea cu placere a lup-

213

,--

Aurel Pavel, Ciprian Julian Toroczkai

telor pline de riivni\ ~i a izbiinzilor impotriva feluritelor erezii, a
luptelor Sfintilor Parinti Marturisitori, ~i mai ales ale celui intre
Sfinli Parintelui nostru Grigorie Palama, ale Cuvio~ilor Mucenici
Athoniti ~i ale Cuviosului Mucenic Cozma, Protosul Sfiintului
Munte, ale carui Sfinte Moa~te cu multa evlavie le sarutam ~i a
carui sfanta pomenire o praznuim. Ne temem sa tacem ori de ciite
ori se pun probleme care privesc mo~tenirea Iasala de Parin\i.
Simtim greaua raspundere fata de cuvio~ii parinli ~i frati ai intre­
gii Comunitati athonite ~i fata de poporul credincios a! Bisericii,
care prive~te Ia monahismul athonit ca Ia pazitorul neinduplecat
a! Sfintelor Tradi!ii".

Tocmai pe baza acestei ,grele raspunderi" se respinge actul de
prim ire a Papei. Este un act aflat in ,dezacord cu normele ecle­
siologiei ortodoxe", ciici ,primirea Papei s-a fiicut ca ~i cum era
vorba de un episcop canonic a! Romei''520

• Dar ,institutia papalii
nu a fiicut niciun pas inapoi in privinta invatiiturilor ei eretice ~i
in politica ei, ci, dimpotrivii, in practica promoveaza ~i incearci\
in mod evident sii intareascii Uniatia ~i dogmele despre prima!
~i infailibilitate, inaintiind mai mult in promovarea rugiiciunilor
comune interreligioase ~i a hegemoniei papei de Ia Roma, intre­
zi\ritii prin ele".

Cu scepticism este privitii ~i striiduinta Preafericitului Arhie­
piscop a! Atenei de a stabili rela!ii cu Vaticanul in chestiuni soci­
ale, culturale ~i de bioetica, precum ~i orientarea spre apiirarea in
comun a riidacinilor cre~tine ale Europei (pozi!ii care se regasesc
~i in Declaratia Comuni\ de Ia Fanar a Papei ~i a Patriarhului);

520 in cadrul ceremoniei de primire, Papa purta omofor, a fost intiim­
pinat de ditre Patriarh cu cuvintele: ,Bine este cuv<intat eel ce vine intru
nurnele Domnului", ca ~i cum ar fi fost vorba despre unsul Domnului, a
binecuvlintat pe cei afla~i in bisericii ~i i s-a cdntat polihroniu ca unui Prea­
sfintit ~i Preafericit episcop a! Romei. De asemenea, asistarea Papei, pU!tiind
omofor, Ia dumnezeiasca Liturghie 01todoxa, rostirea rugiiciunii ,Tatiil nos­
tru", imbri'iti~area liturgica acordata Patriarhului- toate acestea ,sunt mani­
festi'iri care depa~esc simplele rugaciuni comune". in legatura cu lnt§.mpina­
rea Papei Ia Fanar, mfihnire a prod us ~i ~tirea falsa conform careia troparele
c§ntate atunci au fost alcatuite de un monah sau de ni~te mona hi athoniti.

214

Adeviiratul ~i fa/sui ecumenism

de~i actiunile pot fi considerate inofensive, in principiu, deoare­
ce tintesc Ia cultivarea legiiturilor pa~nice dintre oameni, totu~i
,este important ca aceste actiuni sa nu dea impresia ci\ Ortodoxia
~i Occidentul se sprijinii ~i astazi pe acelea~i baze", adicii sa nu
conduci\ Ia ,uitarea distantei" care des parte Traditia Ortodoxa de
ceea ce in mod obi~nuit este cunoscut drept ,spirit european".
Acestui ,spirit european" i se datoreazii aparitia unui ~ir de in­
stitutii ~i aqiuni anticre~tine, cum ar fi: Cruciadele, Inchizitia,
comet1ul cu sclavi, colonialismul. De asemenea, asupra Occiden­
tului catolic mai apasii ,tragica divizare prin ruptura Protestan­
tismului, prin catastrofalele razboaie mondiale, prin umanismul
antropocentric ~i ateismul ei". Toate acestea sunt consecintele
deviatiilor teologice ale Romei de Ia Ortodoxie. Ereziile papa­
le ~i cele protestante, inventate una dupi\ alta, au indepiirtat din
lumea occidentalii pe Hristos eel smerit a! Ortodoxiei ~i in locul
Lui !-au instalat pe omul modem"'· Tuturor acestor deviatii tre­
buie sii le fie opus ,duhul smerit a! Ortodoxiei" ~i sii fie sustinute
,riidiicinile cu adevarat cre~tine ale Europei unite, acelea pe care
Europa le-a avut in primele veacuri cre~tine, in vremea catacom­
belor ~i a celor Sapte Sfinte Sinoade Ecumenice". Se impune deci
ca Ortodoxiei ,sa nu i se puna in ciircii piicate striiine ei ~i, mai
mult deciit atilt, sa nu se dea impresia europenilor, descre~tinati
ca reactie Ia abaterile Cre~tinismului Occidental, ca Ortodoxia
se identificii cu acela, ciici altfel nu va putea fi miirturisitii drept
singura Credinlii adevarati\ in Hristos ~i singura niidejde a popoa­
relor Europei".

Sun! apoi iarii~i condamnate vizitele protocolare, in care ii
sun! atribuite Papei cinstirile cuvenite unui episcop ortodox -
prin aceasta sun! incalcate o serie de Sfinte Canoane care interzic
rugiiciunile in comun, ,in timp ce dialogul teologic naufragiazii
in mod repetat, ~i ciind este scos Ia suprafa\ii din adanc, iarii~i se
afunda". E~ecul este pus pe seama neputintei romano-catolicilor

521 Tema este centrala viziunii teologilor s§rbi din secolul XX Ia care
ne~am referit intr-un capitol anterior, Nikolai Velimirovici ~i Justin Popo­
vici, care ~i sunt citati in document.

215

,~-

Aurel Pavel, Ciprian Julian Toroczkai

de a leplida hotararile unor sinoade ulterioare, numite de ei ,ecu­
menice", care au decretal ca dogma pe Filioque, primatul papal,
infailibilitatea papei, stapanirea lumeasca a pontifului roman, ha­
rul creal, imaculata concep(ie a Nascatoarei de Dumnezeu sau
Uniatia. De asemenea, ac(iunile recente ale Vaticanul demon­
streaza ca acesta ,nu se orienteaza spre lepadarea inva(aturilor
eretice, ci spre reinterpretarea lor, adica spre cocolo~irea lor". Ca
exemplu este amintita trecerea de Ia a~a-zisa ,eclesiologie des­
chisa" a Enciclicei Ut Unum Sint Ia ,exclusivitatea eclesiologica"
a Enciclicei Dominus Jesus. In fapt, ambele puncte de vedere ro­
mano-catolice ar fi contrare eclesiologiei ortodoxe: con~tiinta de
sine a Sfintei Biserici Ortodoxe, ca singura Biserica Una, Sfiinta,
Soborniceasci\ ~i Apostoleasca, nu recunoa~te ,bisericile" ~i con­
fesiunile eterodoxe drept ,biserici surori"; ,Biserici surori" sunt
numai Bisericile Ortodoxe Locale ~i nicio alta referire similara
Ia ,biserici surori" nu este permisa din punct de vedere teologic.

Respingerea legi\turilor cu romano-catolicii mai are Ia baza ~i
manifestarea dorintei acestora de a reafirma cu tarie Filioque ca
expresie legitima a invi\(aturii despre purcederea Duhului Sfiint,
primatul papal ca un privilegiu de neclintit al episcopului Romei
- a~a cum se vede ~i din ~tergerea titlului de Patriarh al Occiden­
tului de catre actualul Papa, Benedict al XVJ-lea, din referirea Ia
slujirea universala a Apostolului Petru ~i a urma~ilor lui- ~i mai
ales din confirmarea Uniatiei ca model de unire intre Apusul ~i
Rasi\ritul cre~tin522 •

A~a cum s-a mai aratat ~i in alte documente elaborate de Mun­
tele Athas impotriva ecumenismului, concluzia !rasa este aceea

522 Cu referire Ia acest ultim punct este amintita interven~ia provoca­
toare a anteriorului Papa, loan Paul al 11-lea, care a condus Ia naufragiu
dialogul ortodoxo~romano-catolic de Ia Baltimore, precum ~i scrisoarea ac­
tualului Pap<l, trimisa cardinalului Liubomir Huzar, Arhiepiscopul uniat al
Ucrainei, unde se mentioneaza cu emfazii: ,,Misiunea incredintata Bisericii
Greco-Catolice, care se afh1 in deplina comuniune cu urma~ul Apostolului
Petru, este indoita: pe de o parte, sa piistreze in chip vazut, in cadrul Bise~
ricii Catolice, Traditia riisiiriteana, iar pede alta, sa favorizeze convergenta
celor doua traditii, miirturisind nu numai faptul ca ele se imbina intre ele, ci
constituie chiar o profunda unitate in diversitatea lor".

216

Adeviiratul ~i fa/sui ecumenism

ci\ ,manifestarile de curtoazie, precum vizitele Papei Ia Fanar ~i
aArhiepiscopului Atenei Ia Vatican, fiira a exista premiza unita(ii
de Credin(a, reu~esc pede o parte sa creeze impresii false de uni­
tate ~i sa indeparteze lumea eterodoxa de a privi Ortodoxia cape
adevarata Bisericil, iar pede alta parte sa toceasca simtul dogma­
tic al multor ortodoqi. ~i, mai mult decal atilt, ii imping pe unii
dintre cre~tinii ortodoqi evlavio~i, care se nelini~tesc pentru cele
ce se si\var~esc in mod nepotrivit ~i impotriva Sfintelor Canoane,
Ia ruperea de trupul Bisericii ~i Ia crearea de ndi schisme". De
aceea, ,din dragoste pentru Ortodoxia noastra, cu durere pentru
unitatea Bisericii ~i urmarind pastrarea fiira inovatii a Credintei
Bisericii", sunt proclamate directiile hotariite in Sinaxa Extraor­
dinari\ Dubla a Sfintei Comunitati a Sfiintului Munte din 9/22
aprilie I 980:

,Credem ca Sfiinta noastra Biserica Ortodoxa este Biserica
cea Una, Sfil.ntil, Soborniceascil ~i Apostoleasca a lui Hristos,
care are plinatatea harului ~i a Adevarului ~i pentru aceasta are
succesiunea apostolica neintrerupta.

Dimpotrivi\, «bisericile» ~i «confesiunile>> Apusului au de­
natural in multe locuri credinta Evangheliei, a Apostolilor ~i a
Pi\rin(ilor, sunt lipsite de harul sfintitor, de Tainele adevarate ~i
de succesiunea apostolica ...

Dialogul cu eterodoqii nu este condamnabil in masura in
care are ca obiectiv sa-i informeze pe ace~tia asupra Credintei
Ortodoxe, astfel incil.t sa se reintoarca Ia Credinta Ortodoxa,
atunci cil.nd ace~tia vor accepta iluminarea dumnezeiasca ~i li se

cS vor deschide ochii.
Dialogul teologic in niciun caz nu trebuie sa fie insotit de ru­

gaciuni in comun, de participilri Ia aduni\rile liturgice ~i cultice,
precum ~ide alte actiuni care pot da impresia ca Biserica noastra
Ortodoxa ii accepta pe romano-catolici ca pe o Biserica deplina
~i pe Papa ca pe episcopul canonic al Romei. Astfel de actiuni ii
in~ala ~i pe cre~tinii ortodoc~i ~i pe cei romano-catolici, creiindu­
le impresia gre~ita ca aceasta este parerea pe care o are Ortodoxia
in ceea ce-i prive~te ...

217

Aurel Pavel, Ciprian Julian Toroczkai

Cu harullui Dumnezeu, Stantul Munte, ca ~i poporul ortodox
al Domnului, ramilne statomic in Credinta Sfintilor Apostoli ~i a
Sfintilor Parinti ~i din iubire fata de eterodoc~i, care sunt ajutati
in mod substantial atunci cilnd ortodoqii, prin pozitia lor orto­
doxa consecventa, le descoperi\ gravitatea bolii lor spirituale ~i
modul vindecarii lor.

lncercarile nereu~ite de unire ale trecutului ne invata faptul
cii o unire pennanentii ~i dupa voia lui Dumnezeu, in Adeviirul
Bisericii, presupune o pregiltire ~i o cale diferite de cele unnate
in !recut ~i, dupii cum se vede, sunt unnate ~i astazi".

Documentul este semnat de toti reprezentantii ~i IntilisH\tiito­
rii celor doui\zeci de Sfinte Milnastiri ale Stantului Munte Athas
reuniti in Sinaxa.

Memoriul din 2008

La 14/27 martie 2008, Chinotita Stantului Munte Athas tri­
mitea ,Catre Preasfinti!ii Arhierei ai Bisericilor Ortodoxe locale,
fiecare Ia re~edinta sa", un ,Memoriu asupra participarii Bise­
ricii Ortodoxe Ia Consiliul Mondial al Bisericilor"523 ; formula!
cu ,smerenie", el izvora~te din ,nelini~tea" in legatura cu cele
fonnulate Ia dialogurile ecumenice, ca ~i din sentimentul ri\spun­
derii ,pe care o avem de a pastra tara de inovatii credinta pe care
am mo~tenit-o de Ia Parintii no~tri". (De altfel, semnatarii recu­
nosc cii de-a lungul timpului Stantul Munte ,~i-a fonnulat prin
cuvilnt teologic nelini~tile in chestiuni de credinta", iar in acest
act ei nu fac altceva decil.t sa fie ,unnatori exemplului fericitilor
Piirinti ai no~tri", exercitilndu-~i raspunderea fatil de invatatura
de credintii in calitate de ,madulare ale Bisericii".)

Documentul incepe prin a arata cii problematica participarii
Bisericilor Ortodoxe in C.M.B. este una reali\, ,absolut justifi­
cata", fapt demonstrat de retragerea din Consiliu a Bisericilor:
Georgiei (1997) ~i Bulgariei (1998), retrageri dub late de amen in-

523 Memoriu asupra participiirii Bisericii Ortodoxe !a Consiliul Man­
dial a/ Biserici/or, 2008.

218

Adevaratul ~~fa/sui ecumenism

tari similare din partea Bisericilor: Serbiei ~i Rusiei524
• Se face

apoi ape! Ia obligatia pe care o are intreg poporul ortodox cre­
dincios- dar in special monahii- de a piistra ,o con~tiintii bise­
riceasca veghetoare" ~i o ,sensibilitate dogmatica" fata de orice
parere sau actiune inovatoare ce nu se afla in acord cu credinta
curatii a Bisericii (trimitere Ia Ef 4, 14, precum ~i Ia Enciclica
Patriarhalii de Ia 1848525). Referitor Ia problema participiirii Ia
CMB, sunt evidentiate doua laturi ale acesteia: pe de o parte, res­
ponsabilitatea Bisericii de a-~i propovadui credinta ~i, astfel, ,a-i
ajuta pe eterodoc~i sii-~i regaseascii identitatea pierdutii", dar, pe
de alta parte, constatarea ca ,amestecul cu eterodoc~ii altereaza
identitatea ortodoc~ilor"526 •

Ambele aspecte sunt strilns legate de con§tiinta de sine a Bi­
sericii. Aceasta este una, stanta, sobomiceasca §i apostoleasca
- atribute care arata deplinatatea Adevi\rului Care se afta in ea.
,Unirea tuturor" este unirea cu Domnul ~i Dumnezeu-Omul Iisus
Hristos- ,a~a cum L-au vazut mai inainte proorocii, a~a cum L-au
propovilduit Apostolii, a~a cum au dogmatizat despre El Parintii,
a~a cum L-a prim it Biserica prin Sfintele Sinoade Ecumenice".
in acest sens, Biserica a cunoscut ~i incerdiri de unire ,gre~ite",
cum ar fi Enoticenul din timpul imparatului Zenon, Ectesis-ul din
vremea lui Heraclie sau Sinodul de Ia Ferrara-Florenta. La aces­
tea se adaugi\ ~i incercari de unire ,pe baze corecte", intaptuite
de ,barbati sfinti!i ~i Sfinti Parinti ai Bisericii": primul exemplu
este din vremea Stantului Vasile eel Mare (Epistole/e 113, 114)
§i ii vizeaza pe cei ce sustineau tennenul ,,homoiousios" cu re­
ferire Ia dumnezeirea Fiului ~i care in final au acceptat Credinta
de Ia Niceea, iar al doilea exemplu ii vizeazi\ pe annenii care, Ia
initiativa lui Fotie eel Mare, au acceptat Calcedonul ~is-au intors

52~ Dupa cum vom vedea, aceste tulburiiri au continuat ~i dupa 2008,
exemplul constituindu-1 a XI-a Sesiune plenara a Comisiei Mixte lnterna~i­
onale pentru Dialogul Teologic intre Biserica Ortodoxa. ~i Biserica Romano­
Catolica., ~inut Ia Paphos intre 16 ~i 23 octombrie 2009.

525 Text grecesc ~i traducere romB.neascli de Teodor M. Popescu, in
BOR, 53(1935), nr. 11-12, p. 624-684.

m Memoriu ... , p. 5-6.

219

Aurel Pavel, Ciprian Julian Toroczkai

Ia Biserica primara. Premiza care a stat, a~adar, Ia baza ,unirii"
a fost mereu aceasta: ,eterodoqii care doresc unirea cu Biserica
Soborniceasca trebuie sa ajunga Ia deplina unitate de credin(a cu
ea ~i sa lntrerupa comuniunea cu promotorii ereziei ~i cu to(i cilti
continua sa le urmeze". In Epistola 128 acela~i Sfilnt Vasile eel
Mare arata ca, ln cazulln care nu poate avea lac comuniunea cu
ceilal(i ln credin(a, ,de ajuns sane fie noui\ comuniunea cea din
silnul nostru". In aces! sens trebuie acceptata pozi(ia ortodoxa,
ca una opusa dedublarii ,modului de gilndire ~i viata", ceea ce
respinge acuzele aduse Bisericii Ortodoxe pentru o a~a-zisa ,au­
toizolare" (self-isolation) a ei527

•

Urmeaza apoi un istoric al participarii Ortodoxiei ln cadrul
dialogului ecumenic, lncepilnd cu primele contacte cu protestan­
tismul - vezi contactele dintre Melanchton ~i patriarhul loasaft
al !I-lea, teologii de Ia Wittemberg ~i patriarhul leremia a! ll-lea,
teologii calvini de Ia Geneva ~i patriarhul Chiril Lukaris, toate ln
secolele XVI-XVll, sau lntre englezii aconfesionali ~i patriarhii:
leremia a! Ill-lea a! Constantinopolului, Samuel a! Alexandriei,
Atanasie a! Ill-lea a! Antiohiei ~i Hrisant a! lerusalimului, ln se­
colele XVIll-XlX -, continuand cu Proc/ama{ia de Ia 1920 a Pa­
triarhiei Ecumenice referitoare Ia instituirea Comuniunii Biseri­
cilor, apoi, pe baza acesteia, cu ~edin(ele organismelor: Credin{i:i
~i ordine (a Bisericilor Anglicane) ~i Via{i:i §i Misiune (a Biseri­
cilor Luterane) - Geneva (1920), Stockholm (1925), Lausanne
(1927), Edinburgh (1937) -, iar dupii lnfiin(area C.M.B. (1948),
cu congresele organizate de acesta - consratuirea de Ia Lund,
Adunarile Generale de Ia Amsterdam (1948), Evanston (1954),
New Delhi (1961) -, cu dia1ogul purtat cu anticalcedonienii- ne­
oficia11ntre 1964-1971 ~i oficiallntre 1985-1993, fiind elaborate
doua Declara(ii comune (ln 1964 ~i 1990) -, cu anglicanii ~i cu
vechii catolici (aici probleme1e cele mai mari le constituie ches­
tiunea hirotoniei femeilor ~i a homosexualii).

Aceasta privire retrospectiva ln istoria dialogului ecumenic
este racutii atilt prin evidentierea punctelor pozitive (vezi, de

527 Ibidem, p. 7-9.

220

Adevaratul §i fa/sui ecumenism

exemplu, Declara(iile de Ia New Delhi, unde s-a subliniat dl,
pentru ,ortodoc~i, Biserica Ortodoxii este Biserica propriu-zisa"
~i ca unirea cre~tinilor trebuie sa unneze unui ,ecumenism Jn
timp", adica cu regiisirea Tradi(iei Bisericii vechi, nedespar(ite),
dar mai ales a lipsurilor ~i insuficien(elor pe care le-a ariitat ln
pofida eventualelor bune inten(ii. ,Datele de mai sus indica depa­
~iri ale limitelor, Ia fel cum rugaciunile comune ~i participarea Ia
manifestari liturgice lmpreuna cu eterodoqi lnseamna ~i ele In­
calcarea ecleziologiei ortodoxe. Pentru a fi asigurata intoarcerea
eterodoc~ilor Ia Ortodoxie se cere lnainte de toate credincio~ie ~i
cufundarea (rebotezarea) noastra continua ln Credin(a Ottodoxa,
care se cultiva prin Sfintele slujbe de fiecare zi, prin cinstirea
sfin(ilor Parinti Marturisitori, prin urmarea exemplului Neomar­
tirilor, prin nevoin(a monahilor celor daruiti cu har, prin smerenia
cre~tinilor ortodoc~i simpli, dar drept-cinstitori ~i a marturisitori­
lor sfinteniei ln general""'·

Analiza racuta ln continuare pome~te de Ia premisa modifi­
carilor permanente ce au lac ln C.M.B. - acesta ,este ln cauta­
rea unei identita(i"529

, fapt manifestat ~i cu ocazia celei de-a IX-a
Adunari de Ia Porta Alegre (februarie 2006). ldentitatea teologica
a C.M.B. urmeaza lndeaproape modelul protestant, dupa cum re­
iese din eviden(ierea hotarilrilor ecumenice despre eclesiologie,
Botez, misiune, scopul unitatii vazute, rugaciune ,interconfesio­
nalii", chestiuni etice, raportul vis-it-vis de Biserica Ortodoxa sau
pozi(ia fata de alte religii.

In ceea ce prive~te eclesiologia, se atrage aten(ia ca Raportul
Final a! Comisiei Speciale, intitulat Textul asupra eclesio!ogiei:
Chema{i sa devenim Biserica cea una, nu face nicio referire Ia
convingerea ortodoqilor conform careia ei se identifica cu Bise­
rica cea una, sranta, soborniceasca ~i apostoleasca, dimpotriva,
se reftecta ln aces! document - dupa cum se sugereaza chiar ln
titlu - ca Bisericile cre~tine nu sunt niciuna ln sine aceasta Bi­
serica Una, ci se mi~ca lnspre, au drept scop cautarea acesteia.

5.18 Ibidem, p. 19.
529 Ibidem, p. 20.

221

Aurel Pavel, Ciprian Julian Toroczkai

0 privire retrospectiva asupra altor documente eclesiologice ale
C.M.B. atesta prezenta in acestea ~i a altor principii de origine
protestanta: I. eel referitor Ia Biserica ,nevazuta" (chiar daca Bi­
sericile membre ale C.M.B. marturisesc credinta in Biserica a~a
cum apare ea descrisa in Simbolul de credinta niceo-constantino­
politan, ele considerii ca aceasta Biserica nu se regase~te in niciu­
na dintre Bisericile cre~tine actuale- ,adevarata" Biserica fiind
un Trup ,nevazut" al lui Hristos); 2. legal de primul principiu,
diferentierea intre Biserica ,nevazuH'i" ~i biserici ,vazute"- a fi
membru al Bisericii lui Hristos depa~e~te simpla apartenenta Ia o
anumita confesiune cre~tina; 3. principiul ,unitatii in diversitate"
(unity in diversity), care, in esenta, urmeaza ,teoria ramurilor"
ca baza teoretica de unire a Bisericii; textul de Ia I Co 12, 7 este
interpretat intr-un documental C.M.B. ca sustinand ideea ca ,Bi­
serica este chemata sa-~i arate unicitatea intr-o larga diversitate"
(exista diferite daruri ~i slujiri in Biserica, o varietate de haris­
me); dar aceste daruri se dau spre a se ajunge Ia un scop unic,
Ia ,statura barbatului desavar~it, Ia masura viirstei deplinatatii in
Hristos" (Ef4, 12-13), ceea ce inseamna ca unitatea Bisericii este
reala (~i. in opinia ortodoxa, este concretizata in Biserica Orto­
doxa) ~i ca ,felurimea harismelor" nu trebuie inteleasa ,ca dife­
rentieri dogmatice, ca optiuni morale antievanghelice ~i practici
omene~ti vanitoase"530

.

Celalalt atribut al Bisericii, sobomicitatea, este vazut in di­
a/ogul ecumenic ca ,plinatatea, integritatea, totalitatea vietii in
Hristos prin Duhul Sfant, in toate timpurile ~i in toate locurile".
Fiecare biserica este biserica sobomiceasca ~i nu doar o pa1te a
ei; fiecare biserica realizeaza sobomicitatea atunci ciind se aft a in
comuniune cu celelalte biserici, fapt exprimat in mod vazut mai
ales prin participarea Ia Dumnezeiasca Euharistie ~i prin sacer­
do(iu. De~i aceste afirmatii sunt in acord cu principiile eclesio­
logice ortodoxe, totu~i pozitia ecumenica poseda un ,sincretism
interconfesional" inacceptabil atunci cand insista asupra ,apreci­
erii reciproce" a diferitelor Biserici cre~tine ~i pe lucrarea lor im-

sJo Ibidem, p. 24.

222

Adevi'iratul ~i fa/sui ecumenism

preuna (rugaciune comuna, decizii comune, folosirea resurselor
etc ...). Sobomicitatea este un atribut ce nu se imparte, deci este
prezent deplin in Biserica una a lui Hristos, cea ortodoxa. Cu
toate ca manifesta ,comportamente cre~tine nobile", eterodoc~ii
,nu exprima aspecte ale sobomicitiitii Bisericii", pentru di nu­
mai ,credinta apostolica ~i traditia patristica, trairea ortodoxa ~i
misiunea ortodoxa sunt elemente care evidentiaza sobomicitatea
Bisericii. Pentru acest motiv acestea nu exista in afara limitelor
canonice ale Bisericii Sobomice~ti (adica Ortodoxe)"531

•

$i in privinta urmatoarelor doua atribute amintite in Crez,
apostolicitatea ~i sfintenia, exista o contradictie intre viziunea
ortodoxa ~i documentele C.M.B. Acestea din urma recunosc ca
Biserica este apostolica, dar nu spun nimic despre modul in care
s-a trans.mis de-a lungul secolelor aceasta apostolicitate. Biserica
Ortodoxa are, a~adar, meritul de a fi semnalat ca apostolicitatea
nu este asigurata, in Biserica, doar de provenienta ei initiala de
Ia apostoli, ci ~i de pastrarea Evangheliei flira inovatii de catre
Sfintii Parinti. Canonul I al Sfantului Vasile eel Mare (Epistola
188) spune: ,cei ce s-au lepiidat de Biserica nu au mai avut harul
Duhului sfant peste dan~ii, caci a lipsit imparta~irea ~i s-a intre­
rupt urmarea ... , cei ce s-au rupt ~i s-au flicut mireni, n-au mai
avut putere nici de a boteza, nici de a hirotonisi, nici nu puteau
sa dea altora harul Duhului Sfant, de Ia care ei au cazut". Devine
discutabil modul in care unele biserici membre ale C.M.B. mai
poseda deci apostolicitate (~i sfintenie), in masura in care nici nu
mai au episcopi (formali). ·

Probleme mai ridica ~i alte chestiuni privitoare Ia natura ~i
misiunea Bisericii, pe care memoriul athonit le aduce in discu­
tie pas cu pas: credinta, viata ~i nadejdea Bisericii. Din neferi­
cire, documentele elaborate de C.M.B., de~i cuprind ~i anumite
reticente exprimate de teologii ortodoqi participanti Ia discutii
(vezi, de exemplu, insa~i terminologia Biserica-biserici, caci
daca e.xista un singur Cap al Bisericii, Hristos, cum se poate sa nu
se vorbeasca de un singur Trup, de o singura Biserica? Din punct

m Ibidem, p. 26.

223

Aurel Pavel, Ciprian Julian Toroczkai

de vedere ortodox, insa~i titulatura Consiliul Mondial al Biseri­
cilor este gre~ita!), redau intr-o masura mai mare sau mai mica
viziunea protestanta despre Biserica532 • Vorbim despre a~a-numi­
ta ,teorie a ramurilor", confonn careia fiecare Biserica vazuta
nu este deciit o realizare paf\iala a adevaratei ~i unicei Biserici
nevazute a lui Hristos; in contradictie cu aceasta opinie, Biserica
Ortodoxa se considera Una Sancta, implinirea deopotriva vazuta
~i nevazuta a Bisericii lui Hristos, incepiind de Ia Cincizecime ~i
piina Ia sfiir~itul veacurilor.

ln ceea ce prive~te Botezul, Bisericile membre ale C.M.B. re­
cunosc ca acesta este criteriul pentru intrarea in Consiliu, ca ele­
ment constitutiv al identitatii lor eclesiale. Dar Biserica Ortodoxa
nu poate accepta recunoa~terea Botezului saviir~it intr-o varietate
de forme: ,Botezul Bisericii Ortodoxe este unul ~i este recunos­
cut daca e saviir~it doar in Biserica Ortodoxa, in forma concreta
a intreitei cufundari in apa, in numele ~i in dreapta teologie a
lpostasurilor dumnezeie~ti, precum ~i cu continutul teologic al
impreuna ingropilrii ~i impreuna invierii in Hristos ~i prin Hristos
in noua viata a Harului"533

•

Se depliinge astfel influenta exercitata asupra unor teologi or­
todoqi de textul B.E.M. (Botez, Euharistie, Preo(ie), elaborat Ia
Lima, in 1982. Nu poate fi vorba aici de recunoa~tere a botezului
altor cre~tini, ce s-au departat de credinta autentica (ortodoxa).
De altfel, Sfiintul Vasile eel Mare, in Epistola 125, nu ezita sa re­
pudieze botezul ereticilor, cu referire Ia erezia pnevmatomahilor,
fiiciind o striinsa legatura intre actul baptismal ~i marturisirea cre­
dintei: ,Caci noi trebuie a ne boteza dupa cum am primit, a crede
dupa cum ne botezam ~i a slavi pe Tatal ~i pe Fiul ~i pe Sfiintul
Duh dupii cum am fost incredintati, a ne departa de comuniunea
cu cei care spun ca Acesta (Sfiintul Duh, n.tr.) este creatura, ca de
unii care blasfemiaza pe fat8."534

•

532 Vezi de exemplu: ,Cunoa~tem faptul ca. exista puncte de plecare
ecleziologice diferite ~i o varietate de opinii referitoare Ia relatia Bisericii
fata de biserici1

'. Ibidem, p. 29.
533 Ibidem, p. 35-36.
534 Cf.Jbidem, p. 37.

224

Adev!Jratul ~ifalsul ecumenism

Misiunea Bisericii este calificata de C.M.B. ca fiind inerenta
Bisericii. Dar accentul cade pe misiunea activa, uitiindu-se de
ceea ce sta Ia baza sa: credinta in ,Hristosul intreg". Memoriul
contesta prozelitismul unor secte cre~tine in tari majoritar orto­
doxe, ca ~i lipsurile fundamentale ale misiunii protestante in ra­
port cu misiunea integrala ortodoxa535 •

Cartea Regulamentara a C.M.B. stabile~te ca ,scopul pri­
mordial al comuniunii !fellowship) bisericilor" ce tin de el este
,de a se chema una pe alta spre unitatea vazuta intr-o singura
credintil ~i spre participarea Ia o singura Euharistie exprimata in
cultul ~i in viata comuna in Hristos, prin marturie ~i slujire ca­
tre lume, ~i de a avansa spre aceasta unitate, pentru ca lumea sa
creada". Aceastii unitate reprezinta, a~adar, deopotrivii ,un dar"
~i ,,o chemare", ceea ce se regase~te lnsa in contradictie cu vizi­
unea ortodoxa, cea care subliniaza ca unitatea viizuta deja exista
in Biserica concreta, istorica, cea una, sfiintii, sobomiceasca ~i
apostoleasca, Biserica Ortodoxa. Misiunea acesteia, care poseda
unitatea ~i comuniunea harica, nu este deci de a le gasi, ci de a
pastra ~i spori in ele. Cu totul altfel se prezinta situatia in lumea
protestanta divizata ~i lipsita de pliniitatea credintei apostolice;
ea ,,l~i cauta pe drept unitatea in viitoarea marturisire comunii a
Credintei apostolice, in viitoarea saviir~ire a unei singure Euha­
ristii ~i in viitoarea marturie misionara comun8."53c'.

Una dintre cele mai delicate probleme ale dialogului ecume­
nic e constituitii de rugaciunea comuna ,interconfesionala". Este
o practica. prezenta Ia intrunirile C.M.B., constituind ,o ocazie
pentru o celebrare comunii, folosind bogatia unei varieU\li de

m Ibidem, p. 39: ,Patticularitatea actiunii misionare 01todoxe se da­
toreazii con~tiintei de sine a Bisericii Ortodoxe ca ea singudi poseda ~i ea
singura poate propovadui lumii mesajul evanghelic autentic. Activitatea
misionara a bisericilor ~i grup3.rilor protestante apare in ochii Bisericii Or­
todoxe ca incapabila dea-L da lumii pe Hristos intreg, fiindca at§.t invata.­
tura dogmatica a protestanfilor, cRt ~i divizarea lor multiplii nu-L miitturi­
sesc pe Hristosul Bisericii, ci pe Hristosul subiectiv al fieciirei ramificatii
protestante".

536 Ibidem, p. 41.

225

L
I

Aurel Pavel, Ciprian lulian Toroczkai

tradi(ii"; in acela~i timp, ,ea nu se pretinde a fi cultul unei bise­
rici membre anume sau a! unui tip de biserica-hibrid sau a! unei
super-biserici". Se merge pana a colo incat, urmandu-se modelul
distinctiei dintre rugaciunea confesionala ~i interconfesionalii,
,pot fi adoptate celebrari confesionale ale Euharistiei Ia intruniri
mai mari sau Ia alte ocazii de mare insemn8.tate"537•

Comisiile C.M.B. recunosc importanta regulii lex orandi-lex
credendi, precum ~i ,noua provocare" pe care o prezinta rugaciu­
nea comuna in cadrul intrunirilor ecumenice. Memoriul atrage
insa atentia ca problema este deosebit de delicata ~i importan­
ta pentru ortodoc~i. care pot interpreta impreuna-rugaciunile, ca
,un punct a! denaturarii eclesiologice", atata vreme cat ,ruga­
ciunea impreuna este interzisa categoric de Sfintele Canoane".
Nici nu poate fi vorba de un caracter eclezial pe care 1-ar pose­
da rugaciunea comuna ,interconfesionala"! Acest caracter il are
doar Imparta~irea dintr-un Potir comun, act sacramental care, in
viziunea ortodoxa, reclama in mod absolut necesar imparta~irea
unei credinte comune. Dupa cum atragea atentia episcopul Ilari­
on Alfeyev, se deschide o ,cutie a Pandorei" prin declaratia ,pen­
tru rugaciunea comuna interconfesionala, bine ar fi sa se adopte
un fel de conducere descentralizata ~i o egalitate in participare,
care sa permita tuturor celor care participa, barba(i sau femei,
clerici sau Iaici, sa indeplineasca orice rol", caci prin aceasta se
poate duce indirect Ia acceptarea hirotoniei femeilor, eventual a
homosexualilor538 •

Memoriul atrage aten(ia ca multe din ,Iipsurile" manifes­
tate de documentele C.M.B. au drept cauza intrinseca !ipsa de
orientare a acestuia inspre Biserica Ortodoxa. Dominante sunt
principiile eclesiologice protestante, bazate pe ,comuniunea (fel­
lowship) de biserici" aflate in cautarea ,comuniunii (koinonia)".

In aces! fel baza e reprezentata de chestiuni minimaliste,
aflate in puternica contradictie cu viziunea plenara, integrala a
Ortodoxiei. Efectele acestor baze minimaliste se pot observa in

537 Ibidem, p. 42.
538 Vezi Ibidem, p. 43-47.

226

Adeviiratul #fa/sui ecumenism

anumite chestiuni morale ~i sociale, sau in raportul cu celelal­
te religii. Mai intai, din punct de vedere ortodox este discutabi­
Ii\ atitudinea C.M.B. fata de sexualitate, atitudine ce reflecti\ o
strategie de pastrare a unitatii bisericilor-membre cu orice pre(;
C.M.B. recunoa~te diversitatea opiniilor privitoare Ia sexualita­
tea umana, ba chiar se prezinta ca ,frate ~i sora (fellow) fata de
cei care se simt oricum instrainati ~i exclu~i din propria societate
~i dill comunitatea lor bisericeasc8."539•

Pozitia C.M.B. fata de alte religii se gase~te, iara~i. in contra­
dictie cu ceea ce marturise~te Biserica Ortodoxa; daca eel dintai
manifesta o ,deschidere" spre acceptarea lor- pentru ca traditiile
religioase ale umanitatii sunt, in marea lor diversitate, ,calatorii"
~i ,pelerinaje" spre implinirea omului aflat in cautarea adevarului
-, Ortodoxia afirma cu tiirie ca ,implinirea Omului" este mantui­
re in Hristos (~i ,intru nimeni altul nu este mantuire pentru ca nu
este sub cer un alt nume, dat intre oameni, in care trebuie sa ne
mantuim noi", FA 4, 12). Fara ada dovada de intoleran(a, trebuie
sa fim primitori fata de ceilalti ~i sa savar~im binele ,fratelui"
nostru, indiferent de ce credinta marturise~te el, insa in acela~i
timp nu trebuie sa renuntam Ia inva(iitura de credinta adevara­
ta, nici sa acceptam relativizarea- adica sa ne ,impotmolim in
mla~tina sincretismului"540

•

Analizarea temelor teologice anterioare, prezente in docu­
mentele elaborate de C.M.B. ~i confruntate cu viziunea ecleziala
ortodoxii, este urmatii apoi de o evaluare a participarii ortodoc­
~ilor in cadrul Consiliului. Rand pe rand sunt eviden(iate diverse
puncte ,,sensibile", cum ar fi:

I. lmposibilitatea unei miirturii substan{ia/e a Ortodoxiei: is­
toria C.M.B. a demonstrat ca acesta ,nu este dispus sa-~i ofere
tribuna pentru marturisirea Credintei Ortodoxe". Bisericile mem­
bre ale C.M.B. ,doresc colaborarea noastra, ne Iauda prezen(a, se
bucura ca suntem purtatorii traditiei Bisericii primelor veacuri,

539 Ibidem, p. 49-50. Este o aluzie evidenta Ia a~a-zisa ,oprimare" a mi­
noriH'itilor sexuale prin neacceptarea lor Ia hirotonie in Bisericile 011odoxe ...

540 Ibidem, p. 52.

227

Aurel Pavel, Ciprian Julian Toroczkai

insii nu considerii miirturia ortodoxii drept o invitatie spre una
~i singura Bisericii, cea Ortodoxii"541

• Dimpotriva, in felul cum
functioneaza azi, C.M.B. este, pur ~i simplu, ,un mecanism omo­
genizat" care ,toce~e sim(ul dogmatic" ~i urmare~te o ,unitate"
superficiaUi, ,cu caracter mediatic".

2. In acest fel se cultiva insa viziunea unei false unita(i: caci
unitatea adevarata, din punct de vedere ortodox, tine de unanimi­
tatea episcopilor de Ia Sinoadele Ecumenice, nude votul majori­
tatii, ca Ia intrunirile ecumenice (de unde ,frustrarea" minoritatii
ortodoxe, care in general se mul(ume~te sa exprime adeziunea
sau protestul fata de spiritul general a/ discu{iei).

3. Continuarea impreuna-rugaciunilor: in viziunea ecumeni­
ca, acestea sunt considerate o reu~ita a C.M.B. - ,provizia spi­
rituala cea mai necesara pentru calatoria pe care C.M.B. o face
in timp", pe calea ciitre unitatea deplina; in viziunea ortodoxii,
ele sunt insa contra-mijloace de realizare a unitiitii adeviirate, fi­
ind interzise de canoane pentru ca, pede o parte, ortodoqilor le
erodeaza con~tiinta dogmatica ~i, pe de alta parte, celor de alta
credinta le estompeaza privirea !impede, cu care sa vada cii ,ade­
viirata unitate se vede in unitatea credintei"542

4. Degradarea modului de a cugeta al ortodoc~ilor: este data
ca exemplu elocvent acceptarea de unii teologi ortodoc~i a ,te­
oriei ramurilor", cum ar fi cazul teologului grec N. Nissiotis, Ia
care se adauga acceptarea hirotoniei femeilor sau. considerarea
anticalcedonienilor ca ortodoc~i (Declara(iile comune cu ace~tia
din urma sunt calificate ,inacceptabile din punct de vedere orto­
dox ~i distructive pentru credin(a de veacuri a Bisericii"543).

~ 41 !Mdem, p. 54.
54' Ibidem, p. 58-59.
543 Ibidem, p. 60-61. Trimiterile se fac Ia un alt documental Sfintei

Chinotite athonite, Observafii asupra Dia/ogu/ui Teologic dintre Ortodoqi
~i Anticalcedonieni, 1996, Ia care se adauga o intreaga literatura teologidi
antieretica, fermata din scrieri ale unor monahi din Stantul Munte: Arhim.
Gheorghios, egumenul Sfintei Manastiri Grigoriu, Ortodoxia .. ideologicii"
a antica/cedonienilor, Sfiintul Munte Athos, 2005; lerom. Luca Grigoria­
tul, Dioscor o$i Sever. citpetenWe eresu!ui anticalcedonian, Sfantul Munte

228

Adeviiratul §ifa/sul ecumenism

5. Conservarea unorintelesuri ~i moduri de traire eretice: ':'e­
moriul preia prezentarea animistica a Sfantului Duh de presblte­
riana Chung Hyun Ia Adunarea de Ia Camberra, dovada_ a un~r
interpretari gre~ite ale textului biblic, ce se fac in cadr~l mtrum~
rilor ecumenice ale C.M.B. Cauza profunda a acestor m(elegert
false este descrisa de convertitul Ia ortodoxie Frank Schaeffer,
care in Iucrarea sa, Dancing A/one544 , descrie in mod convmgator
diferenta trairilor credincio~ilor protestanti fa(a de cele ale cre­
dincio~·ilor ortodoc~i. Este o marturie consiste~ta -~a. ,in_ ~omu­
nita(ile protestante sunt conservate intelesun ~~ tram stra1~e de
Evanghelie ~i de harul lui Dumnezeu". Altfel s_rus.' ,Expenen~a
Harului lui Dumnezeu, a~a cum este traita in 81senca Ortodoxa:
nu exista in comunitatile protestante ~i in cele neoprotestante ~~
penticostale care se integreaza, din ce in ce ma! mult~, in C.M.~.
Este evident ca nu este ciiutat acela~i dar al Sfantulw Duh de ca­
tre ortodoqi ~ide ciitre eterodoqi prin invocarile ,Vino, Duhu!e
Sfinte, innoie~te intreaga zidire" (Camberra) ~~ ,Dumnezeule, m
Harul Tau trans forma lumea" (Porta Alegre)"

545
•

Nici p~rspectivele C.M.B. nu sunt mai bune, (inimd con! de
,spiritul de compromis bisericesc" mamfestat Ia toate e~aloanele
ecumenice. Din acest motiv ,participarea ortodoc~1Ior Ia ':'~~~a­
rea ecumenica constituie o problema reala", manifestatii prm hp­
sa unei pozitii unitare a ortodoqilor in aceasta chestiune. -:stfel,
chiar daca anumiti intaistatatori ai Bisericilor Ortodox~- m nu­
mele ,dialogului iubirii" ~i in scopul ,unitatii pa~cre.~tme" -_au

, ocolit" marile diferen(e dogmatice ce despart B1senca cre~tma

Athos, 2003~ Jerom. Luca Grigoriatul, Observatii teologice asupr~.a patru
referate ale Mitropolitului Bishoy de Damietta asupra Declar~ti~lor Co­
mune ale Dialogului Teologic dintre Ortodoc~i §i Anticalcedomem, Sffin~a
M8n8stire Grigoriu, Sfantul Munte (29 iunie-ll iulie 2004~. 0 parte. d1~
acestea se regasesc ~i in Jimba rom§nil in volumul: Sunt Ant1c~lcedomenu
ortodoqi?, trad. ~tefan Nutescu, Ed. Evanghelismos, Bucure~tl .. 2007. ~

s44 Ibidem, p. 62-63. Vezi Frank Schaeffer, Dans ~e unu~ smgur. Cau­
tarea credintei ortodoxe in era falsei religii, trad. Manan Sorm Radulescu,
Ed. Reintregirea, Alba I ulia, 2006.

s4s Ibidem, p. 63-64.
229

Aurel Pavel, Ciprian Julian Toroczkai

de comunitiitile cre~tine eterodoxe ~i au tins spre convergert!ii Ia
toate nivelurile, cu toate acestea ,Biserica Ortodoxii, in totalita­
tea ei (s.n.), nu a consim(it Ia convergen(a intercre~tinil in !ipsa
unor premize necesare"546 . De vina este ~i istoricul C.M.B., care
tinde din ce in ce mai mult sa se indepiirteze de prima etapii,
ciind (datoritii ~i unor mari teologi de talia lui George Florovsky
sau Joannis Karmiris) ecumenismul ortodox avea drept (inti\ ,in­
toarcerea eterodoqi!or - a protestantilor ~i a romano-catolicilor
- Ia Biserica Ortodoxa" (~e avea in vedere participarea reprezen­
tantilor Bisericii Ortodoxe Ia mi~carea ecumenicii ca ,o ac(iune
misionara")547. Cum aces! deziderat initial nu s-a realizat, fapt
remarcat inca din anul 1973 de profesorul Constantin Mourati­
dis548, Stantul Munte !rage concluzia urmatoare: ,Noi, ortodoc­
~ii, nu ci\~tigam nimic din participarea noastra Ia C.M.B. Dimpo­
triva, culegem doar paguba ~i stricaciune. Misiunea noastra de
a predica eterodoc~ilor mesajul Ortodoxiei nu se afla pe drumul
eel bun, deoarece in C.M.B. protestan(ii nu se orienteaza spre ac­
ceptarea Ortodoxiei, ci spre coexisten(a cu noi in forma voita de
ei, aceea a bisericilor care se recunosc deplin una pe alta". Dupa
care este lansata intrebarea retorica: ,Putem oare noi, ortodoc­
~ii, sa participam Ia un organism (C.M.B.) a carui componenta,
structuril ~i func(ionare se bazeazil pe eclesiologia protestantil,
tara ca participarea noastril sil insemne renun(area Ia eclesiologia
noastra?"549

Documentul se incheie cu o serie de trei propuneri care sil
defineasca pe viitor atitudinea ortodoxa fa(il de C.M.B. Pentru cil

546 Ibidem, p. 65-66.
547 Ibidem, p. 66-67.
548 Acesta afirmase: ,De ce ierarhia mtodoxa tolereazii participarea in

continuare Ia harababura mondiala a ereziilor C.M.B., in ciuda inc3.ldirii
viidite a Sfintelor Canoane celor de Dumnezeu inspirate ~i a principii lor
eclesiologice fundamentale, prin care se love1lte in insa~i ca\ea mantuitoare
a Ortodoxiei? ... De ce ierarhia mtodoxii, eel putin dupii constatarea conse­
cintelor periculoase ~i cu totul distructive care rezulta din participarea Ia
C.M.B., nu se retrage din el?" Cf.Jbidem, p. 67.

549 Ibidem, p. 72.

230

Adeviiratul $i fa/sui ecumenism

,unirea, daca se face vreodata, nu va fi rezultatul unei amestecari
confuze, ci rodul rugaciunii, al credincio~iei fa(il de con~tiinta de
sine ortodoxa ~i, in principal, darul Preabunului Dumnezeu, se
cuvine, a~adar, a se tine seama de aceste teze:

1. Participarea ortodoqilor Ia C.M.B nu aduce folos nici Bi­
sericii Ortodoxe, nici eterodoc~ilor ~i, in final, nu aduce o solu(ie
pentru unitatea doritil a tuturor cre~tinilor in adevilrata Credintil
apostolic!! ~i in Biserica primelor secole. Nu cumva a sosit vre­
mea ca Bisericile Ortodoxe sil-~i intrerupa relatiile cu C.M.B.?

2. Dacil, din ra(iuni supreme, coree! in(e!ese ~i dintr-un inte­
res pUicut lui Dumnezeu al anumitor Biserici Ortodoxe sau din
motivul de a fi informate, se va socoti necesaril o anumitil fonnil
de colaborare cu C.M.B., trebuie cerutil schimbarea denumirii de
C.M.B. in ,Consiliul Mondial Cre~tin", cu care apoi sil se intre­
tina o legaturil superficiala, prin simpli observatori, tara angaja­
mente ~i obligatii care contravin eclesio1ogiei Bisericii Ortodoxe.

3. in cazul ~cesta, nu se vor face impreunil-rugilciuni ~i ma­
nifestilri cultice. Participarea va fi exclusiv Ia nivel academic, iar
pozi(iile ortodoxe vor fi formulate sub forma Declaratiilor se­
parate, a~a cum se tacea piina Ia Adunarea Generalil de Ia New
Delhi (1961)"550•

,Miirturisirea de credin(ii" de Ia Vo/os (2009)

Dupa modelul acelor marturisiri de credin!il din !recut pe care
Biserica le-a dat atunci cilnd s-a confruntat cu o erezie, in aprilie
2009 o sinaxil bisericeascil tinuta Ia Volos a dat o ,Milrturisire de
credin(a" impotriva ecumenismului. Ea a fost semnatil nu doar
de egumeni, stare(i, ieromonahi ~i monahi din Stantul Munte, ci
~i de patru mitropoliji, arhimandri(i, protoierei, preo(i parohi ~i
intelectuali (teologi, profesori etc.) greci551 • Datoritil faptului ca
majoritatea ideilor ce stau Ia baza respingerii dialogului Orto­
doxiei cu al(i cre~tini sunt preluate din alte documente athonite

550 Ibidem, p. 73.
551 Ulterior unii dintre ace~tia ~i-au retras semmiturile sau chiar au negat

ca ar fi semnat in favoarea ,Marturisirii".

231

Aurel Pavel, Ciprian Julian Toroczkai

anterioare, unele chiar rezumate de noi pana acum, ne limitam Ia
a reda In continuare textul acestei ,Marturisiri"552 :

To(i cei care prin haru/lui Dumnezeu am crescut in dogme/e
ce/e binecinstitoare ~i urmiim in toate Biserica ceo Una. Sfanti:i,
Soborniceasci:i ~i Aposto/easci:i credem cii:

Singura cafe mantuitoare pentru oameni553 este credin(a in
Sfanta Treime, in opera ~i invi:i{i:itura Domnului nostru lisus
Hristos, care sun/ continue in trupu(Lui, S.fanta Biserici:i. Hristos
este singura fuminG adeviiratli554

; nu existii alte lumini care sii ne
lumineze, nici aile nume care pot si:i ne mantuiasci:i: , $i nu este
intru aft intru nimic mantuire, pentru cii nici nume este altul sub
cer dat intru oameni, fntru care trebuie sii ne mdntuim noi "555.

Toate celelalte credin{e, toate religiile care ignori:i ~i nu-L mi:ir­
turisesc pe Hristos .. venit in trup "55

', sun/ foci:ituri omenqti ~i
lucrurile diavolului557, nu conduc Ia adevi:irata cunoa~tere a lui
Dumnezeu # Ia na~terea din nou prin dumnezeiescul Botez, ci ii

552 Text preluat din Saptamanalul Uniunii Panelenice, Orthodoxos Ty­
pos, nr. 1785 din 29 mai 2009, p. I ~i 7, ~i tradus din limba greaca de mona­
hul Leontie. Disponibil pe www.impantokratoros.gr.

553 A se vedea opera lui Ghenadie al 11-lea Sholarios, patriarhul Con­
stantinopolului, ,Despre singura cale de miintuire a oamenilor" (in grece~­
te), in Gheorghios Sholarios, Apanta ta evriskomena, Oevres Completes de
Georges Scholarios, vol. I-VII, Paris, 1928-1936, ed. L. Petit- X. Siderides
- M. Jugie, vol. Ill, 434-452.

554 In 8, 12: ,Eu sunt lumina lumii; eel ce imi urmeazii Mie nu va umbla
in intuneric, ci va avea lumina vietii"; In 3, 19: ,Lumina a venit in lume, dar
oamenii au iubit mai mult intunericul decat lumina".

m FA4, 12.
ss6 lin 4, 2-3: ,Tot duhul care marturise~te pre lisus Hristos di au venit

in trup, de Ia Dumnezeu este; ~i tot duhul care nu miirtmise~te pre lisus Hris­
tos ca au venit in trup, de Ia Dumnezeu nu este; ~i acela este al lui antihrist,
de care ati auzit ca. va veni; ~i acum in lume este".

557 A se vedea Cosma Etolianul, invii(Cituri, in I. Menounou, Cosma
Etolianul, invataturi (# Biografia), Ed. Tinos, Atena, inva(atura I, J,: 37, p.
142: ,Toate credintele sunt mincinoase, false, toate ale diavolului. Acest lu­
cru l-am in~eles drept adevarat, dumnezeiesc, ceresc, sanatos (corect), desa­
v§r~it ~i pentru mine ~i pentru voi, cum di singura credinta binecinstitorilor

232

Adeviirotul ~i fa/sui ecumenism

riitiicesc pe oameni ~i ii conduc Ia pierzare. Noi, cre~tinii care
credem in Sfanta Treime, nu avem ace/a~i Dumnezeu cu nicio
alta re/igie: nici cu a~a-numitele religii monoteiste (iudaismul ~·i
islamul), care nu cred in Sfanta Treime.

De doui:i mii de ani, Biserica intemeiati:i de Hristos ~i ci:iliiu­
ziti:i de Sfantul Duh a ri:imas statornicii ~i neclintitii in Adevi:irul
mdntuitor invi:i(at de Hristos, predat de fifintii Apostoli ~i pi:izit de
Sfin(ii Pi:irinfi. Nu a fast ingenuncheatii de cumplitele prigoane
ale iudeilor, initial, ~i ale inchiniitorilor Ia ido/i, mai apoi, in
primele /rei secole; a ari:itat o mul(ime de martin' ~i a iqit biru­
itoare, dovedind originea ei dumnezeiasci:i. Dupi:i cum minunat
spune Sfdntul loan Guri:i de Aur: ,Nimic nu este mai puternic
deed/ Biserica ... Daci:i por(i ri:izboi impotriva vreunui om, fie ai
invins, fie ai fast invins: dar daci:i por(i ri:izboi impotriva Biseri­
cii, veifi invinsfori:i si:i te dumire~ti, ci:ici Dumnezeu este mai tare
deciit toate "53x.

Dupii incetarea prigoanelor ~i triumful Bisericii asupra vri:ij­
ma~ilor din afari:i, adici:i a iudeilor ~i a inchini:itorilor Ia idoli,
s-au inmul(it ~is-au imputernicit vriijma,ii dini:iuntru ai Biseri­
cii. Au api:irut diferite erezii, care au incercat si:i perimeze (ri:is­
toarne) ~i si:ifals{fice credin(a predanisiti:i, a~a fncat credincio~ii
sa fie ziipi:ici(i ~i si:i sli:ibeascii increderea lor in adevi:irul evan­
ghelic ~i in cele incredin(ate. Marele Vasilie, schifdnd situa(ia
bisericeascii creati:i de erezia lui Arie, care a domina/ limp de
patruzeci de ani ~i administrativ, zice: ,Dogmele Pi:irin{ilor sun/
disprefuite, predanii/e apostolice sun/ socotite de nimic, inven{ii­
/e oamenilor mai noi i'nlumesc Bisericile; a~adar, oamenii nu mai
teo/oghisesc, ci tehnologhisesc; i'n(elepciuneo lumii are intaieta­
te, indepi:irtand lauda Crucii. Pi:istorii sun/ izgoni(i, iar in locu/
lor sunt introdu~i lupi grei care sfarteci:i turma lui Hristos "559

•

~i ortodoc~ilor cre~tini este buna ~i sffinta, ~i a crede ~i a ne boteza in numele
Tah'illii ~i al Fiului ~i al Sffintului Duh".

558 Om ilia inainte de surghiunire I, EnE 33, 186 (in limba greaca).
559 Epistola 90, ,Oitre preasfin~ii frati ~i episcopi din Apus" 2, EnE 2,

20 (in Iimba greaca).

233

Aurel Pavel, Ciprian lulian Toroczkai

Ce s-a intdmplat cu vriijma$ii din afarii, religiile, s-a intdm­
plat $i cu cei din interior, erezii/e. Biserica - prin marii <i lu­
mina(ii ~fin(i Piirin{i - a definit 'li a ingriidit credin(a Ortodoxii
prin hotiirdrile Sinoadelor Ecumenice $i Locale referitoare Ia
anumite invii(iituri indoielnice, dar $i prin congliisuirea Piirin­
filor (consensus Patrum) asupra ihtregului de feme a/ credin{ei.
Sun/em mai siguri cdnd ii urmiim pe Sfinfii Piirin(i $i nu mutiim
hotarele pe care ei le-au a$ezat. Cuvintele , Urmiitori Sfin{ilor
Piirin(i" $i , Nu mula hotarele pe care /e-au a'lezat Piirin(ii no<­
tri" constituie o linie sigurii de drum $i supapa de siguran{ii a
credin(ei 'li a vie{uirii noastre ortodoxe. Prin urmare, punctele de
bazii ale miirturisirii noastre sun! urmiitoarele:

I. Piizim neclintite 'li n~falsificate toate cele /egiuite de Sinoa­
de 'li de Piirin(i. Primim toate cdte ei le-au prim it $i condamniim
toate cafe ei /e-au condamnat, ferindu-ne de contactul cu to(i
cei care inoveazii in chestiunile credin(ei. Noi nici nu adiiugiim,
nici nu de~fiin{iim vreo invii{iiturii, nici nu o schimbiim. Sfdntul
Ignatie al Antiohiei, purtiitorul de Dumnezeu, scria deja in Epis­
tola sa ciitre Sfdntul Policarp a/ Smirnei: , Tot eel ce se pronun­
fii impotriva ce/or hotiirdte, chiar dacii ar fi vrednic de crezare,
chiar dacii ar posti, chiar dacii ar triii in feciorie, chiar dacii ar
face minuni, sii-{ifie lupin piele de oaie, care lucreazii stricarea
oil or". Sfdntul loan Gurii de Aur, tdlcuind cuvdntul Apostolului
Pavel: ,Dacii cineva va binevesti vouii altceva deed! a(i prim it,
sii fie anatema ", observii cii Apostolul , nu a zis cii dacii propo­
viiduiesc impotrivii sau /eapiidii totul, ci chiar $i cevafoarte mic
dacii v-ar binevesti in afara celor primite, chiar dacii de intdm­
plare vor fi mi'lca(i, anatema siifie";60

. Sinodul al VII-lea Ecu­
menic, proclamdnd hotiirdrile lui hnpotriva iconomahilor ciitre
clericii din Constantinopol, scrie: , Am urmat Predaniei Bisericii
Universale $i nu am focut nici destindere (scoatere), nici priso­
sin{ii (adaos), ci, invii(dndu-ne apostolice'lle, {inem Predaniile
pe care le-am primit, primind $i imbrii{i$dnd intotdeauna cdte
Sfdnta Bisericii Universa/ii de Ia inceputtil vremurilor a prim it

,----
1

"" Ga l, 9. Cf. Omilii Ia Ga/ateni, cap. I, PG 61, col. 624.

234

Adeviiratul Ji fa/sui ecumenism

oral $i prin scris ... Ciici adeviirata $i prea dreapta judecatii a
Bisericii nu acceptii nimic a innoi in ea, nici aface vreo scoatere.
Drept aceea, noi, urmdnd legilor piirinfe$1i $i primind harul de
Ia unicul Duh, am piizit Iaaie cele ale Bisericii fora a tiiia sau a
impu(ina cu ceva "561•

lmpreunii cu Sfin(ii Piirin(i $i cu Sfintele Sinoade lepiidiim $i
anatematiziim toate erezii/e care s-au ivit in cursu/ istoric a/ Bi­
sericii. Dintre ereziile vechi, care supravie(uiesc pdnii azi, con­
damniim arianismul (supravie(uie$fe Ia minciuno-martorii lui
Iehova) $i monofizitismul, eel radical al lui Eutihie $i eel ma­
dera! a/lui Sever 'li Dioscor, conform hotiirdrilor Sinodului IV
Ecumenic de Ia Calcedon $i invii(iiturii hristologice a marilor
Sfin{i Piirin(i $i Dasciili, precum: cea a Sfdntului Maxim Miirtu­
risitorul, cea a Sfdntului loan Damaschinul, cea a Marelui Folie
'li cea a imnelor din cult.

2. Proclamiim cii papismul (romano-cato/icismul- n.tr.) este
pdntecele ereziilor 'li al riitiicirilor. fnvii(iitura despre, Filioque ",
adicii a purcederii Sfdntului Duh $i de Ia Fiul, este contrarii ce­
lor pe care fnsu'li Hristos le-a invii{at despre Sfdntul Duh. ln­
treaga ceatii a Piirin(ilor- $i in sinoade 'li in parte- considerii
papismul ca erezie, pentru cii, in afarii de Filioque, a introdus o
mul(ime de aile riitiiciri, precum: primatul 'li infailibilitatea pa­
pei, azima, focul curii{itor, imaculata concep(ie a Niisciitoarei de
Dumnezeu, gratia creatii, riiscumpiirarea iertiirilor (indulgenti­
ae); a schimbat aproape toatii invii(iilura 'li practica in legiiturii
cu Botezul, Mirungerea, Dumnezeiasca Euharistie 'li celelalte
taine $i a transformat Biserica intr-un stat lumesc.

Papismul actual s-a abiitut mull mai mutt deed! papismul me­
dieval de Ia invii(iitura Bisericii, a'la incdt e/ nu mai constituie
continuarea vechii Biserici Apusene. A introdus o mul{ime de noi
exageriiri in , mariologie ", precum invii(iitura despre Niisciitoa­
rea de Dumnezeu ca .. impreunii-mdntuitoare" (corredemptrix) a
neamului omenesc. A incurajat, Mi$carea Harismaticii" a gru­
piiri/or protestante, chipurile pnevmato-centrice. A i1Jfiat metode

~61 Mansi, 13, 409-412.

235

Aurel Pavel, Ciprian Julian Toroczkai

spiriluale orientale de rugaciune ~i meditafie. A inlrodus noi ino­
vafii in dumnezeiescul cult, precum corurile ~i argile muzicale.
A prescurlat ~i distrus cu totul Dumnezeiasca Liturghie. In spa­
fiul ecumenismu/ui a pus bazele religiei mondiale (pan-religia},
recunoscdnd prin Conciliul !! Vatican ., via fa duhovniceasca" a
ce/or de alte religii. Minima/ismul dogmatic a condus §i Ia o im­
pu(inare a cerin(e/or morale, data fiind /egatura dintre dogma §i

mora/a, avdnd ca urmare caderile morale ale ina/filar prela(i ~i
dezvoltarea intre c/erici a deviafiilor morale ale homosexualita­
(ii ~i ale pedqfi/iei"'· Continudnd sa susfina., Unia{ia ", aceasta
caricaturii a Ortodoxiei, prin care ca printr-un cal troian ii in­
~ala ~iii atrage pe credincio~i, torpileaza dialogul ~i demistifica
a~a-numitele sincere dispozi{ii pentru unire.

In general, exista o schimbare radicala a papismului ~i o in­
toarcere spre protestantism dupa Conciliulll Vatican, precum §i
o infiere a unor diferite mi~cari, spirituale" ale , Noii Ere".

Conform Sfdntului Simeon a/ Tesalonicu/ui- Mistagogul -,
papismul a provocat Bisericii cea mai mare striciiciune din cdte
au provocat Iaaie ereziile ~i schismele impreuna. Noi, orlodoc­
§ii, avem comuniune cu papii dinainte de schisma ~i pe multi
papi ii sarbi:itorim ca ifinfi. Papii dupa schisma sunt erelici; au
incetat sa mai fie succesori in tronu/ Romei, nu au succesiune
apostolica, pentru ca nu au credinfa Apostolilor §i a Parin(ilor.
Din aces/ motiv, pe or ice papa ., nu doar ca nu-l avem in cornu-

56~ Laxismul ~i dediderea morala chiar ~i intre clerici a fost semnalata
chiar de Ia inceputurile secolului XV de ditre STantul Simeon al Tesaloni­
cului. A se vedea ,Epistola Dogmatica 16", in D. Balfour, Simeon, Arhiepi­
scopul Tesalonicului (1416/17- 1429), Opere teo/ogice, Analekta Vlatadon
34, Tesalonic, 1981, p. 218: ,~i mai mult, ei nu privesc adulterul cape ceva
ce hnplica iadul intreg, nici macar in rclndurile preotilor lor, ci, dimpotrivii,
ei i~i doresc cu neru~inare concubine -?i tineri pentru adulter -?i doresc sa
slujeascii in fiecare zi". Jb;dem, 15, p. 216: ,De asemenea, ei nu au un mod
de viata evanghelic; intrucat orice fel de lux ~i adulter nu reprezintii pentru
ei ceva reprobabil -?i nici orice altceva ce este inte~zis pentru cre-?tini". Dedi­
derile morale ca~e se veld in ultimul timp chiar -?i In rclndul clerului ortodox
sunt rezultatulliberalismului -?i secularismului ecumenist.

236

Adevilratul #fa/sui ecumenism

niune, dar il numim §i eretic ". Din cauza b/asfemiei impotriva
Sfantului Duh prin inva(atura despre Filioque, L-au pierdut pe
Sfdntul Duh, iar toate Ia ei suntlipsite de har. Nicio Ia ina a lor nu
este valida, dupa Sfdntul Simeon . .,Deci blasfemiaza inovalorii
~i departe de Duhul sun!, blasfemiind impotriva Duhului Sfdnt,
~i cu desavdr~ire nu este intru ei Duhul Sfdnt; pentru care §i cele
ale lor .Sunt fora har, dupa cum harul Duhului /-au nesocotit ~·i
/-au subminat ... pentru care ~i Duhul fifdnt nu se qfla intru ei, ~i
nimic duhovnicesc intru ei §i toate ce/e de Ia ei sun! goa/e ~i noi
~~ contrarii Predaniei dumnezeie~ti "5153•

3. Ace/ea§i sunt valabi/e, intr-un mai mare grad, penlru Pro­
testantism, care, ca un copil a/ papismului, a mo~tenit multe
erezii, iar pe de alta parte a adaugat mull mai multe; respinge
Predania, acceptdnd doar Sfdnta Scriptura (sola Scriptura), pe
care o rastalmace~te; desfiin{eaza Preo(ia ca Har tainic special,
cinstirea Sfinfi/or ~i a icoanelor; subestimeaza persoana Nasca­
toarei de Dumnezeu; respinge monahismul; din Sfintele Taine
accepta doar Botezul ~i Dumnezeiasca Euharistie, denaturdnd ~i
in acestea inva{atura ~i practica Bisericii; invafa predestinafia
abso/uta (calvinism) §i indreptarea (mdntuirea) doar prin cre­
din{a, iar, in cele din urma, partea lui .,progresista" a introdus
preo(iafemeilor §i casatoria homosexuali/or, pe care ii primqte
~i in Preo{ie. lnsa, in principal, este absenta eclesio/ogia, pen­
tru ca nu exista sensu/ de Biserica, a~a cum if de(ine Predania
Ortodoxa.

4. Unica modalitate de restabilire a comuniunii noastre cu
ereticii este proclamarea ri:itiicirii in ceea ce-i prive#e ~~ pociiin­
(a, a~ a incat sa fie o adevarata unire #pace; unire cu ,adevarul
~i nu cu riitiicirea §i cu erezia. Pentru incorporarea ereticilor
in Biserica, acrivia,canonica pretinde primirea lor prin Botez.
.,Botezul" lor anterior, savdr~it in afara Bisericii, fara intreita
afimdare §i ridicare a celui ce se boteaza in apa sfintita printr-o

563 Dialog 23, PG 155, col. 120-121; ,Epistola despre fericiri" 5, in
D. Balfour, Simeon, Arhiepiscopul Tesalonicului (1416-17- 1429), Opere
teologice, Analekta Vlatadon 34, Tesalonic, 1981, p. 226.

237

Aurel Pavel, Ciprian Julian Toroczkai

rugaciune speciala §i de catre un preot neortodox, nu este bo­
tez. Sunt lipsi{i de Harul Sfdntului Duh, care nu exista in cadrul
schismelor ~·i ereziilor, #, prin urmare, nu avem nimic comun
care sane uneasca, precum zice Marele Vasile: , Cei ce s-au /e­
padat de Biserica n-au mai avut harul Duhului Sfdnt peste ei,
ci'ici a lipsit comunicarea prin intreruperea succesiunii... cei ce
s-au rupt, devenind mireni, n-au avut nici putere de a boteza, nici
de a hirotoni; nici nu puteau da altora harul Duhului Sfdnt, de Ia
care ei au ciizut "564•

Pentru aceasta este netemeinicii ~~ nesigurii noua incercare
a ecumeni§tilor de a impune concep{ia ca avem botez comun cu
ereticii, §i pe inexistenta unitate baptismala sa sus{ina unitatea
Bisericii, care exista - chipuri/e - acolo unde exista botezu/565

lnsa cineva intra in Biserica §i devine membru al ei nu prin orice
botez, ci prin singurul §i unicul Botez savdr§if de preo{U care au
Preo{ia Bisericii.

5. Atdta vreme ciit ereticii continua sii riimdnii in riitiicire,
respingem comuniunea cu ei §i, in mod deosebit, rugaciunile in

564 Epistola I Canonicii, ,Ciitre Amfilohie de !conium", canonul 1.
56

,.. In textul celei de-a 9-a Aduniiri generale a Consiliului Mondial al
Bisericilor, in Porto Alegre (Brazilia, 2006), care a fost acceptat de ditre
reprezentantii Bisericilor Ortodoxe ~i a avut ca titlu ,Chemafi sa fie o Unicii
Biserica" (Called to be the One Church), in paragraful 8 se mentioneaza:
,Tofi cei botezati in Hristos sunt uniti In Trupul Lui'1

• in paragraful 9: ,Fap­
tul ca. noi toti in comun apartinem lui Hl"istos prin botezul in numele Tatcilui
-?i al Fiului -?i al STantului Duh, da posibilitatea bisericilor ~i le cheama sa pa-
-?easca impreuna chiar -?i atunci ca.nd nu cad de acord. Asiguram ca. exista un
singur botez, precum exista doar un singut· trup -?i un singur Duh, o singura
n8.dejde a chem8.rii noastre, un singur Domn, o singura Credinta, un singur
Dumnezeu -?i Tata al nostru, al tuturor (vezi E/4, 4-6)". Mitropolitul Joannis
(Zizioulas) de Pergam, in lucrarea ,Orthodox Ecclesiology and the Ecume­
nical Movement", Sourozh Diocesan Magazine (Anglia, august 1985, vol.
21, p. 23) a preint8.mpinat aceasta pozitie, scriind: ,,n botez, chiar dadi ex is­
Hi o ruptura, o despartire, o schism a, poti inca sa vorbe-?ti despre Biserica ...
Ortodoc-?ii, eel putin dupa piirerea mea, participa Ia mi-?carea ecumenica ca
Ia o mi-?care a cre-?tinilor botezati, care se afla intr-o situatie de despartire,
pentru ca. nu pot sa exprime aceea-?i credinta impreuna. in trecut, aceasta se
int§.mpla din !ipsa de iubire, care acum, slava h.ii Dumnezeu, dispare".

238

Adeviiratul #fa/sui ecumenism

comun. Sfintele Canoane, in intregul lor, interzic nu doar co­
liturghisirile §i rugaciunile in comun in biserici, ci §i simplele
rugiiciuni in comun in spa{ii private. Pozitia severii a Bisericii
vis-a-vis de eretici provine dintr-o adevarota iubire §i dintr-un
sincer interes pentru mdntuirea lor ~i dintr-o gr!ja pas/ora/a co
nu cumva credincio§U sa fie atra§i in vreo erezie. Cine iube§te,
arata adevarul, nu-1/asa pe celalalt in minciuna; oltfel, iubirea,
concordia §i pacea cu el sunt prefiicute ~ifalse. Exista un razboi
bun §i o pace rea. , Caci mai vrednic de lauda este un razboi de­
edt o pace care des parte de Dumnezeu"- spune Sfdntul Grigorie
Teologu/506 Si Sfdntul loan Gura de Aur recomanda: ,Daca vezi
cii se vatiimii buna-cinstire, nu da intdietate impiiciirii in detri­
mentul adevarului, ci impotrive§te-te cu vitejie pdna Ia moarte ... ,
netraddnd nicidecum adevarul". far in alta parte recomanda
accentudnd: , Sa nu accepta{i nicio dogma noua sub pretextul
iubirU "567• Aceasta pozi{ie a Parin{ilor §i-a insu§if-o §i marele
luptator §i marturisitor al Credin{ei Ortodoxe inaintea latinilor,
S.fdntul Marcu a/ Efesului, Evghenicul, care if;i incheie propria
Marturisire de Credin{a Ia Floren{a prin urmatoarele cuvinte:
, To{i Dasca!U Bisericii, toate Sinoadele §i toate Dumnezeie§tile
Scripturi ne sfiituiesc sa fugim de cei ce cugeta diferit (cu alte
credin{e) ~i a sta departe de imparta§irea cu ei. Deci, sa dispre­
{uiesc eu toate acestea §i sa urmez celor core sub preten{iozita­
tea unei pacifabricate poruncesc '!nirea? Celor care au violat
sfdntul §i dumnezeiescul Simbol §iII introduc pe Fiul ca a doua
cauza a Sfdntului Duh? Caci celelalte ale dezaxa{Ulor lor le las,
avdndu-le pe cele de acum, dintre care §i un singur lucru era
suficient, ca noi sa ne fi despar{it de ei. Sa nu patimim aceasta
niciodata, Mdngdietorule Bune, §ifii sa nu ma departez nicioda­
ta de credin{a fa{a de care sunt dator, ci, {indnd inva{atura Ta §i
aferici{ilor bi'irba{i insl{f/a{i de Tine, sa ma adaug parin{ilor mei,
ducdnd de aici, daca nu oltceva, macar buna-cinstire "568

566 Cuvdnt apologetic despre fuga in Pont 82, in EnE 1, 176.
567 Om ilia 22 !a Romani, 2, in PG 60, col. 611; Om ilia 2 Ia Filipeni, I,

in PG 62, col. 119.
%s Marturisirea de credinta expusa Ia Florenta. in Documents relat(fs au

Concile de Florence, II, Oeuvres anticonciliaires de Marc d'Ephese, de L.
Petit, Patrologia Orienta/is 17, 442.

239

-I

I
.I

Aurel Pavel, Ciprian Julian Toroczkai

6. Piina Ia inceputurile secolului XX, Biserica a avut in mod
ferm ~i constant o pozi(ie de respingere ~i de osiindire in fa(a
tuturor ereziilor, precum este clar formulata in Sinodiconul Or­
todoxiei, care se cite~te in Duminica Ortodoxiei. Se anatemati­
zeaza ereziile ~i ereticii, jiecare in mod particular; iar ca sa nu
ramiina niciuna in afara anatemei, Ia sfiir~il exisla o anatematis­
ma genera/a: ,. Tuturor ereticilor analema ".

Din pacate, aceasta pozi{ie unica, ferma $i neoscilanta a Bi­
sericii de piina Ia inceputul secolului XX a inceput treptat sa fie
abandonata, dupa Enciclica emisa de Patriarhia Ecumenica, in
1920, .. Catre Bisericile lui Hristos de pretutindeni", care, pen­
tru prima oara, caracterizeaza in mod qficial ereziile ca biserici,
care nu sun! instrainate de Biserica, ci sunt casnice (intime) ~i
rude. Recomanda .,sa se reaprinda ~~sa se intareasca inainte de
toate iubirea intre Biserici, neconsideriindu-ne unele pe allele
ca straine ~i ale celorla(i, ci rudenii ~i apropiate (casnice) in
Hristos ~i impreuna-mo$fenitoare ~i in corpore ale fogaduin{ei
lui Dumnezeu in Hristos "569•

Se deschise deja drumul pentru infierea, constituirea $i dez­
voltarea in spa{iul Bisericii Ortodoxe a ereziei ecumenismului,
aceasta panerezie, initial o inven{ie protestanta, iar acum avi­
zata ~ide catolici, erezie care infiaza $i legifereaza toate erezi­
ile ca biserici ~i ataca dogma despre Biserica cea Una, Sfiinta,
Soborniceasca ~i Apostoleasca. Mai mull, a fast dezvoltata; se
inva{a ~i se impune de catre patriarhi ~i episcopi o noua dogma
despre Biserica, o noua eclesiologie. Conform acesteia, nicio
Biserica nu este indrepta{ita sa-$i revendice exclusiv pentru ea
caracterul de Biserica universala ~i adevarata. Fiecare este un
fragment, o parte, dar nu Biserica intreaga. Toate impreuna con­
stituie Biserica.

Toate hotarele (defini{iile) pe care le-au pus Parin(ii au ca­
zut; nu mai exista nicio linie de definire $i de demarca{ie intre
erezie $i Biserica, intre adevar $i ratacire. $i ereziile sun! bise-

569 A se vedea I. Karmiris, Monumente Dogmatice $i Simbolice ale Bi­
serkii Ortodoxe Universa/e (in limba greaca), vol. II, p. 958.

240

Adeviiratul #fa/sui ecumenism

rici, $1, desigur, multe, precum cea papa/a (catolica). se consi­
derli acum ca biserici surori, ciirora impreunii cu noi Dumnezeu
le-a incredin{at grija pentru miintuirea oamenilor570 Exista $i
in cadrul ereziilor harul Atotsfiintului Duh, drepl pentru care $i
botezullor, precum§i toate celelalte Iaine, este valid To(i ca{i
s-au botezat, oricarei erezii ar apar{ine, sunt madulare ale tru­
pului lui Hristos, ale Bisericii. Blestemele $i anatemele sinoade­
lor nu mai sunt valabile $i trebuie radiate din car(ile liturgice.
Ne-am adapostit in,. Consiliul Mondial a/ Bisericilor" $i ne-am
viindut substantial - ~i aceasta doar prin aderarea noastra -
propria con~tiin(a de sine eclesiologica. Am desfiin{at dogma
despre Biserica cea Una, Sfiinta, Soborniceasca ~i Apostoleas­
ca, dogma despre ,. un (singur) Damn, o (.'ingura) credin{a, un
(singur) Botez" (Ef4, 5).

7. Aces! sincretism intercre~tin a fast dezvoltat acum ~i in­
tr-un sincretism interreligios, care pune semnul ega/ intre toate
religiile $1 theosevia, cinstirea de Dumnezeu cea una, de-Dum­
nezeu-descoperita in Hristos, cuno~tin{a dumnezeiasca $i via{a
in Hristos. Este atacata, in consecin{a, nu doar dogma despre
Biserica cea Una, Sfiinta, Soborniceasca $i Apostoleasca in rela­
{ie cu ereziile, ci $i dogma de capetenie despre unica Revela{ie in
fume $i unica miintuire a oamenilor prin Iisus Hristos in rela{ie
cu religiile lumii. Este cea mai mare ratacire, cea mai mare ere­
zie din toate veacurile.

8. Noi credem $i marturisim ca doar in Hristos exista po­
sibilitatea miintuirii. Religiile lumii $i ereziile due Ia pierzare.
Biserica Ortodoxa nu este doar Biserica adevarata; este Biseri­
ca cea Una. Doar ea a ram as fide/a Evangheliei, Sinoadelor ~i
Parin{ilor ~i. prin urmare, doar ea reprezinta adevarata Biserica
Universala a lui Hristos. Dupa Cuviosul Stare{ Justin Popovici,

570 A se vedea Declaratia Comuna a papei loan Paul alii-lea ~i a patri­
arhului Ba1tolomeu in timpul vizitei celui de-al do ilea Ia Rom a, pe 29 iunie
1995. Mai devreme, acelea~i lucruri fusesera proclamate ~ide catre Comisia
Teologicii Mixta pentru Dialogul dintre ortodoc~i ~i catolici Ia Balamand
(Liban), in 1993.

241

I
Aurel Pavel, Ciprian Julian Toroczkai

ecumenismul este numele comun pentru falsele biserici ale Euro­
pei Apusene. Numele lor comun este panerezia571

•

Aceastii panerezie a fast primitii de mul{i patriarhi, arhiepi­
scopi, episcopi, clerici, mona hi §i laici ortodoqi. 0 inva{ii ., cu
caput descoperit", a aplicii §i o impun in practicii, impiirtii§indu­
se infelurite chipuri cu ereticii, prin rugaciuni in comun, schimb
de vizite, co/aborari pastorale, O§eziindu-se radical pe ei in§i§i in
afara Bisericii. Pozi{ia noastrii inspiratii de hotiiriirile canon ice
sinodale §i de exemplul Sfinfilor este evidentii. Fiecare trebuie
sii-§i ia in serios responsabilitii{ile sale.

9. Desigur ca existii §i responsabilitii{i colective, iar in princi­
pal cele ale ierarhilor §i teologilor no§tri cu mentalitate ecume­
nista infafa pleromei ortodoxe §i a turmei lo~ Acestora le declo­
ram intrufrica lui Dumnezeu §i cu iubire ca aceasta pozi{ie a lor
§i deschiderile lor in activita{ile ecumeniste sun! condamnabi/e,
din or ice parte am privi, pentru ca:

a) pun Ia indoiala, rea/mente, Credinfa §i Predania noastra
ortodox-patristicii;

b) seamana indoiala in inimile turmei §i ii clatinii pe mulfi,
conduciindu-i spre divizare §i schisma §i

c) atrag o parte a turmei in riiti'icire §i prin aceasta in/r-un
dezastru duhovnicesc.

Proclamam, O§adar, ca, din aceste motive, cei care se mi§Ca
in aceasta iresponsabilitate ecumenista, oricare ar ji pozi{ia pe
care o ocupa in Organismul Ecleziastic, se opun Predaniei Sjin­
{ilor no§tri §i, in consecin{a, sunt in opozi{ie cu ei.

De aceea, pozi{ia lor trebuie osiindita §i respinsa de cafre
intregul ierarhi/or §i a! poporului credincios.

Texte athonite privitoare Ia dialogul cu necalcedonienii

Pozitia oficiala a Sfiintului Munte fata de dialogul dintre or­
todoc~i ~i necalcedonieni a fost exprimata In doua riinduri: prima
oara, Ia I februarie 1994, printr-un ,Raport al Sfintei Comunitati a

571 Arhim.lustin Popovici, Biserica Ortodoxii ~i Ecumenismul (in limba
greaca), Tesalonic, 1974, p. 224. ·

242

Adeviiratul §ifa/sul ecumenism

Sfiintului Munte asupra dialogului dintre ortodocsi si anticalce­
donieni", iar a doua oara Ia 14/27 mai 1995, printr-un memoriu
al Sfintei Comunitati a Sfiintului Munte pe marginea ,Dialogului
dintre ortodoc~i ~i necalcedonieni". Impreuna cu alte trei studii
~i declaratiile comune ale dialogului, ambele documente au fost
ulterior tiparite lntr-un singur volum de catre staretul Gheorghe
(Kapsanis) de Ia Manastirea Grigoriu572 , Ia sfiir~itul anului 1995.

In primul text se face referire Ia a treia declaratie comuna a
Comisiei Mixte de Dialog lntre Biserica Ortodoxa ~i Bisericile
,Ortodoxe" Orientale, reunita Ia Chambesy, Elvetia, lntre 1 ~i
6 noiembrie 1993, care a hotariit ,ortodoxia" ambelor parti ~i,
In consecinta, restaurarea deplinei comuniuni ~i !ipsa de aplica­
bilitate a condamnarilor din !recut, de factura sinodala sau per­
sonala. Fata de acestea Sfiintul Munte ~i-a exprimat nelini~tea
§i teama, pentru ca, ni se spune, ,graba ditre unire va avea ca
rezultat In primul rand o unire mincinoasa ~i falsa, iar In al doi­
lea rand crearea unei schisme In sii.nul Sfintei noastre Biserici
Ortodoxe"573 • Sunt enumerate apoi o serie de motive care stau Ia
baza acestei afirmatii:

Astfel, se considera ca In cele !rei declaratii oficiale ar avea
Joe ,o abdicare de Ia ecleziologia ortodoxa", In sensu! unei re­
nuntari Ia con~tiinta ca numai Biserica Ortodoxa constituie Bi­
serica cea Una, Sfiinta, Soborniceasca ~i Apostoleasca. Afirma­
tia conform careia antecalcedonienii ar fi ,ortodoqi orientali"
lnseamna implicit ca ambele biserici ar fi doua familii de rang
ega] ale Bisericii unice a lui Hristos. In acest fellnsa are Joe pro­
movarea unei ,alte fete a teoriei ramurilor", fapt aflat In contra­
dictie cu viziunea ortodoxa, redata ~i de Profesorul Gheorghios
Mantzaridis574

•

572 Vezi Sunt anticalcedonienii ortodoqi?, trad. Stefan Nutescu, Ed.
Evanghelismos, Bucure~ti, 2007.

573 Ibidem, p. 19.
574 Ibidem, p. 18. Se reda un amplu citat din opera acestuia, unde se spu­

ne, printre altele: ,Biserica Ortodoxa are con§tiinta di reprezinta continui~
tatea neintrerupta a unei biserici neirnpiirfite ~i i~i sprijina aceasta con~tiintii
pe unitatea ei dintotdeauna cu Biserica Apostolica. Unitatea Bisericii, ca

243

I
Aurel Pavel, Ciprian lulian Toroczkai

Se mai pune problema daca nu cumva prin aceste documente
se 1ncearca realizarea unui compromis: Sinoadele Ecumenice al
IV-lea, al V-lea ~i al VI-lea, neacceptate de anticalcedonieni, s-ar
fi 1n~elat, iar noi, astiizi, le corectiim, respingand declararea lui
Dioscor ~i a lui Sever ca eretici. La fel, reformularea hristologiei
ortodoxe, definitii in chip desiivar~it de Sfin(ii Piirinti in cadrul
sinoadelor amintite, este consideratii ,nu numai lipsitii de sens,
ci chiar primejdioasii". Lipsitii de sens, pentru cii o hotariire a
unui sinod ecumenic, formulata sub 1ndrumarea Duhului Sfiint,
nu lasii loc nici unei alte riistiilmiiciri - ~i de aceea ~i hotariirea
dogmatica a Sinodului al IV-lea Ecumenic este una ,!ndestula­
toare, prin natura ~i pozi(ia ei, din punct de vedere duhovnicesc,
bisericesc ~i sinodal". Orice punere in discutie sau 1ntocmire a
unei noi formule hristologice, in afara sau chiar in paralel cu cea
de Ia Sinodul de Ia Calcedon, este nu doar de nelngaduit ~i viitii­
miitoare, ci chiar primejdioasii, fiindcii poate face Joe interpreta­
rii, conform unui ,monofizitism moderat ~i ascuns"575 ,

Nici condamnarea lui Eutihie de catre partea anticalcedonia­
na nu este o garan(ie a ortodoxiei lor; aceasta pentru cii nu a avut
Joe ~i condamnarea monofizitismului moderat allui Sever ~i Di­
oscor. Dupii cum afirma Piirintele Georges Florovsky, ~i aceasta
pozi(ie ar trebui respinsa, deoarece promoveaza un minimalism
antropologic, o mic~orare a omenescului In Hristos. Faptul cii
anticalcedonienii promoveaza in continuare acest monofizitism
moderat reiese atilt din actele 1ntrunirii neoficiale de Ia Aarhus,
ciit ~i din anumite declara(ii, cum ar fi cea a patriarhului copt She­
nuda al III-lea. De altfel, chiar ~i in a doua Declara(ie comuna se
afirmii cain Iisus Hristos firile: divinii ~i umanii sunt unite in chip
,neamestecat, neschimbat, ne1mpiir(it ~i nedespiir(it" - conform
formulei dogmatice calcedoniene -, ~i cii ele se disting ,doar in
teorie ('t1l eempm ~ov~)"- un adaos care lasii loc unei interpretari

trasatura esentiala a naturii ei, nu poate fi supusa negocierii. Nu exista mai
multe biserici, fiindca nu exista mai multi hristo~i sau mai multe Trupuri
ale lui Hristos".

m Ibidem, p. 20.

244

Adeviiratul §ifalsul ecumenism

In duh monofizit: dacii expresia se referii Ia distinqia dintre cele
douii firi, ea este corectii, daca insa ea aratii cii cele doua firi exista
doar in teorie, atunci nu este ortodoxa576

•

Documentul Muntelui Athos analizeaza ~i al VIII-lea paragraf
a! celei de-a doua Declaratii ce se refera Ia Sinoadele Ecumenice.
,Mo~tenirea noastra com~na" ar fi formata doar din primele trei
sinoade ecumenice, cele patru sinoade ulterioare fiind recunoscu­
te ca autoritative numai de partea ortodoxii, iar ,In aceastii inter­
pretare orientalii ortodoc~i riispund ... in mod pozitiv". Se poate
trage concluzia cii anticalcedonienii refuzii caracterul ecumenic
al Sinoadelor IV-VII, consim(ind In mod simplu ideea acceptii­
rii lor de ciitre ortodoc~i. ldeea provoaca serioase nedumeriri ~i
nelini~ti, fiind in consonan(ii cu rezervele exprimate de !flitro­
politul Hrisostom Konstantinidis al Mirelor, care scria: ,lnsii o
asemenea concep(ie despre Sinoadele Ecumenice, potrivit ciireia
acestea nu sunt considerate elemente obligatorii ale exprimiirii
desiiviir~ite a sfin(eniei ~i autoritatii Bi~ericii, trebuie sa dea de
giindit ~i sa nelini~teasca nu numai partea ortodoxii, ci ~i pe cea
romano-catolica, cu elaborata ei doctrina despre sinodalitate""'.

~i ridicarea anatemelor aruncate de Sinoadele Ecumen!ce
asupra ,piirin(ilor" anticalcedonienilor, ce s-ar face de catre In­
tiiistatatorii Bisericilor Ortodoxe, este privita cu reticentil din ur­
matoarele motive: I. Dupii cum arata Parintele Florovsky, avem
de-a face nu cu o simp Ia anatemii disciplinara, ci cu una aruncata
din motive teologice, fapt extrem de grav; 2. ln Bisericii ceea
ce se saviir~e~te din iconomie ~i in mod izolat nu poate prevala
peste sfintele canoane (vezi Can. 17, Sinodul de Ia Constantino­
po!, 861); 3. Ridicarea anatemelor date de Sinoadele Ecumenice
pune Ia lndoialii autenticitatea ~i autoritatea acestora in a exprima
fiira gre~eala (infailibil) credinta ortodoxa. Este un fapt in totala
contradic(ie cu concep(ia ortodoxii asupra hotariirilor Sinoadelor
Ecumenice; pericolul este foarte mare, ciici ,daca diiriimi ceva,
se dariima !ntreg edificiul"578

•

'" Ibidem, p. 22-23.
577 Cf. Ibidem, p. 25.
578 Ibidem, p. 28.

245

Aurel Pavel, Ciprian lulian Toroczkai

Acordurile formulate piina acum nu poarta pecetea sinodalita­
lii, fiind limitate Ia o comisie alcatuita dintr-un numar de ierarhi
~i teologi; lipse~te o dezbatere sinodala ampla, ~i, de asemenea,
nici membrii Bisericii, indeosebi cei interesati de problemele de
credin!ii, nu sun! informati cum se cuvine. Acceptul ar trebui insii
dat dupi\ prezentarea rezultatelor comisiilor mixte de dialog de
ci\tre un sinod liirgit; acesta va aborda chestiunea in stadiul fi­
nal a! dezbaterilor (fapt pe care textul comisiei mixte un-1 pre­
vede, propuml.nd in schimb ridicarea imediata a anatemelor ~i
unirea }579•

in concep(ia piirintilor athoni(i, ,o unire adeviirata presupune
acceptarea din partea anticalcedonienilor a celor 7 Sinoade Ecu­
menice ~i a tuturor parintilor Sfintei noastre Biserici, cum ar fi
Sfintii: loan Damaschin, Maxim Miirturisitorul, Grigorie Palama,
ca unii care exprima in mod autentic inva(iitura acestora"'80 • Este
o condi(ie sine qua non a unei uniri veritabi!e, iar respingerea ei
ridica urmatoarele semne de intrebare: ,Daca anticalcedonienii
cred despre ei in~i~i ca sunt pe deplin ortodoc~i ~i, prin urmare,
miintuirea lor nu este in primejdie, atunci de ce doresc unirea
cu Biserica noastra, pe care nu o accepta integral ~i catre care
nu vin cu smerenie ~i pocainta? Si ce ne sile~te pe noi sa-i pri­
mim, acceptiind condi(iile lor ~i !ncalciind principii ecleziologice
fundamentale ale credintei noastre? Oare un interes unificator cu
caracter politic, cu scopul de a infrunta amenintarile venite din
uneltirile celor de alti\ religie (musulmana, n.n.), este un motiv
suficient pentru infaptuirea unei astfel de uniri indoielnice ~i con­
troversate? Sau poate ca unificiirile eclesiastice de tipul convie­
tuirii pa~nice sunt promovate spre a sluji planurilor de unificare
politica din secolul nostru?""'

Pe de alta parte, este recunoscuta ca un pas inainte accepta­
rea de catre teologii anticalcedonieni participanti Ia dialogul cu
ortodoqii a unor puncte comune de hristologie in accep(iunea

246

579 Ibidem, p. 28-29.
580 Ibidem, p. 29.
581 Ibidem, p. 31.

Adeviiratul ~·fa/sui ecumenism

ortodoxa. Totu~i, este pus Ia !ndoiala faptul ci\ aceasta hristologie
ar fi acceptata de toti membrii bisericilor necalcedoniene, atilt
Ia nivelul masei largi a credincio~ilor, cat ~i a! unor patriarhi ~i
teologi care se opun hotariirilor luate.

Documentul se incheie cu surprinderea a doua direc(ii prin­
cipale in cadrul dialogului cu anticalcedonienii (specifice de al­
tfel ~i dialogului cu romano-catolicii): I. Recunoa~terea bisericii
eretice ca fiind biseridi ,sora", fapt ce ar echivala cu renun(area
Ia marturisirea Bisericii Ortodoxe ca fiind cea una, sfiinta, sobor­
niceasca ~i apostoleasca ~i 2. graba spre realizarea unei unitati
prin ,ocolirea deosebirilor" ce sunt fie trecute sub tiicere, fie mi­
nimalizate. Din cele expuse pana acum ar reie~i insa ca, piina in
prezent, ,nu sunt indeplinite condi!iile in vederea unirii cu anti­
calcedonienii, iar o eventualii unire grabita nu numai ca nu le va
uni in armonie pe cele despiir!ite, dar chiar ~i pe cele unite le va
desparti". Din aces! motiv, ierarhia ortodoxa ar trebui sa-~i asume
responsabilitatea ~i sa evite crearea unei noi schisme in ortodo­
xie, ce ar fi mult mai raspandita deciit cea pricinuita de schimba­
rea calendarului. Unirea propriu-zisi\ ar trebui sa fie precedati\ de
,o ampla informare ~i discutii pe marginea acestui subiect intre
Preasfintitii Arhierei, Sfintitul Cler ~i poporul credincios. Si, nu­
mai dupa ce con~tiinta Bisericii va Iuera nesilit ~i liber, se va
si\viir~i ceea ce odihne~te con~tiinta Bisericii". De altfel, chiar ~i
aces! text este considerat un indiciu a! faptului ca o buna parte a
con~tiin(ei Bisericii Ortodoxe nu a fost multumita cu hotariirile
luate piina acum ~i nici nu ar accepta o astfel de unire582 •

AI doilea document oficial al Sfiintului Munte debuteaza cu
o referire Ia un articol al copre~edintelui Comisiei Mixte de Di­
alog intre ortodoc~i ~i anticalcedonieni, Mitropolitul Damaschin
a! Elvetiei, articol intitulat ,Dialogul teologic dintre Biserica
Ortodoxi\ ~i Bisericile Ortodoxe Orientale. Reftectii ~i perspecti­
ve". Acest articol reprezinti\ o reac(ie a autorului Ia documentul
analiza! de noi anterior, datal I februarie 1994, document central
pe doua directii principale: combaterea !ncercarii de !nfaptuire a

582 Vezi Ibidem, p. 32-33.

247

I
Aurel Pavel, Ciprian Julian Toroczkai

unei uniri pripite intre ortodoqi ~i anticalcedonieni, respectiv ne­
cesitatea unei dezbateri mai largi a problemelor legate de aceasta
unire inlauntrul trupului Bisericii. Pentru Mitropolitul Elve(iei
o astfel de dezbatere este fiira sens, fiind o critica exercitata de
anumite cercuri religioase pentru a readuce in discu(ie chestiuni
ce ar fi intru totul elucidate de cele doua declara(ii comune. Pen­
tru reprezentan(ii Sfiintului Munte, printr-o astfel de caracteriza­
re, ,mitropolitul dovede~te ca percepe dialogul teologic ca pe o
chestiune rezervata doar ciitorva tehnicieni ai dogmei, unor teo­
logi interesati in eel mai mic grad de nelini~tile poporului bine­
credincios". Si aceasta prin evitarea declararii necesita(ii convo­
carii unui sinod bisericesc care sa se pronun(e asupra ortodoxiei
declara(iilor comune. Exprimiindu-~i nelini~tea fata de o posibila
unire bazata pe premize neortodoxe, comunitatea athonita afirma
ca tine de responsabilitatea ei sa pastreze ~i sa apere inva(atura
Bisericii, a~a cum a fost ea primita de Ia Sfin(ii Parin(i, ~i de ace"
ea adreseaza Sanctita(ii Sale, Patriarhul Ecumenic Bartolomeu,
impreuna cu sinodul patriarhal de Ia Constantinopol, intiiistilta­
torilor patriarhiilor istorice, ca ~i clerului ortodox ~i poporului
binecredincios de pretutindeni, urmatoarele denun(uri:

- punerea Ia indoiala de catre Comisia Mixta a marturisirii
con~tiin(ei de veacuri a Bisericii Ortodoxe, ca numai ea constitu­
ie Biserica cea una, sfiinta, sobomiceasca ~i apostoleasca;

- atacarea validita(ii ~i a autoritatii Sfintelor Sinoade Ecumeni­
ce, prin acceptarea ,ortodoxiei" unor ereziarhi ce au ~st condam­
nati de acestea, cum sunt, de exemplu, Dioscor, Iacoli, Sever ~.a.;

- posibilitatea ridicarii anatemei impuse de un sinod ecume­
nic, fapt ce pune Ia indoiala autoritatea sa;

- dezacordul dintre Sfintii Parin(i ce au res pins hristologia ne­
calcedoniana ca fiind eretica (Maxim Marturisitorul, Sofronie al
lersalimului, loan Damaschin, Fotie etc.) ~i Comisia Mixta care
stabile~te ca ea este ortodoxa;

- acceptarea c!e catre Comisia Mixta a ideii potrivit ciireia an­
ticalcedonienii de astazi proclama aceia~i invatatura hristologica
cu cea ortodoxa. lnsa in chiar declara(iile corr:une exista o serie
de formulari ce permit o interpretare in sens monofizit;

248

Adeviiratul Ji.falsul ecumenism

- prevederea Comisiei Mixte ca necalcedonienii sa respinga
exclusiv monofizitismul radical al lui Eutihie. Insa ~i monofizi­
tismul moderat al lui Dioscor ~i Sever constituie o erezie, dupa
cum au inva(at Sfin(ii Parin(i ~i a marturisit con~tiin(a Bisericii;

- deblara(iile ambigue din care ar trebui sa reiasa ca antical­
cedonienii accepta toate sinoadele ecumenice. La o privire mai
atenta, se observa insa ca ace~tia nu acceptii interpretarea ortodo­
xa a hotariirilor dogmatice de Ia Sinoadele Ecumenice al IV-lea,
al V-lea, al VI-lea ~i al VII-lea;

- teoria ciudata a Comisiei Mixte conform careia ,proclama­
rea formala de catre necalcedonieni a ecumenicita(ii acestora
(adica a Sinoadelor Ecumenice amintite Ia punctul anterior, n.n.)
este considerata, in genere, ca fiind urmarea fireasca a restabilirii
comuniunii depline. In caz contrar, ea va fi solu(ionata in viitor".
Se poate, a~adar, spune ca unirea ar fi posibila fiira recunoa~terea
tuturor Sinoadelor Ecumenice, chestiunea fiind Iasala Ia latitudi­
nea necalcedonienilor;

- anumite intentii ce ar fi vizibile din partea Comisiei Mixte
de a ,mu~amaliza 'faptele ~i de a induce in eroare pe membrii
Bisericii", cum ar fi: nepublicarea proceselor verbale ale intruni­
rilor oficiale ale Comisiei Mixte de Dialog, declaratia existentei
unei imputemiciri de semnare a ridicarii .anatemelor in numele
Bisericilor locale, dar fiira a exista hotariiri sinodale, pretentia
ca Bisericile participante Ia dialog accepta pozitiv perspectiva
restauriirii comuniunii, nu doar Ia nivelul comisiei, ci al masei
largi a credincio~ilor etc.;

- decizia unilaterala a Srantului Sinod a! Bisericii Ortodoxe
Romiine (8-9 decembrie 1994) de a semna declaratia de unire pe
baza urmatoarelor false motive: ca anatemele indreptate impotri­
va ereticilor de Sinoadele Ecumenice au avut Ia baza)ipsa de dra­
goste, in vreme ce astazi, ciind exista dragoste, unirea poate fi les­
ne infiiptuita. Dar ,.in acest fel se aduce o hula foarte grea impo­
triva Duhului Stant, sub inspira(ia Caruia au fost luate aceste ho­
tariiri, ~i impotriva memoriei sfinte a dumnezeie~tilor Parinti...".
Propune ca autoritatea sinoadelor ecumenice sa fie inlocuita de

249

I

I

Aurel Pavel, Ciprian Julian Toroczkai

consensul sinoadelor locale; in fine, aproba organizarea de pro­
grame care sa faca cunoscute credincio~ilor deciziile Comisiei
Mixte, rara insa ca toate Bisericile Ortodoxe sa se fi pronun(at in
prealabil in consens. Comunitatea athonita considera acest fapt
ca fiind ,intristator ~i vatamator pentru poporul roman evlavios"
~i precizeaza: ,lnima noastra se umple de o mahnire nespusa din
pricina acestei decizii a Bisericii Ortodoxe a Rom3niei"5H3;

- decizia extrem de nelini~titoare de epurare a car(ilor litur­
gice de textele care se refera Ia anticalcedonieni ca Ia ni~te ere­
tieL Actul acesta este caracterizat ca fiind de neacceptat ~i putand
avea consecin(e nefaste asupra identita(ii inse~i a Bisericii Orto­
doxe, caci avem de-a face cu scrieri sfinte ce nu sun! simple piese
de ornament ale imnografiei ortodoxe, ci elemente fundamentale
ale ortodoxiei.

Plecand de Ia aceste denun(uri Parin(ii athoni(i i~i afirma cu
smerenie sentimentul de responsabilitate care i-a determinat sa
ceara rea~zarea cat mai grabnica a dialogului teologic pe baze
corecte, in a~a fel inciit ~i ortodoc~ii sa pastreze integral credin­
ta dreptslavitoare ~i necalcedonienii sa aibii posibilitatea de a se
intoarce Ia adevarata Biserica a lui Hristos. ln caz contrar, adica
daca unirea ,se va inraptui impotriva Unicului Adevar - sa nu
fie! -, declaram clar ~i categoric ca Sfiintul Munte nu va accepta
o astfel de unire mincinoas8."584•

Aile declara(ii

Pe liinga documentele date de Chinotita Sfiintului Munte
Athas vizavi de dialogul ecumenic vom mai expune in cele ce
urmeaza ~i ciiteva pareri date de calugari athoniti, fie in nume
personal, fie in numele unei comunita(i mai largi. Astfel, vom
prezenta pozi(ia luata de calugarii de origine romiina ce vie(u­
iesc in Sfiintul Munte in ,cazul Comeanu", apoi vom sintetiza
o declara(ie a comunitatii de Ia Manastirea Paraklitu, pentru ca
in final sa enumeram unele afirmatii ale unor Parin(i athoni(i in
raport cu mi~carea ecumenica.

583 Ibidem, p. 42.
584 Ibidem, p. 44.

250

r

Adevi!ratul ~ifa/sul ecumenism

Pozi(ia monahilor romiini de Ia Munte/e Athos

ln privin(a unor aspecte legate de dia/ogul ecumenic a luat
pozi(ie ~i comunitatea athonita de origine romiina. Este vorba de
un ,Memoriu al Parin(ilor romiini care vie(uiesc in Sfiintul Mun­
te Athas catre Sfiintul Sinod al Bisericii Ortodoxe Romiine"'",
data! 23 mai/5 iunie 2008, in care se ia atitudine fa(a de gestul
de intercomuniune euharistica al mitropolitului Nicolae Comea­
nu al Banatului cu greco-catolicii. Aces! gest, survenit ~a Timi­
~oara in prima duminica dupa lnjumatatirea praznicului Invierii,
este astfel calificat: ,lmparta~irea mitropolitului ortodox Ntcolae
Comeanu cu cei care L-au rastignit pe Hristos in urma cu 300
de ani ~i continua sa-L rastigneasca, puniind Ia grea in~ercare
sufletele ~i vie(ile romiinilor ortodoc~i din Ardeal, reprezmta un
fapt rara precedent in istoria Bisericii Ortodoxe Romiine, ~i, dupa
cum reiese din Sfintele Canoane ale Bisericii ~i din scnenle Sfin­
tilor Parinti constituie un act de cea mai mare gravitate, asema­
~at adesea' de Sfin(ii Parinti cu viinzarea lui Hristos"'"·

Acuzele sunt grave, ia; Ia baza lor este pusa responsabilitatea
pe care o au calugarii fa(a de fiii lor duhovnice~ti. Ei sun! cei care
s-au intrebat daca ,ierarhul eel apostat de Ia Credin!ii'' mai poate
fi pomenit Ia sfintele slujbe, deoarece a indilcat canoanele biseri­
ce~ti care interzic un doar comuniunea cu ereticii, ci ~i cu_cei car.e
,au parta~ie cu cei rau-credincio~i"581 , sau dadi le este t~gadmt
sa se mai imparta~easca de Ia preotii care raman in comunmne cu
mitropolitul, ,care s-a lepadat mai mult decilt simbolic de propna
turma, de Trupullui Hristos". . .

Gravitatea gestului de intercomuniune al ierarhulm este spont
~i de alte declara(ii ~i ac(iuni ale acestuia, cum ar fi: afirma(t~ sa
ca papa este, de drept, caput Bisericii ~i trebuie recunoscut ~~ d~
ortodoc~i ca atare sau ,bunavoin(a" cu care a cedat unele l~ca~~n
de cult ortodoxe greco-catolicilor ,de parca erau propneta(tle

585 Disponibil pe http://neamul-romanesc.corn. .
ss6 Se face trimitere in mai multe riinduri Ia Sfiintul Teodor Stud1tul,

Dreaptacredintii in scrieri/e Sjin(ilor Piirinfi, Editura Sophia, Bucure~ti, 2006.
ss1 Vezi Sf. Atanasie eel Mare, Epistola ciitre monahi, PG 26, I, 188.

251

Aurel Pavel, Ciprian Julian Toroczkai

sale" ~i nu biserici ,zidite cu sudoarea ~i jertfa stramo~ilor eel or
care au revenit in secolul !recut Ia Ortodoxie".

In continuare, gestul mitropolitului Corneanu este declarat ca
fiind de nein(eles, acesta uitand ca este ,mai inainte de toate pazi­
torul Dreptei Credinte in cadrul mitropoliei pe care i-a incredin­
tat-o Biserica spre pastorire". Textul paulin de Ia 1 Co I 0, 16-I 7
(,Paharul binecuvantarii, pe .care-I binecuvantam, nu este, oare,
imparta~irea cu Sangele lui Hristos? Painea pe care o frangem nu
este, oare, imparta~irea cu Trupul lui Hristos? Ca in paine [cea
una], un trup suntem cei multi; caci toti ne imparta~im dintr-o
singura paine.") atesta clar ca Biserica este unicul ~i adevaratul
Trup al lui Hristos, realizata in ~i prin Euharistie. A~adar, prin
imparta~irea euharistica cu cei care nu se mai afla in comunitatea
ecleziala (ereticii) noi ,ne lepadiim de lnsu~i Hristos, II tradiim
a~a cum mai inainte de to(i a tacut Juda"588 •

,,n zilele noastre, cand in societate domne~te confuzia, poate
mai mult decal oricand, faptul ia dimensiuni tragice" - se mai
spune in memoriu. Consecinte grave poate avea asupra credin­
cio~ilor ortodoc~i care, ,smintili de astfel de gesturi, cedeaza
propagandei gruparilor schismatice ~i eretice ce s-au inmul(it in
ultimii ani". De asemenea, aces! gest de intercomuniune poate
oferi sprijin ~i justificare celor care fac ac(iune de prozelitism
asupra membrilor Bisericii Ortodoxe Romane. Se pune, astfel,
intrebarea: ,Ce con~tiinta ortodoxa .se mai poate pretinde de Ia
credincio~ii ortodoc~i de rand, care, in majoritate, nu au o solida
cultura teologica, cand chiar un arhipastor dovede~te indiferenta
fata de Adevarul Hristos ~i se alatura turmei conduse de erezia
infailibilitatii papale?"'"

588 Este sensu! pe care il dii acestui citat ~i Sf. Teodor Studitul, op. cit.,
p. 133: ,lata, a ari'itat aici lumina lumii d. piirtii~ia este participare ~i nu este
cineva intreg Ia minte care sa nu spuna di participarea este impiirtii11ire.
Dupii cum dumnezeiasca PB.ine cu care se impdrta~esc ortodoqii ii face pe
toti cei ce se impiirtii~esc de ea un singur Trup, tot alla lli piiinea ereticeascii
ii face piirta~i unii cu altii pe cei ce se impiirtii§esc de ea §i ii infiiti§eazii un
singur trup potrivnic lui Hristos".

ss'l Sunt citate lucriiri ale unor teologi rom8ni indreptate impotriva pri:­
matului papal: P. Deheleanu, ,Erezia primatului papal. Ce invata catolicii

252

Adeviiratul #fa/sui ecumenism

Mai este amintit ~i ca gestul mitropolitului Corneanu a fost
salutat in mediul (greco-)catolic romanesc ~i international ca fi­
ind similar cu eel produs in anul 1700, a~adar ca o ,minune", ca
o ,relntoarcere· a romiinilor Ia comuniunea cu Roma". insa anul
1700, cand a avut loc semnarea de catre Atanasie Anghel a unirii
cu Roma, nu a fost defel unul de aniversare ~i bucurie pentru
poporul roman; dimpotriva, el semnifica ,trildarea Ortodoxiei",
inceputul unui lung ~ir de ani de suferinte ~i prigoana a credincio­
~ilor ortodoc~i din Transilvania - ,o rana deschisa atunci nu s-a
vindecat nici pana astazi", dar pe care ierarhul o uita:

,Se pare ca acela care ar fi trebuit sa fie arhipastorul ortodoc­
~ilor din Banal a uitat de zecile de mii de ortodoqi ardeleni care
au fost nevoili sa-~i paraseasca locurile natale, casele ~i bruma de
agoniseala pentru a trece mun(ii in Moldova ~i Tara Romaneasca,
unde-~i puteau pastra Credinta Ortodoxa.

A uitat de mul(imea celor care cu sfii~ietoare durere priveau
neputincio~i bisericu(ele de lemn, arzand, ~i manastirile daramate
cu tunul (mai multe de 240 Ia numar) de cei care astazi se lauda
ca au adus Ardealulla «dreapta credinta>> catolica".

Gravitatea actului mitropolitului Nicolae Corneanu ar prove­
ni astfel din aceea ca, pe de o parte, el se rupe din comuniunea cu
sfin!ii mucenici ardeleni pentru apararea credin(ei ortodoxe (Ata­
nasie Tudoran, Nicolae Oprea, marturisitorii Visarion ~i Sofro­
nie, mitropolitul Josif sau preotul loan din Gale~) ~i prin aceasta
de insa~i comuniunea cu adevarata Biserica a lui Hristos (care are
o dubla dimensiune, luptatoare ~i triumtatoare), ~i, pede alta par­
te, i~i formeaza ,o noua identitate", diind de in(eles ,case une~te
cu cei care sun! in afara Bisericii stramo~e~ti". (Calugarii athoniti
i~i exprima chiar ~i temerea, nefondata, ca urmatorul pas ar putea
fi trecerea mitropolitului Corneanu, impreuna cu piistoritii sai, Ia

ji ce spune Biblia", in 0 I (1949), nr. 2-3, p. 143-170; Grigorie T. Marcu,
,Episcopatul roman al Sfantului Apostol Petru in lumina Noului Testament.
Obi\rjiile dubioase ale unei legende", in 0 I (1949), nr. 4, p. 116-129; Teo­
dor·M. Popescu, ,Cezaro-papismul romano-catolic de ieri ~i de azi", in 0 3
(1951), nr. 4, p. 495-538.

253

Aurel Pavel, Ciprian lulian Toroczkai

unirea cu catolicii - .. ~i vor fi cele de pe urrnii ale sale mai rele
dedit cele dintai".)

Pentru a se depii~i o ,gravii criza bisericeascii", posibil a se
na~te din gestul ierarhului din Banal, se cere membrilor Sfiintului
Sinod al Bisericii Ortodoxe Romane: ,Vii rugiim sa indepiirtati
cat se poate de curand confuzia ~i peri co lui pe care actul mitropo­
litului Corneanu le face sa planeze asupra credincio~ilor Bisericii
Ortodoxe de pretutindeni. Ne rugam Parintelui Ceresc ca Sfantul
Duh sa nu intarzie sa se arate ~i acum ajutiitor. Datoria noastrii ca
fii ai Bisericii celei Una, Sfiintii, Soborniceascii ~i Apostoleascii
este de a ne arlita vrednici urrnatori ai Sfintilor Parinli prin pa­
zirea invataturii Evangheliei Domnului ~i a Sfintelor Canoane,
care ne sunt straja ~i caliiuza nemincinoasa pe calea rnantuirii in
Hristos. Avem toatii nadejdea ca nu veti pregeta sa vegheati Ia
lini~tea ~i pacea Bisericii Ortodoxe Romane"'90

•

Documental Miiniistirii Paraklitu despre ecumenism

Comunitatea monahala de Ia Manastirea Paraklitu a oferit o ex­
punere critica asupra ecumenismuluP91

, expunere care reia in mare
parte afirrnatiile fiicute in celelalte documente athonite Ia care ne­
am referit. Astfel, in prolog Biserica Ortodoxa este echivalata cu

590 Pe cu totul alte pozitii, fata de gestul mitropolitului Nicolae Cor­
neanu, se situeaza Cristian Badilifll, Orthodoxie vemus ortodoxie, Editura
Curtea Veche, Bucure~ti, 2009, p. 98-108. Acesta m8.1iurise~te ca. el insu~i
frecventeaza ~i se irnp8.rt3.~e~te in bisericile greco- sau romano-catolice, fapt
care nu poate fi impiedicat de ,spuma Ia gura a unor pseudodilugari magla­
viteni". Convins ca niciun canon ,suprarealist-nationalist-securist" nu poate
,demola unitatea, iubirea ~i comuniunea insuflate de Duhul Stant", Badilita
nu doar ca este de acord cu gestul de intercomuniune al mitropolitului Cor­
neanu, ci chiar depliinge faptul ca acesta a survenit ,abia cum". Dezavuarea
gestului de ditre Sinodul Bisericii Ortodoxe Romiine in ~edinta din 8 iulie
2008 i se pare, de asemenea, sinonima cu o reintoarcere .,in caverna", adica
Ia actul schismei din l 054, ,ca ~i cum istoria, sfintita de fntrupare ~i inviere,
n-ar fi avut absolut niciun sens vreme de o mie de ani".

591 Sfiinta Manastire Paraklitu, Ecumenismul, trad. Stefan Nutescu, Edi­
tura Evanghelismos, Bucure~ti, 2004.

254

Adeviiratul #fa/sui ecumenism

Trupul lui Hristos, avand ca insu~ire constitutiva ~i fireasca ecu­
menicitatea (universalitatea). Este un atribut aflat intr-un proces de
falsificare in ,duhul epocii" noastre - pe plan politico-economic,
de globalizare, iar pe plan religios, de ecumenism. Despre acesta
din urrna se spune ca ,ameninta Biserica Ortodoxa" prin tactici
conciliant-sincretiste ce lovesc in principiile de baza ale credin­
tei ortodoxe, de unde ~i necesitatea reafinnarii lor: ,Daca mesa­
jul mantuitor al Ortodoxiei noastre se va pierde printre mesajele
in~elatoare ale celor de alta credinta de dragul unui vis ecumenic
utopic, atunci se va pierde ~i nadejdea manturii lumii"'"·

Prima parte a bro~urii elaborate de comunitatea de Ia Para­
klitu define~te ecumenismul ca o mi~care ce are ca scop unitatea
lumii cre~tine divizate. Dintru inceput se arata care ar fi neajun­
surile acestei mi~cari: faptul ca pune baza pe straduintele ome­
ne~ti ~i nu pe lucrarea Sfilntului Duh.ln ceea ce prive~te originea
mi~carii, ea provine din lumea protestantii a secolului al XIX-Iea,
forma organizata apariind insa un secol mai tarziu prin infiin(area
Consiliului Mondial al Bisericilor- CMB (1948)593•

La participarea ortodoc~ilor Ia mi~carea ecumenica a avut o
mare contributie hotararea Patriarhiei Ecumenice din 1920. Ea
a fost ,ceva cu totul nou In istoria Bisericii", intrudit a numit
pentru prima oarii intr-un document oficial ortodox comunitatile
religioase din A pus ,Biserici"- lucru echivalent cu o ,rlisturnare
a eclesiologiei ortodoxe"594• Pornindu-se de Ia aceastii declara­
lie, aproape toate Bisericile Ortodoxe au devenit, in mai multe
etape, membre ale CMB, pentru ca in ultima vreme unele dintre
ele sa se retraga din aceasta organizatie Ia presiunea unor cer­
curi antiecumeniste. In orice caz, ni se spune di ,prez~nta Bise­
ricilor Ortodoxe Ia intrunirile CMB a fost intotdeauna forrnalii,
rara rezultate, ~i numai de ornament", afirrnatie-aflata oarecum in
contradictie cu evaluarea fiicuta participarii ortodoxe Ia intruniri
pana in anul 1961: piina in ace I an (nu se explicli de ce numai

591 Ibidem, p. 3-5.
593 Ibidem, p. 6-7.
594 Ibidem, p. 9.

255

Aurel Pavel, Ciprian Julian Toroczkai

piina atunci) ortodoc~ii, ca reprezentanti ai Bisericii celei una,
sfiinta, sobomiceasca ~i apostoleasca, depuneau in cadrul intru­
nirilor generale ,declaratii remarcabile", dintre care unele sun!
,adevarate marturisiri de credinta'''".

Amintindu-se in treacat ~i de intiilnirea dintre patriarhul Ate­
nagora cu papa Paul al VI-lea, survenita in anul 1964 Ia Ieru­
salim, ciind s-au ridicat reciproc anatemele din I 054, se trece
apoi Ia enumerarea principalelor modele de unitate promovate
de mi~carea ecumenica. Acestea sunt calificate ca fiind straine
Ortodoxiei: ideea unei ,Biserici extinse", care li cuprinde pe toti
cei botezati (toate confesiunile cre~tine sun! astfel ,Biserici su­
rori"), ideea unei Biserici universale nevazute, ce se va arata in
chip vazut doar prin unirea tuturor cre~tinilor, teoria ,ramurilor"
(fi~care confe~iune cre~tina poseda doar o parte a adevarului), te­
oria ,eel or d01 plamiini" (Ortodoxia ~i romano-catolicismul sun!
cei ,doi plamiini" prin care respira Biserica) sau ,minimalizarea
dogmatica", prin care se cauta realizarea unirii cre~tinilor doar
pe baza ciitorva dogme, ~i anume ,cele mai necesare" (in fapt o
reducere a insemnatatii dogmei)596

•

Toate aceste metode de unitate ecleziala sun! puse insa in con­
tradic(ie cu conceptia ortodoxa despre Biserica. In conformitate
cu aceasta, exista un singur Cap, Hristos, ~i un singur Trup, 0

si~guril Biserica, identica cu cea Ortodoxa. Aceasta detine ,de­
plmatatea adevarului ~i nu a unui adevar abstract" ci a unuia
existential, miintuitor. In opozi(ie cu aceasta deplina~ate sta ere­
zia, o ,partializare" sau ,Iaramitare" a adevarului. De aici impor~
tan(a dogmelor, care au rolul de a exprima experien(a Bisericii
(diferentiere dogmatica inseamna deci $i mod de via(a diferit).
Ele au ~.i fost formulate de Sinoadele Ecumenice, sub iluminarea
Duhulm Sfiint, pentru a delimita ,hotarele adevarului" de erezie.
Situa(i in afara invil(ilturii de credin(a autentice, ereticii sunt lip­
si(i de har, neaviind Taine valide597

•

M Ibidem, p. II.
596 Ibidem, p. 12-14.
5
"

7 In acest sense amintit canonul 68 apostolic ~i citat Nicodi~ Aghio­
ritul, care neaga valabilitatea Botezului ~i a Hirotoniei savar~ite de eretici.
Cf. Ibidem, p. 17.

256

Adevaratul #fa/sui ecumenism

Ample citate sun! sortite sa demonstreze ca ,ortodoc~ii ecu­
meni~ti" s-au indepartat de aceastil concep(ie strict ortodoxa"'·
Luand parte Ia dialogurile din cadrul mi$carii ecumenice, ei in
fapt nu ,ofera" adevarul, ci il ,cauta" ~i 11 ,negociaza". Desigur,
Ortodoxia nu este impotriva dialogului, dar exemple din istoria
sa demonstreaza ca acesta ar trebui intrerupt in cazulin care hete­
rodoc~ii nu consimt Ia primirea credin(ei ortodoxe (vezi dialogul
lui Marcu Eugenicul cu catolicii Ia Sinodul de Ia Ferrara-Floren­
la, 1438-1439, sau eel al Patriarhului Ecumenic cu teologii pro­
testan(i de Ia Tiibingen, I 679). Mai mull deciit atiit, dialogurile
ecumenice contemporane sun! de-a dreptul ,patologice", fiindca
au Ia bazil tocmai principiile ,Bisericii extinse" ~i ale ,minima­
lismului dogmatic". Ele s-ar caracteriza prin: I) !ipsa milrturisirii
ortodoxe.(nu se mai pleaca in dialog de Ia convingerea identita(ii
dintre Biserica unica ~i adevaratil a lui Hristos ~i Biserica Ortodo­
xa), 2) !ipsa sincerita(ii (se utilizeaza ,acordurile" prin renu(area
Ia adevar sau se folose~te un limbaj neclar, cu dublu in(eles), 3)
supraaccentuarea dragostei (dar in Ortodoxie dragostea ~i adeva­
rul sun! nedespar(ite), 4) tocirea criteriilor ortodoxe (se cauta nu
Adevarul care mantuie~te, ci ,recunoa~terea reciproca" dublata
de un sincretism dogmatic), 5) rugaciunile impreuna (care insa
s-ar afla in contradic(ie cu canoanele Bisericii) ~i 6) intercomu­
niunea (cea mai grava, caci ,Biserica Ortodoxa niciodata nu a
considerat Sfiinta Euharistie ca fiind un mijloc pentru infiiptuirea
unirii, ci lntotdeauna ca o pecete §i o incununare a ei")599

.

Fara eficien(a se considera a fi ~i colaborarea pe plan practic
sau shimbul de vizite. Primul punct prezinta urmiltoarele neajun­
suri: I) amesteca modul de via(a ortodox, teantropocentric, cu
eel al heterodoc~ilor, antropocentric; 2) Biserica cedeaza de Ia
misiunea sa de transmitere a mesajului miintuitor in dauna unor
,practici lume~ti ale altor confesiuni" (existiind astfel riscul de a
imbraca forma unui ,cre$tinism laicizat"); 3) poate lasa impre­
sia credincio~ilor simpli, vaziind colaborarea ierahiei ortodoxe

598 Vezi Ibidem, p. 17-19.
599 Ibidem, p. 30.

257

Aurel Pavel, Ciprian Julian Toroczkai

cu heterodoqii, cii ace~tia din urrnii apar(in Bisericii in pofida
diferentelor dogmatice existente. in ce prive~te al doilea punct,
~i el provoaca confuzie ~i ,smintealii" printre credincio~ii simpli,
intrucilt vizitele oficiale intre clerici de inalt rang ai diferitelor
confesiuni nu sunt simple vizite protocolare- prin ele se triiie~te
,un fel de comuniune bisericeasca", are loc o ,recunoa~tere re­
ciprocii" a lor600

•

in opinia autorilor documentului criza ce striibate mi~carea
ecumenicii azi provine din orientarea sa gre~itil, mai exact din
evolutia ,panre1igioasa" pe care ea o cunoa~te, sinonima cu des­
chiderea fa(ii de religiile necre~tine. Dar Ortodoxia nu poate ac­
cepta punctul de vedere care sustine cii toate religiile sunt diferite
ciii de milntuire, paralele cu cre~tinismul. Ea trebuie sii afirme cu
tilrie cil ,nu este religie, fie ea ~i cea mai bunil", ci este Biseri­
cii: ,descoperirea ~i ar8tarea lui Dumnezeu in istorie"601 • Biserica
crede deci cii omul se mantuie~te in ~i prin Iisus Hristos, Fiul
intrupat a lui Dumnezeu.

Autorii trag concluzia, in urrna celor prezentate, cii ,scopul
ecumenismului nu este unirea cre~tinilor, ci instaurarea unei re­
ligii universale, nivelarea tuturor ~i preschimbarea Bisericii lui
Hristos intr-un <<club al oamenilor religio~i>>, intr-a organiza(ie
lumeascii, asemiiniitoare ONU, filril via(il ~i filrii duh"602• Din
punct de vedere ortodox, ni se spune, ecumenismul nu ar fi decat
,nume comun pentru pseudo-cre~tini ~i pseudo-bisericile Euro­
pei Apusene" (Justin Popovici), ,ceva mai riiu decilt panerezia",
deoarece este ,un du~man viclean ~i tocmai de aici vine primej­
dia de moarte" (Andreas Theodorou). De aceea, Bisericile Orto­
doxe ar trebui sa nu mai participe Ia mi~carea ecumenica; aceasta
ar fi ,nu numai neroditoare, ci ~i foarte pilgubitoare", similaril cu
o indreptare spre ,o robie babilonicii a ereziei celei cu multe fete
~i nume"603

.

'"' Ibidem, p. 30-33.
601 Ibidem, p. 38.
602 Ibidem, p. 40.
603 Ibidem, p. 43.

258

Adeviiratul ~i fa/sui ecumenism

Ultima tirada este indreptata impotriva ,profesioni~tilor orto­
doc~i ai ecumenismului" ~i a ierahiei Bisericilor Ortodoxe auto­
cefale care acceptii inca sii ia parte Ia dialogul ecumenic. Lor Ie
este contrapus poporul credincios, ,criteriul Ortodoxiei". Opozi­
(ia acestuia fata de implicarea ecumenica ar reflecta un ,fenomen
bolnavicios": ,autonomia legislatiilor administrative ale Biseri­
cilor Ortodoxe de astazi". Altfel spus, s-ar reflecta faptul cii ,ad­
ministratia bisericeascii este despiir(itii de cugetarea teologicii,
precum ~i de punctele de vedere, nelini~tile ~i experien(a plina­
ta(ii biserice~ti"604 • Tocmai, pornindu-se de Ia ideea cii hotiirarile
dialogurilor ecumenice ,nu poartil pecetea sinodicita(ii autenti­
ce", mesajul final al bro~urii catre cititori este acesta: ,Sa tinem
nealteratil Credinta pe care ne-au predat-o Sfintii Parin(i, triiind-o
in toata curiitia prin nevoin(a noastrii zilnica ... Credinta dreapta
~i via(a traita cu acrivie ne vor vrednici de a marturisi Ortodoxia,
dar- de ce nu?- ~i de mucenicie, daca vremurile o vor cere ... "605 •

Miirturii personale ale monahilor athonifi

Pozi(ia oficialii a Sfantului Munte Athas, una critica fata de
participarea ortodoc~ilor Ia dialogul ecumenic, se reflectii ~i in
miirturisirile personale ale monahilor care vie(uiesc aici. De ace­
ea vom reda, cu titlu exemplificativ, cateva dintre aceste afirrna(ii:

Arhimandritul Gheorghe Kapsanis vedea in Ortodoxie ,na­
dejdea popoarelor Europei"606• El pleca de Ia ideea ca Ortodoxia
nu poate constitui impreuna cu cre~tinismul apusean o ,identi­
tate cre~tinil unitaril"; dimpotriva, trebuie accentual cil Ortodo­
xia este ,credin(a primara a Europei datil uitilrii de ci\tre Europa,
credin(a care va trebui candva sa constituie din nou identitatea ei
cre~tinii"607 • Implicarea ecumenicii a Bisericii Ortodoxe- Biseri­
ca una, sfilntil, soborniceasca ~i apostolicii - tine de misiunea ei

604 Ibidem, p. 45.
605 Ibidem, p. 4 7.
606 Gheorghe Kapsanis, Ortodoxia: nlidejdea popoarelor Europei, trad.

~tefan Nutescu, Editura Evanghelismos, Bucure~ti, 2006.
607 Ibidem, p. 5.

259

Aurel Pavel, Ciprian l,;lian Toroczkai

fata de heterodoc~i. Ace~tia, intorcandu-se Ia Biserica Ortpdoxa,
nu parilsesc o biserica pentru a intra in alta, a~a cum s-ar crede,
ci ,in realitate ei parasesc o forma bisericeasca antropocentrica
~i regasesc Biserica cea Una a lui Hristos ... "608

• Ortodoc~ii au
datoria de a se opune ecumenismului sincretist sau oricarei alte
forme de ,ecumenism superficial" ~i sa propovaduiasca hetero­
doc~ilor un ,ecumenism sanatos, cu desavar~ire ortodox", central
pe descoperirea tainei Dumnezeului-Om ~i a Bisericii Sale Euro­
pei, care ,I~a Jntors spatele"609•

Jean Bies~ fll.cand un pelerinaj spiritual in vara anului 1958 Ia
Sfiintul Munte610

, poarta mai multe discutii cu unul dintre Parintii
athoniti, Parintele Chiril, 1njurul ecumenismului.In acestea este
afirmata, in repetate randuri, superioritatea Ortodoxiei fata de ce­
lelalte confesiuni ere~ tine: Ortodoxia are avantajul de a nu accep­
ta ,noutatile", nici din punctul de vedere al invii(aturii eclesiale,
nici eel al ,duhului" acestei lumi. Nu poate fi vorba de consecinta
unei rigori excesive, a~a cum o critica unii, sau de o incapacitate
de adaptare; aveam de-a face cu o fidelitate fata de Traditie - ,o
Traditie mai clara decal cristalul, sfiinta, pecetluita de Dumne­
zeu, neinovabila". Biserica Ortodoxa are deci ca principala mi­
siune predarea, transmiterea unei cunoa~teri ce provine chiar de
Ia inceputullumii, din rai (vezi jocul de cuvinte in limba greaca
dintre Traditie, Paradosis, ~i rai, Paradisos). ,Aceastii Traditie
e credinta data de Dumnezeul-om, Domnul nostru Iisus Hristos,
Apostolilor Sai, ~i invatata de Bisericii tuturor generatiilor. E in
plus mo~tenirea imensa ~i imemoriala pe care o constituie Biblia,
Simbolul credintei, hotiirarile sinoadelor, scrierile Sfintilor Pa­
rinti, gurile de aur ale Cuvantului, tratatele doctrinare ~i canoni­
ce, cartile liturgice, sfintele icoane, dumnezeiasca Liturghie"611 •

Pe baza acestei mo~teniri, Ortodoxia refuza sa pactizeze cu
,apostazia lumii actuate, cu Imparatia lui Antihrist", echivalentii

608 Ibidem, p. 10.
"'' Ibidem, p. 20-21.
610 Vezi Jean Bies, Athos: muntele transfigurat, trad. MariaHCornelia lea

jr, Ed. Deisis, Sibiu, 2006.
611 Ibidem, p. 167.

260

Adeviiratul #fa/sui ecumenism

cu civilizatia dezumanizarii omului, care este Apusul. (De ase­
menea, ni se spune ca In centrul lumii ortodoxe s-ar afla ,mete­
rezul impotriva lui Antihrist", Muntele Athas, ,paznicul eel mai
riguros al Traditiei cre~tine".) De retinut este cainca din anii '50
printre calugarii athoniti circulau ideile Parintelui Justin Popo­
vici- de altfel, acesta a ~i fll.cut cii.teva vizite in Sfii.ntul Munte -,
Parintele Chiril folosind aproape cuvant cu cuvant opiniile teolo­
gului sii.rb conform caruia lumea occidentala s-ar afla intr-a grava
criza, generata de dimensiunea ariana a gii.ndirii sale: alungii.n­
du-L pe Dumnezeul-om Iisus Hristos in cer, omul european s-a
proclamat dumnezeu, s-a vrut masura tuturor lucrurilor. Dovezile
centralizarii intregii gii.ndiri apusene exclusiv pe om, ca resusci­
tare a arianismului, s-ar vedea in scolastica, fiica aristotelismului,
in rationalism, in individualism ~i liberul sau arbitru, in critica
textualil ~i in scientism; utilizii.nd armele relativismului ~i poziti­
vismului, gii.ndirea modemii occidentala nu face altceva decat sa
continue lupta impotriva Duhului, pnevmatomachia612

•

In ceea ce prive~te chestiunea ecumenismului, sunt identi­
ficate trei surse de dezacorduri fundamentale intre ortodoc~i ~i
heterodoc~i (subinteles: romano-catolici): calendarul, Filioque ~i
papalitatea''". Sunt considerate probleme foarte greu de depa~it,
incercarile de apropiere intre cre~tini prin dialog fiind privite cu
scepticism. Astfel, reunirea tuturor cre~tinilor nu poate avea Joe
decii.t intr-un acord total al credintei: ,Neortodoc~ii trebuie sa ad­
mila Tradi(ia in deplinatatea ~i imutabilitatea ei. Atii.ta vreme cii.t
unitatea de credinta nu e dobiindita nu poate avea Joe o reconci­
liere adevarata, inca ~i mai putin o intercomuniune posibila""'·
Aceasta este viziunea Ortodoxiei asupra modalitatii de realizare
a unitatii- a~adar prin revenirea heterodoqilor Ia Sfiinta Traditie
pastrata in sii.nul ei.In contradictie cu viziunea ortodoxa se gase~­
te insa viziunea ecumenismului - prin considerarea tuturor con­
fesiunilor cre~tine ca posedii.nd o parte din adeviir, el e ,contrariul

'" Ibidem, p. 170-172.
"' Vezi Ibidem, p. 175-180.
'" Ibidem, p. 180.

261

Aurel Pavel, Ciprian lulian Toroczkai

Bisericii una". Promov3nd ,amalgamul, fuziunea Adevarului'\
ecumenismul face sa se confunde iubirea adevarata cu sentimen­
talismul, ceea ee-l define~te ca o ,panerezie in care fiecare erezie
!n parte e o ofensa adusa Duhului Sfiint". ,Ecumenismul sta sub
povara tuturor condamnarilor pronun(ate de Sinoade". Partici­
piind Ia discu(iile ecumenice, ortodoc~ii participa Ia un complot
!mpotriva Ortodoxiei, comit un veritabil act sinuciga~. Singura
solutie de realizare a unitatii pe care membrii Bisericii autentice,
cea Ortodoxa, trebuie sa o marturiseasca celor din Apus ar fi ca
ace~tia sa-~i regaseasca ,ortodoxia", sa regaseascii Biserica pri­
mara nedivizata (act similar cu reafirmarea cre~tinismului ca ~i
,cale a miintuirii", nu ,arma de prestigiu ~i de propaganda")"'·

Foarte interesante sunt ~i considera(iile Ieromonahului Ma­
carios de Ia Manastirea Simonopetra, care, printr-o frumoasa
imagine plastica, sugereaza cum ar trebui sa fie privita ,boga(ia
Ortodoxiei": ,Afi ortodox este a fi lasat asemenea unui copil !n­
tr-o casil. plina de comori. Plimbiindu-ne printre comorile din jur,
ori !ncotro privim descoperim lucruri vrednice de admiral, dar
principalul este sa ne !nsu~im toate acele comori, de a face sa fie
ale noastre. Nu numai sale admiram, sale aratam altora, cat sunt
de frumoase, ci sa putem sale traim! Deci sa fii in stare nu numai
sa te automagule~ti cu situa(ia de a fi ortodox, ci sa po(i trai cu
adevarat ca ortodox, adica sa traie~ti din aceastii experiere a lui
Dumnezeu pe care ne-au transmis-o Sfin!ii. Sfintii de odinioari!,
sfintii de azi"616

•

De altfel, tocmai aceasta traire plenara a realiti!lii Trupului
lui Hristos in sfintenie a produs ~i numeroase convertiri Ia Or­
todoxie, convertiri privite ca ,ceva firesc" de monahul athonit
(el insu~i fiiciind parte din aceasta categorie): fenomenul amintit
,este ceva firesc, deoarece Ortodoxia a ramas fidela propriilor ei
izvoare ~i, de aceea, are toata boga(ia Sfin(ilor Parin(i, toata bo­
gatia experien(ei sfintilor, a unor sfin(i care nu sunt o simp Iii refe­
rire istorica - a~a cum fac romano-catolicii cu referinta Ia sfintii

615 Ibidem, p. 181-183.
'" G. Caba1, op. cit., p. 65-66.

262

Adevaratul §i fa/sui ecumenism

care au trait cu secole !n urma -, ci ofera acest lant neintrerupt
al sfin(eniei pana astazi, aceasta fidelitate atilt fata de izvoarele
biblice ~i apostolice, cat ~i fa(a de continuitatea experientei (a

trairii directe) sfinteniei"'".
Spre deosebire de Rasarit, unde, in mod paradox~!, se pare

ell intr-un anum it fel comunismul a ,ocrotit" ortodox1a, Apusul
cunoa~te un acut proces de secularizare, un indifer~ntism reli~ios
extrem de periculos care macina din interior cre~tJmsmul ~~ ma­
intea diruia se cere ,inarmare duhovniceasdi" ~i discem8.m8nt

618
•

Pe de aJta parte, efectele negative ale inftuentelor apusene asupra
Ortodoxiei ce ar fi fost exercitate prin intermediul ecumemsmu­
lui, se mai ~stompeaza, imbrati~and insa o forma mult mai. grav~,
mai perversa, prin sincretism sau printr-o globalizare umforml­
zanta a valorilor. ,Consider ca ecumenismul din zilele noastre
nu mai reprezinta un pericol ca altadata- ne spune. I~romon~hul
Macarios. Este ceva care moare domol: congrese, VJzJte, pubhca­
lii ... , nimeni nu mai crede in el, se continua pentru ca «trebuie»
continual ~i am impresia ci! in~i~i conducatorii nu mai cred in el.
Primejdia reala vine din alta direc(ie. Primejdia consta in sincre:
tism, in ceea ce am putea numi drept !ipsa de simt al adevarulm
Ia modul global. Acolo este marele pericol! Acum cii(iva ani ar

617 Ibidem, p. 53. . .
61& Vezi Ibidem, p. 56: ,Putem spune ca., intr-un anumtt fel, comums-

mul a «ocrotib> ortodoxia, ~i anume, atunci ciind facem comparatia cu ce:a
ce se petrece in Occident, unde cre~tinismul a fost cu totul uzat, rodat, dm
interior; cre~tinii in~i~i au fost cei care au distrus cre.~tinis~~l.' de ex~mpl~
prin Conciliul Vatican II, iar acum ii «sapa» temelnle lUI, II submmea~a
fundamentele. Desigur, cre!?tinii sunt liberi in Occident sa mearga Ia Bt­
serica, sa creada, sa-~i creasca in credinta copiii etc., dar exi~ta un as~e~t
foarte pervers, care distruge spiritul cre~tinismului din intenor; c~e~tmll,
ei in~i~i, sunt cei care il distrug; nu este nevoie de persecutie; cre~ttmsmul
acesta deviat caldicel ~i pervers, acesta p3.trunde acum in tarile ortodoxe
prin moderni~m ~i indiferentism, astfel inc§.t, in valul de acti~ne occidenta!a
moderna este ceva mult mai rau, mai pervers, cu mult ma1 mult un semn
al antihrlstului decdt comunismul. ~i iata de ce, evident, tara a trebui sa
fugim in munti pentru eel nu putem sdlpa de aceasta evolutie, trebuie sane
inarmam spiritual ~i Hiuntric".

263

Aurel Pavel, Ciprian Julian Toroczkai

fi putut aduce primejdii pentru viitorul ortodoxiei. Mult mai riiu,
mai pervers, este ceea ce mediile de infonnare descriu prin mon­
dializarea, adicii unifonnizarea valorilor. 1ncet, incet ~i toti ·orto­
doqii intra in aceastii inseriere ~i inlan(uire care niveleaza totul:
to(i au <<aceea~i valoare>>, ortodoqi, musulmani, budi~ti se pot
<<nivela» -aces! uniformalism care este foarte dificil de ocolit ~i
care genereazii, ~i el, reac(ii fanatice: oameni care vor sii reziste
Ia toate acestea cad in cealaltii extrema, care este spiritul sectar
~i fanatic. Trebuie sa ~tim sa piistram echilibrul, spiritul eclezial,
ata~at de adevar, de unicul adeviir a! Bisericii, a! Sinoadelor ~i
a! Sfintilor, dar fiirii tendin(ii schismaticii, piistrilnd unitatea Bi­
sericii. Desigur, mai sunt inca multe probleme pe care le pune
ecumenismul, uniatismul ~.a.m.d., dar, Ia unna urmelor, s-a vazut
in ultimii 40 de ani ca toate acestea nu au produs nimic. Doar
schisme ~i frilnturi ale Bisericii. Ortodoxia nu s-a liisat ispitita
de ele"619

•

In fine, ieromonahul Lazar de Ia Schitul Prodromu vorbe~te
despre importanta rugaciunii ,fllcutii cu sim(ire", despre care in­
va(ii Sfintii Parin(i aghioriti ~i Sfiintul Grigorie PaJama indeosebi,
in realizarea unirii dintre cre~tini ,in unitatea launtricii a Duhului
Sfiint pe Care-L sim(im atunci cilnd ne rugam". Aceasta ar fi uni­
rea adevarata, adidi exact o ,unitate a cre~tinismului intemeiata

619 Ibidem, p. 64-65. Dar piistrarea unitiitii nu ii vizeaza pe ortodoc~i
doar in relatiile cu ceilalti cre~tini, ci ~i intre ei. Pentru a se realiza ,unitatea
In diversitate" specified Ortodoxiei se cere depi:i~irea rivalitiitilor ~i spirit
conciliant fafii de frati: ,Aceasta inseamna sa poti face anumite concesii, sa
pofi recunoa~te valoarea celuilalt, nu a intra pur ~i simplu 'in rivalitlltit Pro­
blema ortodoqilor, mai mult dedit in cazul catolicilor sau a! protestantilor,
este ci'i nu ajung sa se puna de acord intre ei din cauza rivalitdtilor. Cu toate
ca este bine sa existe deosebiri, ele trebuie sa fie depii~ite pentru a regiisi
unitatea. Aceasta impune un spirit de colaborare, un duh al frii~ietafii -a
sublinia aspectul comun pe care 11 a vern, comunitatea de credintii ~i traditie,
~i a face sa treaca pe planul al doilea aspectul etnic, politic, de jurisdictie
ecleziasticii, adicii lucruri totu~i secundare; a nu inceta sa vezi ceea ce este
esenfial, a discerne intre ceea ce este esential ~i primordial ~i ceea ce este
secundar. Deci ortodoc~ii adesea nu ajung sa colaboreze pentru case face un
amestec intre secundar ~i esential". Vezi Ibidem, p. 74.

264

Adevaratul §i fa/sui ecumenism

pe rugiiciunea savilr~itii de Duhul, a~a cum au 1nva(at Sfin(ii Pii­
rin!i dintotdeauna, ~i cei ce au fiicut cele ~apte Sinoade Ecumeni­
ce ~i toli ceilal!i Parinli aghiori(i". Din nefericire, se considerii cii
ecumenismul1n fonna actualii nu se face prin intennediul rugii­
ciunii, ci prin compromis dogmatic, confonn principiului canti­
tativ. insa numai duhul Ortodoxiei ar putea sa reinsufleteasca un
Apus patruns de secularizare, ~i din aceastii cauza ortodoc~ii au
misiunea de a piistra adeviirata invii!litura de credin!li ~i a o oferi
ca mijloc de unire a! cre~tinismului620 •

Evaluare

in introducerea acestui capitol am prezentat ci\teva din moti­
vele care au stat Ia baza considerarii Muntelui Athos ca ,centru"
teologico-duhovnicesc al Ortodoxiei, ,citadela" a pastriirii lnva­
taturii de credinlii autenticii, apostolicii ~i patristica, de-a lungul
istoriei. Totu~i, aceastii imagine a Muntelui Athos a parut chiar
unor teologi ortodoqi ca fiind exageratii. Sane amintim conside­
ratiile Parintelui Georges Florovsky, eel care vorbise despre cele
doua ,ispite" sau distorsiuni ale mesajului evanghelic: pe de o
parte, acea fonnii hibrid de relationare a puterii biserice~ti cu cea
seculara in lumea bizantina- ,Imperiul Cre~tin" -, iar pede alta
parte, acea ,mi~care de rezisten(ii" in cadrul societalii cre~tine­
monahismul. Daca primul viza un minimalism cre~tin, eel de-al
doilea viza un maximalism cre~tin, ducilnd Ia o ,societate inde-

620 Ibidem, p. 199: ,Ecumenismul, a~a cum se practica acum, nu e bun
deloc. Se cere tot timpul ca noi sa cedrtm, sa facem pogoriimint; de Ia dreap­
ta credintii... pentru motivul di ortodoqii sunt mai putini ... In~a, din elite
inteleg de Ia vizitatorii din Occident ai STantului Munte, in Apus Bisericil~
sunt aproape toate goale, ~i im prea cred cii noi, ortodoc~ii. suntem mal
putini Ia numiir ca ei ... A poi orice unire ~i unitate care nu se face in Adeviir,
nu va tine, va fi sortitii pieirii. .. In aceastii rugiiciune simtitii triiie~ti aces~
Adeviir, il triiie~ti, il simti pe Hristos ca Adeviir ce~ti intare~te sufletul ~~
inima ... Ortodoxia are Adeviirul ~i nu are nimic de completat In inv3.tiitura
sa, chiar dacii nu reu~e~te sa-l implineasca ... , pentru cii Adeviirul ?ostru e
insu~i Hristos Dumnezeu ... Trebuie sii ne tinem Ortodoxia, trebwe sa ne
~inem credinta noastrii!".

265

Aurel Pavel, Ciprian Julian Toroczkai

pendenta", rupta de Jume, 1n cadrul cre~tinismului. Referindu-se
tocmai Ia ,republica monahala" de Ia Muntele Athos, teologul
rus aminte~te de antinomia istorica din cadrul Bisericii ce vede
1n aceasta o societate exclusiva ~i totalitara, urmarind ,ruperea de
lume" ca refuz radical al acceptarii ei621 •

Acelea~i reticente ~i exagerari din partea monahilor atho­
nili sun! reclamate de Ion Bria in ceea ce prive~te viziunea lor
antiecumenica. Referindu-se Ia o vizita intreprinsa cu un grup
de membri ai Bisericilor Orientale Ia Athos, in anul 1988, ciind
ace~tia au fost numili de calugarii de aici ,eretici", ~i Ia teza
antiecumenica principala a calugarilor athonili - ecumenismul
este ,erezia secolului", deoarece contine tentatia de a relativiza
Ortodoxia, ~i se opune canoanelor Bisericii -, acesta Janseaza
ciiteva intrebiiri retorice chiar referitoare Ia pozitia ,privilegiata"
a Athosului ~i extrage ciiteva posible consecinte nefaste pentru
ortodoc~i prin urmarea liniei athonite ,exclusiviste": ,Ce Joe are
ierarhia teologica a Muntelui Athos 1n discursul ortodox actual?
Cum justifica Athosul certitudinile magisteriale pe care Je im­
pune Bisericilor angajate 1n mi~carea ecumenica? Are dreptul ~i
autoritatea o institutie monastica sa favorizeze o interpretare ad
Jitteram a canoanelor privind ereticii ~i schismaticii din primul
mileniu? Desigur, apelul Ia verticalitatea evanghelica, Ia sfin!i­
rea trupului sun! principii permanente ale spiritualitatii ortodoxe.
Dar apelulla condamnarea ereticilor ~i schismaticilor, Ia neparti­
ciparea Ia rugi'iciunea com una, ecumenici'i, Ia nerecunoa$terea re­
ciproca intre Biserici, vehiculate de monahii de Ia Athos, poate sa
conduca, chiar incon~tient, Ia tensiuni, intoleranta ~i violenta in­
Ire grupuri religioase ~i etnice (Bosnia, Macedonia, Kosovo)"'"'·

Tensiunea dintre monahii athonili ~i simpatizantii lor ~i o
parte din ortodoqii participanti Ia dialogul ecumenic, teologi ~i
ierarhi, s-a manifestat ~i recent, pleciindu-se de Ia ultima ,Mar­
turisire" data de Sfiintul Munte 1mpotriva ecumenismului (Volos,
2009), respectiv de o noua 1ntrunire a Comisiei Mixte pentru Di-

621 Georges Florovsky, ,Le Corps du Christ vivant", p. 56-57.
622 Ion Bria, AI do ilea Botez, p. 177-178.

266

Adeviiratul $i fa/sui ecumenism

alog dintre Biserica Ortodoxa ~i Biserica Romano-Catolica (Pa­
phos, 2009)623 •

Gazduita de mitropolitul Gheorghios de Paphos (de~i Bise­
rica Ortodoxa din Cipru nu mai face parte din C.E.B.), 1ntruni­
rea amintita a avut ca subiect primatul papal ~i s-a Jovit inca din
prima zi de sesiune (17 octombrie) de ostilitatea unui grup de
protestatari care au strigat lozinci antiecumenice ~i au impiedicat
linerea rugaciunii de deschidere. Incheiat cu arestari din partea
poli!iei cipriote (inclusiv a doi monahi de Ia Manastirea Stavro­
vuni), incidentul nu era insa deciit ,un aspect al unei situatii ten­
sionate care s-a aflat in fundalul dialogului din Cipru, reflexie a
acutizarii vechii dispute din Grecia pe tema participarii Biseri­
cilor Ortodoxe Ia mi~carea ecumenidi". Aceasta disputa fusese
relansata de ,Marturisirea" de Ia Volos, semnata de ciiteva mii
de monahi ~i clerici greci (inclusiv de patru mitropoliti, Serafim
al Kitherei, Kosma al Etoliei, Serafim al Pireului ~i Ieronim al
Gorthyniei, care ulterior ~i-au retras semnaturile)624.ln orice caz,
alertat, patriarhul ecumenic Bartolomeu a adresat arhiepiscopu­
lui leronim al Atenei o scrisoare in care-~i exprima nelini~tea ~i
cerea Juarea de masuri, recenta declaratie antiecumenista creiind
ingrijorare din trei motive: I) se pretinde ,marturisire de credin­
ta'', de~i n-are o confirmare sinodala 1n aces! sens625

; 2) proclamii

623 Dadi ,Marturisirea" de Ia Volos este redata integral de noi mai sus,
in ceea ce prive~te lntrunirea din cadrul dialogului dintre romano-catolici ~i
ortodoc~i urmam prezentarea flicuUi de loan I. Icajr, ,A XI-a Sesiune plena­
ra a Comisiei Mixte lnternationale pentru Dialogul Teologic intre Biserica
Ortodoxa ~i Biserica Romano-Catolidi- Paphos, 16-23 octombrie 2009",
in Tabor. Revistii de culturii ~~ spiritualitate romdneascii 3 (20 1 0), nr. II, p.
5-22 (textul, u~or modificat, este reluat ~i in RT 19 (2009), nr. 4, p. 201-21 0).
Tot aici ~i expunerea pe scm't a ,disputei din fundal" dintre anti- ~i pro-ecu­
menism in Biserica Greciei.

624 Ibidem, p. 6-7.
625 Totu~i. in istoria Bisericii 01'todoxe se mai int§.lnesc cazuri in care

un monah sau un grup de monahi dau o ,Marturisire"- e drept, sanctionatii
ulterior de sinoade. E cazul secolului a! XIV-Iea, c<lnd a avut loc ,disputa
palamitii", iar Siantul Grigorie PaJama a elaborat intre anii 1343-1344 o
astfel de ,Miirturisire" impotriva adversarilor sai. Ea va fi aprobatii de ,To-

267

Aurel Pavel, Ciprian Julian Toroczkai

pe to(i cei angaja(i in dialoguri ecumenice drept situa(i in afara
Bisericii, de~i nu rup comuniunea cu ei; ~i 3) e semnata ~i de
cii(iva mitropoli(i, care Ia riindul lor continua sa-i pomeneasca
pe colegii lor ecumeni~ti. Prin aceasta Biserica Greciei ar crea o
problema nu doar intema, ci Ia nivelul comuniunii interortodoxe,
mai ales (iniind cont de ,siimiin(a de schismii" ~i pericolul pentru
unitatea Bisericii ascunse aici"26

•

Sporita ~i de o scrisoare627 a dogmatistului de Ia Tesalonic,
profesorul Dimitrios Tselenghidis, care a primit un riispuns din
partea mitropolitului de Pergam, Joannis Zizioulas, implicat in

mosul aghioritic" din 1340- beneficiind de prezenta unui ierarh, episcopul
de Ierissos, in mijlocul lor, monahii de Ia Athos convoaca un ,sinod" in
care promulga acest ,tomes" in care l~i exprima adeziunea pentru apararea
teologidi. a isihasmului; este un fapt exceptional ce nu numai ca nu va fi
sanctionat pentru indilcarea canoanelor ~i abaterea de Ia disciplina bise­
riceasca, ci va fi, dimpotriva, elogiat de sinoadele constantinopolitane din
1347, 1351 !i 1368. De altfel, ,Miirturisirea de credin!ii o11odoxa" palamiti\
va fi aprobata de sinodul din 1351. Vezi Sf. Grigorie PaJama, Scrieri I: To­
mosuri dogmatice- Via{a- Slujba, Studiu introd. ~i trad. loan I. lea jr., Ed.
Deisis, Sibiu, 2005, p. 333-339.

626 Scrisoarea este tradusa ~i pub Iicata de loan I. ldi jr, ,A XI-a Sesiu­
ne plenara a Comisiei Mixte Internationale pentru Dialogul Teologic intre
Biserica Ortodoxa ~i Biserica Romano-Catolicii- Paphos, 16-23 octombrie
2009", p. 13-14.

627 Ibidem, p. 14-15. in aceasta scrisoare adresatii comuniti:itii de Ia
STantul Munte ~i tuturor int!li-statatorilor Bisericilor Ortodoxe, Ts~lenghi­
dis l~i exprimil nelini~tile cu privire Ia tema reuniunii Comisiei de dialog
din Cipru, primatul episcopului Romei, intrudit aceasta ar fi ,inoportuna
~i prematuri:i"; mai degraba s-ar fi impus discutarea diferentelor dogmatice:
Filioque, infailibilitatea ~i harul creat, prin care Biserica Romano-Catolicii a
incetat a mai fi o ,comunitate de lndumnezeire". Aceste diferente dogmatice
li plaseaza In afara Bisericii pe romano-catolici ~i pe papa, ~i atunci cum
poate fi discutatii pozitia In Biserica a unei persoane aftate In esentii In afara
Bisericii? Mai ales ca, prin dogmatizarea infailibilitiitii sale ~i a primatului
sau de putere de Conciliul Vatican I, papa a luat In Biserica locul Duhului
STant ~i a fost invalidat ~i sistemul sinodal de conducere a Bisericii. Atho­
nitii ~i Sinoadele Bisericilor locale sunt invitati sa dezbata tema anticipat
(,profilactic") pentru a se evita ,eventualele rateuri teologice ~i ecleziologi­
ce" ale Comisiei mixte In Cipru.

268

Adeviiratul ~ifalsul ecumenism

dialogul ortodoqilor cu romano-catolicii"" - riispuns ce a prim it
Ia riindul sau o replica din partea celui dintiii"29

-, disputa a mai

r.~s Ibidem, p. 16-17. Scrisoarea este adresatii ,tuturor mitropolitilor"
~i contine, ca replica adusa profesorul Tselenghidis (~i indirect Athosului),
urmatoarele: 1. Dialogul teologic cu romano-catolicii se desfii~oa1·ii pe baza
unor decizii panortodoxe (ultima data in 1986) luate in unanimitate ~i a
acordurilor unanime ale tuturor Bisericilor autocefale prin memorandum uri
in care toate sustin continuarea dialogului in ciuda dificultiitilor. Cei ce se
opun acestuia resping decizii sinodale panortodoxe ~i contesta astfel ortodo­
xia tuturor Sinoadelor Bisericilor autocefale, revendic!lnd-o orgolios pentru
ei ln~i-?i. 2. Tema primatului a fost ~i ea hotarata panortodox prin memoran­
dumurile amintite, ca ~i centrarea dialogului in aceasta faza pe ecleziologie
(lasiind discutarea celorlalte diferente dogmatice pentru o etapa ulterioara);
inacceptabila e nu critica unui profesor de teologie, ci faptul ca acesta stri­
ga ca e periclitata ortodoxia atunci c!lnd toti 'intiii-stB.tatorii nu imparta~esc
punctul sau de vedere. 3. Propagarea in mass-media de ciitre antiecume­
ni~ti ca. in Cipru se va semna ,unirea Bisel'icilor" decisa Ia Ravenna, este
o dezinformare calomnioasa facuta cu bunil ~tiinta. pentru di este clar atiit
ell dialogul va fi unul foa1te lung, date fiind diferentele acumulate in o mie
de ani de separatie, ciit ~i faptul ca. orice comisie este doar una de studiu,
deciziile trecerii sau nu Ia o ,unire" fiind exclusiv de competenta Sinoade­
lor Bisericilor autocefale ~i a unui Sinod Panortodox. intreaga controversa
anti- sau proecumenism din Grecia- arata in final Zizioulas- are 'in fundal
o mizil ecleziologica interna decisiva ~i ea tine de riispunsul Ia Jntrebarile
capitale: Cine are autoritatea in Biserica: sinoadele sau zeloti~tii? Pot exista
oare ortodoxie sau dogme Tara sinoade? Vezi rezumatul scrisol'ii de catre
loan I. lciljr, in Ibidem, p. 8.

629 Cf. Ibidem, p. 8. Profesorul Tselenghidis se pl!lnge in aceasta noua
scrisoare, adresata STantului Sinod al Bisericii Greciei, ca. a fost rastiilmiicit:
el ar fi dorit prin prima scrisoare doar sa provoace o discutie sinodala a
temei dialogului cu romano-catolicii -?i o pozi~ie oficialii fata de tema reuni­
unii din Cipru- o pozitie a unei Biserici grece-?ti cu adevarat libere ~i auto­
cefale (aluzie Ia faptul ca dialogul e condus de ierarhi din Patriarhia Ecume­
nica ~i ace~tia nu pot vorbi in numele altei Biserici autocefale). Mentioniim
ca mitropolitulloannis Zizioulas a rnai acordat In jurul acestui subiect ~i un
interesant interviu, redat in Ibidem, p. 18-20, in care se spune printre altele:
,Acest dialog se desfii~oara cu hotilriirea unanimii a tuturor Bisericilor Orto­
doxe ... Suntem, desigur, gata sa primim orice critica despre faptul daca ne­
am indeplinit corect acest mandat, pentru ca. nu suntem infailibili (cum sigur
nu sunt infailibili nici cei ce ne judeca). Dar sa ne judece numai ~i numai

269

I
Aurel Pavel, Ciprian lulian Toroczkai

cunoscut doua etape: un comunicat al Bisericii Greciei ~i o enci­
clica data de Patriarhia Ecumenica.

Comunicatul Bisericii Greciei, din 16 octombrie 2009, survi­
ne in urma citirii scrisorii patriarhului Bartolomeu intr-a sesiune
a Sfiintului Sinod ~i, cu con~tiin(a raspunderii fa(a de credin(a
ortodoxa ~i poporul dreptmaritor, cuprinde urmatoarele'"': I.
necesitatea unei mai ample informiiri a Sinodului despre toate
chestiunile legate de aces! dialog; 2. continuitatea dialogului in
cadrele ecleziologice ~i canonice ortodoxe in concert cu Patriar­
hia Ecumenica ~i cu deciziile panortodoxe; 3. recunoa~terea de­
plinei competen(e teologice a reprezentan(ilor Bisericii Greciei
in Comisia de Dialog; 4. toate textele de dialog stau sub condi(ia
raportarii ~i judeca(ii Sinoadelor Bisericilor autocefale, ierarhii

pentru ca participiim Ia dialog este eel putin nedrept. Ciiti nu vor dialogul
se opun in esentii vointei comune a Bisericilor Ortodoxe; prin urmare, atadi
rau Patriarhia Ecumenica sau pe noi, care indeplinim cu multa osteneala
munca dificilii ~i ingrata pe care ne-au incredintat-o Bisericile noastre". Re­
feritor Ia tema primatului, se subliniazii cii aceasta a fost decisii tot panor­
todox, iar referitor Ia anumite critici aduse de c~itre comunitatea athonita,
se afirma urmiitoarele: ,Respect ~i apreciez sensibilitatea parintilor athoniti
pentru temele credintei. Dar de ce o monopolizeaza? O'are intiii-stiitiitorii
Bisericilor 01iodoxe nu dispun de o sensibilitate simi lara? Monahii, ca ~i
orice credincios, au, desigur, tot dreptul sii-~i exprime opinia. Dar opiniile
noastre ale tuturor se supun judeciitii sfinteiOI' sinoade ... in cazul concret,
cu smerenie (~i nu infailibil) cred ca p<irintii athoniti (care nu se considera
pe ei in~i~i, sunt sigur, infailibili) nu au dreptate". in fapt, ,samburii" unei
tensiuni intre Zizioulas ~i calugarii athoniti pot fi identificati chiar inainte de
disputa in jurul intrunirii de Ia Paphos, daca tinem cont de raspunsul oferit
intr-un interviu de Macarios Simonopetritul Ia intrebarea care ar fi eel mai
important teo log a! momentului: ,in general, este considerat Mitropolitul de
Pergam, loan Zizioulas; cert, un teolog foarte remarcabil ~i imp01iant, care
adera Ia teologia persoanei. Este o tema comuna a teologiei din secolele
XX ~i XXI, in teologia ortodoxa. El prezinta aceasta teologie a persoanei
pe temeiuri filozofice, ce pot fi insa discutabile. Nu s-ar putea spune cii este
Ortodoxia in toatii plenitudinea ei (s.n.) .. . ". Vezi G. Caba~, op. cit., p. 76.

630 Rezumatul comunicatului in loan I. lea jr, ,,A Xl-a Sesiune plenara
a Comisiei Mixte Internationale pentru Dialogul Teologic intre Biserica Or­
todoxa ~i Biserica Romano-Catolica - Paphos, I 6-23 octombrie 2009", p.
8-9(textullap.l7-18).

270

Adeviiratul §i fa/sui ecumenism

fiind pazitorii Traditiei ortodoxe; 5. Darea, pentru sesiunea din
Cipru, reprezentan(ilor Bisericii Greciei drept directiva sa inscrie
in text pozi(ia canonica a papei in mileniul I cu referire Ia canoa­
nele 3 II Ecumenic ~i 28 IV Ecumenic; 6. continuarea unnaririi
vigilente de catre ierarhia greaca a dialogurilor teologice face de
prisos orice text de tipul autointitulatei ,marturisiri de credinta",
comunicatulincheindu-se cu chemarea credincio~ilor Ia increde­
re in pastorii lor ierarhici ~i Ia ab(inerea de Ia orice activita(i de
natura sa creeze probleme in Biserica.

impotriva unor ,zeloti" s-au pronun(at in 20 I 0, printr-o ,En­
ciclica patriarhala ~i sinodala Ia Duminica Ortodoxiei", Patriar­
hul Ecumenic Bartolomeu I impreuna cu alti ierarhi631

• Biseri­
ca Constantinopolului, in calitatea ei de ,Biserica Mama" ~i a
,treia Roma", declara: ,Cu simtul datoriei ~i al responsabilitatii,
in ciuda obstacolelor ~i a probiemelor intiilnite, intiiiul Tron al
Bisericii Ortodoxe, Patriarhia Ecumenica, se Jngrije~te de apa­
rarea ~i men(inerea unita(ii Bisericii Ortodoxe, pentru ca noi sa
putem marturisi, intr-un glas ~i intr-un cuget, credin(a ortodoxa a
Parin(ilor no~tri, in orice epoca ~i chiar in zilele noastre". Nefiind
un tezaur de muzeu, ci sutlarea vietii mfultuitoare a oamenilor,
Ortodoxia trebuie sa se afle intr-un dialog permanent cu lumea
(,Ortodoxia nu se teme de dialog, fiindca adevarul nu se teme
de dialog"). Tocmai pentru a nu ajunge ,un grup introvertit", un
,ghetou" de Ia marginea istoriei, Ortodoxia trebuie sa-~i impli­
neasca misiunea sa indispensabila, ce tine de calitatea ei de a fi
Biserica cea ,soborniceascii" ~i ,ecumenica". In aceasta misiu­
ne se reitereaza de altfellucrarea marilor Parin(i ai Bisericii, cei
care ,nu s-au temut niciodata de dialogul cu cultura spirituala a
epocii lor - chiar ~i cu idolatrii pagani ~i cu filosofii lu,mii lor -,
influentiind prin aceasta ~i transformand civiliza(ia timpului lor ~i
daruindu-ne, cu adevarat, o Biserica ecumenica".

Pentru ca dialogul cu lumea intreaga se fie rodnic se cuvine
insa a se face ~i un dialog inter-cre~tin, dici numai in aces! fel
mi\rturia cre~tinilor fa(i\ de to(i oamenii poate sa fie credibila.

631 Text disponibil in limba mmana Ia: http://www.basilica.ro/ro/stiri/
enciclica _patriarhala _ si _sinodala _Ia _ duminica _ ortodoxiei .html.

271

Aurel Pavel, Ciprian lulian Toroczkai

,Striiduintele noastre de unire a tuturor cre~tinilor sunt vointa ~i
porunca Domnului nostru, Care inainte de Patimile Sale S-a ru­
gal Tatalui Sau <<ca ei (ucenicii Sai) sa fie una, pentru ca lumea sa
creada ca Tu M-ai trim is>> (In 17, 21). Nu se poate ca Domnul sa
sufere pentru unitatea ucenicilor Sai, iar noi sa ramilnem indife­
renti fata de unitatea tuturor cre~tinilor. Ar fi o tradare criminala
~i o inci\lcare a poruncii Sale divine".

Pe baza acestei convingeri, cu acordul ~i participarea altar Bi­
serici autocefale ortodoxe, Patriarhia Ecumenicil a initial dialo­
guri teologice panortodoxe cu Bisericile ~i confesiunile cre~tine
mai numeroase, scopul urmarit fiind sa se discute, in spiritul iu­
birii, diferentele existente pe plan dogmatic ~i organizatoric intre
cre~tini. Sun! dialoguri care intilmpinil rezistenta unor cercuri or­
todoxe, calificate astfel in enciclica: ,Aceste dialoguri, impreuna
cu alte eforturi ale Bisericii Ortodoxe de stabilire a relatiilor de
pace ~i fratietate cu alti cre~tini, sunt, din pacate, puse in discu­
lie astazi intr-un mod fanatic ~i inacceptabil - eel putin conform
standardelor unui etas cu adevarat ortodox - de unele cercuri
care pretind exclusiv pentru ele titlul de zeloti ~i apiiratori ai Or­
todoxiei. Ca ~i cilnd toti Patriarhii ~i toate Sfintele Sinoade ale Bi­
sericilor Ortodoxe din intreaga lume, care au dec is in unanimitate
~i continua sa sprijine aceste dialoguri, nu ar fi ortodoqi. Totu~i.
ace~ti adversari ai tuturor eforturilor de restabilire a unitatii intre
cre~tini se considera mai presus de Sinoadele Ecumenice ale Bi­
sericii, pana Ia un punct primejdios care ar putea duce Ia schisme
in cadrul Bisericii".

Se mai arati\ ci\ mijloacele utilizate de grupi\rile ortodoxe an­
tiecumeniste nu ar fi cele cre~tinelti. (Fiira a se face o trimitere
explicita, se au in vedere chiar argumentele utilizate in ,Milrtu­
risirea" de Ia Volos pentru ie~irea ortodoqilor din mi~carea ecu­
menica). Astfel, aceste grupuri extremiste ar denatura adevarul
in urmiltoarele puncte: I) ignoril faptul ca dialogurile teologice
inter-cre~tine sun! purtate in urma deciziei unanime a tuturor Bi­
sericilor Ortodoxe, atacand, in schimb, numai Patriarhia Ecume­
nica; 2) raspandesc zvonuri false ca unirea dintre romano-catolici

272

Adevaratul §ifa/su/ ecumenism

~i ortodoqi ar fi iminentil, de~i ~tiu foarte bine ca deosebirile
discutate in dialogurile teologice sunt destul de numeroase ~i
ca necesita o dezbatere largita; in plus, unirea nu este decisa de
comisiile teologice, ci de Sinoadele Bisericilor; 3) ii condamnii
pe cei care conduc aceste dialoguri, considerilndu-i ,eretici" ~i
,triidatori" ai Ortodoxiei, doar pentru ca ei discuta cu cei care
nu sunt ortodoc~i, cu cei care nu imparta~esc tezaurul ~i adeva­
rul credintei noastre ortodoxe; 4) afirma cain dialogu/ ecumenic
s-ar relativiza invatatura de credinta ortodoxi\: vorbesc cu dispret
despre orice efort de reconciliere intre cre~tinii divizati, cat ~i
despre restabilirea unitatii dintre ei, considen1nd ca toate acestea
ar constitui ,panerezia ecumenismului", lara a aduce nici cea mai
mica dovada ca, in contactele sale cu cei ce nu sunt ortodoqi,
Biserica Ortodoxa ar fi abandonat sau negat doctrina Sinoadelor
Ecumenice ~i a Parintilor Bisericii.

Raspunsul oferit acestor acuzatii de Patriarhia Ecumenica
este un ape! Ia toleranta, caci ,Ortodoxia nu are nevoie de fa­
natism pentru a se apara": ,Oricine crede cii Ortodoxia detine
adevarul nu se teme de dialog, deoarece adevarul nu a fast pus in
primejdie niciodata de dialog. Dimpotriva, atunci cand, in zilele
noastre, toti oamenii se straduiesc sa-~i rezolve toate disensiunile
prin dialog, Ortodoxia nu poate actiona cu intoleranta ~i extre­
mism". in final, se reafirma cu tarie rolul de aparator al dreptei
credinte pe care 1-a avut ~i il are Biserica din Constantinopol in
calitatea sa de ,Bisericil Mama" in cadrul Ortodoxiei.

I

Concluzii

Lucrarea de fa(a ~i-a propus sa aducl\ cat de cat lumina asupra
uneia dintre cele mai mari provocllri pe care le cunoa~te Ortodo­
xia in lumea de astazi: ecumenismul. Data fiind importanta de­
osebita ~i complexitatea temei, raspunsurile oferite nu se doresc
a fi unele definitive; raman inca multe intrebliri fl\ra raspuns, dar
acesta este un aspect care credem eli nu relativizeaza demersul
nostru- acela de a prezenta intr-un mod clar principalele pozitii
(argumentate teologic) ortodoxe din secolul XX referitoare Ia di­
alogul ortodoc~ilor cu membrii altor culte cre~tine.

Cl\ tema este una deosebit de important!\ ~i pentru Biserica
Ortodoxa Romana reiese ~i din impactul pe care 1-a avut recent
o carte al carei scop era de a denun(a ispita ,zeului toleran(ei"
asupra credincio~ilor (fapt menit insa in esenta sa duel\ Ia o veri­
tabill\ ,descre~tinare a cre~tinismului")632 • Teza principal!\ a cartii
vizeaza o postulata dualitate intre credinta autenticll a Bisericii
lui Hristos (cea ortodoxa) ~i spiritul ,tolerant" al aceste lumi (in
realitate, unul relativist ~i minimalizant), intra! in cre~tinism prin
ecumenism (sus(inut de francmasonerie). De aici pericolul deo­
sebit pe care 1-ar reprezenta dia/ogul ecumenic pentru cre~tinii
ortodoc~i- prin ,camuftarea adevarurilor cre~tine" ale credintei
ortodoxe se ajunge, de exemplu, Ia urmiitorul aspect: ,Adevarul
revelat este astfel izgonit din raiul absolutului dumnezeiesc in
care il a~ezase traditia apostolica ~i patristica ~i decade, deve-

632 Vezi ,Zeu/ toleran(ei" §i descre§tinarea cre§finului. 0 perspecti­
vd ortodoxii, Editura Christiana, Bucure~ti, 2009. Autorul acestei dirti,
ni se spune, fmbriic<'ind fntre timp haina monahala, a dorit sii-!?i piistreze
anonimatul.

274

Adeviiratul ~i fa/sui ecumenism

nind o simpla pies!\ in muzeul modern al relativismului"633 • Or
tocmai aces! relativism sta Ia baza ,toleran(ei" omului modern,
condus de principiul de a gandi ~i a actiona politically correct (~i
nu biblically correct)634

• De retinut e eli regllsim principiul activ
inclusiv Ia nivelul ecumenismului care nu ar urmari altceva deciit
,unificarea religioasa ~i descre~tinarea lumii, neutralizarea dife­
ren(elor, pentru o mai bunl\ manevrare a maselor in directia pri­
mirii invataturii antihristice despre lume"635 • Din punct de vedere
cre~tin ortodox a participa Ia mi~carea ecumenica ar fi echivalent
cu un act de tradare, o clidere in capcana unei ideologii anti-cre~­
tine - .. ~i doar un om naiv ar mai putea considera ecumenismul
drept o lucrare duhovniceasca ~i bineplacuta lui Dumnezeu"''36•

Cartea citata cuprinde ciiteva semnale de alarma care nu pot
fi neglijate. Cel mai important, credem noi, este acela eli unitatea
cre~tinilor nu reprezinta un scop in sine, ci un atribut al Bisericii
celei una, sflintii, soborniceasca ~i apostolic!\. Cu alte cuvinte,
,izbl\virea din toate indoielile" ~i regasirea unui cre~tinism glo­
bal ~i unificator (in sens de uniformitate) nu due in chip automat
~i Ia marturisirea credintei mdntuiloare637

- iar aceasta trebuie sa
fie calea Adevl\rului unic al lui Hristos. La fel, cre~tinii trebuie
sa aiba ca modele nu savan(ii erudi(i, ci sfintii; ace~tia din urma,
ca oameni indumnezei(i, aveau mintea unita cu inima ~i de ace­
~a erau capabili sa transmita oamenilor ,focul pe care Domnul
a venit sa-l aducl\ pe pamilnt"638

• Sfintenia (cautarea dobilndirii
ei) constituie con(inutul ,metodei ecumenice ortodoxe"; ea este
,solutia unificatoare" ce ne poate scoate din schizofrenia pro­
dusl\ de cele doua extreme ce bantuie Ortodoxia contemporana

633 Ibidem, p. 40.
634 Ibidem, p. 57.
635 Ibidem, p. 65. infiintarea C.E.B. reflecta, a~adar, un ,duh sincretist",

perpetuat pana azi ca un ,aggiornamento" doctrinar al diferitelor conceptii
confesionale, dogmatice ~i ecleziologice (aspect specific ~i francmasoneri­
ei). Cf.Ibidem, p. 79.

636 Ibidem, p. 269.
637 Vezi Ibidem, p. 298.
638 Ibidem, p. 303. Disputa nu vizeaza, a~adar, textele, ciici ,Traditia

este piistrata de sfinW'. Ibidem, p. 334.

275

Aurel Pavel, Ciprian Julian Toroczkai

in raportul ei cu dialogul inter-ecumenic: convertirea cu for(a ~i
toleran(a indiferenti\639 • Aceste doua extreme nu fac insi\ deciit ~a
indeparteze din ce in ce mai mult de calea unita(ii in Trupul vm
allui Hristos, Biserica.

Desigur, aparent poate fi un impediment ,preten(ia" ortodoc­
~ilor (de altfel nu exclusiva, ea putand fi intalnita ~i Ia alte confe­
siuni cre~tine) de a fi membrii acestei Biserici a lui Hristos. Este
punctul de plecare indiscutabil al membrilor Bisericii Ortodoxe
in dialogul cu fra(ii cre~tini, dar care nu trebuie sii devinii pril~j
de mandrie izolatoare sau pasiune dictatorialii in raport cu cei­
Ial(i; pe de o parte, avem o mo~tenire valoroasa ce trebuie pastra­
tii ~i valorificatii, insii, pe de alta parte, ,nu avem absolut niciun
merit ca ne-am niiscut intr-o (ara ortodoxi\ ~i ne-am botezat in
Biserica cea adeviirata ~i deci nu avem absolut niciun motiv de
ingiimfare, dispre(ori judecati\ a celor care inca nu au ajuns Ia
Trupullui Hristos"640

•

Am rezumat tezele lucrarii amintite nu pentru ca am fi de
acord cu toate641 , ci pentru ca, in primul rand, principalele izvoa-

639 Ibidem, p. 376.
640 Ibidem, p. 386-387. Aceste consideratii resping tentativele fanatice

intreprinse de unii cre~tini ortodoc~i in spiritul a ceea ce reprezinta de fapt
un ,anti-ecumenism gre~it" (vezi p. 361 ~.u.). Anumite grupari ortodoxe
rigoriste uitii ca nu trebuie sa se mic~oreze iubirea in numele chestiuniiOI'
legate de credinta (p. 367). In formularea autorului, ,boala noastra consta
in faptul di multi dintre cei ce combatem ecumenismul (sau alte devieri
de Ia adevAr), o facem dintr-o ravna trupeasca sau sufleteascil. De multe
ori, sub masca a~a-zisei nlvne pentru adeviir ~i nedespiitimiti fiind, ajungem
sii-i uriim pe cei care nu miirturisesc credinta ortodoxa. Dar eel care urMte
pe eel ciizut in plicate (fie erezie sau alt piicat), putem spune cii este Ia fel
de vinovat ca ~i acela, caci un cre~tin siiniitos intotdeauna va avea mila de
fratele sau, care e chipul lui Dumnezeu, ~i va incerca cu multa dragoste ~i
intelepciune sa lucreze pentru miintuirea lui. Cel care are certitudinea trairii
intru Adevar nu va fi niciodata iritat, enervat sau cliitinat de necredinta.sau
gre~ita inviitiitura a altora. El, fiind neclintit in credinta sa, va avea _ca rod
al harului complitimirea ~i bl8ndetea fata de cei care inca nu au. aJlms Ia
cunoajlerea adevarului" (p. 362).

64 1 Autorul abuzeaza in anumite generalitiiti, cum ar fi aceea ca ecu­
menismul este instrumentul prin care francmasoneria ar dori inrobirea ~i

276

Adevaratul ~i fa/sui ecumenism

re utilizate sunt acelea~i ca ~i cele ale ciir!ii noastre (apar cita(i
in mai multe randuri G. Florovsky, D. Stiiniloae, dar mai ales I.
Popovici ~i pozi(ii exprimate de Sf. Munte Athas) ~i, in al doi­
lea rand, ca o consecin(a directii a primului aspect, diferen(ierea
implicita intre viziunea ecumenica ortodoxa ~i cea a C.E.B. sau
a altar confesiuni cre~tine. Este ceea ce am urrni\rit ~i noi prin
selectarea celor patru pozi(ii principale ca fiind cele mai bine fun­
damentate teologic, incerciiri de articulare a unei concep(ii ecu­
menice ortodoxe in a doua jumatate a secolului XX ~i inceputul
secolului XXI ~i mai ales prin promovarea acestei concep(ii ca
singura ce poate duce in final Ia constituirea unei veritabile unita(i
a tuturor cre~tinilor. Daca ar fi sa cautam un ,cre~tinism al noii
Europe"642 , atunci, din perspectiva celor patru pozi(ii, ar fi impe­
tuos necesar sa subliniem, ca un punct comun allor, convingerea
solidi\ ca Biserica Ortodoxil este singura Bisericil a lui Hristos ~i
ca de aceea ea are de jucat un rol deosebit de important in rela(ia
cu celelalte confesiuni cre~tine (~i nu numai)643

• Oricat ar parea de
surprinzator, atat pozi(iile ,pro" - sus(inute de parin(ii Georges
Florovsky ~i Dumitru Sti'miloae -, cat ~i cele ,contra" ecumenis­
mului- relevante pentru Justin Popovici sau reprezentan(ii Mun­
telui Athos -, expuse in paginile lucrarii de fa(a, vadesc, dincolo

in cele din urma desfiintarea Bisericii Ortodoxe. Este o afinnatie care nu
este probata convingiitor in carte. Apoi, participarea Ia mi~carea ecumenicii
nu echivaleazii cu proclamarea opiniilor francmasonice; dimpotriva, autorul
insu~i redii. critica dura flicuta de PRrintele Georges Florovsky - dupa cum
am vlizut, un participant activ J·a dialogul ecumenic - Ia influentele franc­
masoneriei asupra Bisericii Ortodoxe Ruse (vezi Ibidem, p. 69 ~i 92-93). De
asemenea, este total exageratii tenta de ,triidare a 01todoxiei" pe,care o lasa
sa se intrevada studierea Ecumenismului sau a Istoriei Religiilor Ia diverse
Facultiiti de Teo Iogie Ortodoxii din tara, participarea unor ierarhi sau profe­
sori de teo Iogie Ia intruniri ecumenice (este amintita Adunarea Ecumenica
de Ia Sibiu din 2007) sau infiintarea Centrului de Cercetare Ecumenicii de Ia
Sibiu (vezi Ibidem, p. 286-287).

642 Teodor Baconsky ~.a., Pentru un cre$finism a! noii Europe, Seria
Boltzmann, vol. 3, Editura Humanitas, Bucure~ti, 2007.

643 Este teza centra Ia a cartii lui Serafim Rose, Ortodoxia # religia vii­
torului, trad. Maria 88ncil8, Editura Sophia, Alexandria, 2007.

277

-,---

Aurel Pavel, Ciprian Julian Toroczkai

· de diferen(ele evidente, dorin(a unica de a eviden(ia un ecume­
nism ortodox autentic.Incheiem lucrarea de fa(a prin a ne expri­
ma adeziunea Ia ceea ce lasa sa se intrevada Christos Yannaras"'
ca fiind specificul ortodox Ia dialogul ecumenic (~i aflat de altfel
in totala consonan(a cu reflec(iile noastre de piina acum):

I) Unitatea Bisericii nu este o ,reu~itii" in plan intelectual
sau organizatoric, ci un ,fapt existential", un mod de existen(a
specific Bisericii (sobornicesc); unitatea Bisericii se identifica cu
adevarul Bisericii, ,adica cu ceea ce Biserica este ca poten(ialita­
te existen(ialli ~i dar a] vie(ii"645

•

2) Spre deosebire de ,unitatea Bisericilor" - animatli de con­
cesii doctrinare, ac(iuni pe plan social-etic ~i inten(ii bune -, ,uni­
tatea Bisericii" constituie o problema esen(iala a vie(ii oamenilor
in totalitatea ei. Altfel spus, unitatea provine nu atiit din ac(iuni
,pe plan orizontal", ciit din plenitudinea Duhului eclezial mani­
festat in Trupullui Hristos, Biserica (a~adar in ,plan vertical")""".

3) Unitatea in invli(atura ~i via(a ascetico-mistica este premiza
unita(ii depline in Euharistie: ,Unitatea Bisericii este ace! trup
a! comuniunii, via(a dumnezeiascli intrupata in via(a lumii, este
Dumnezeu Care Se dliruie~te pe Sine ca hrana ~i bliutura... faptul
de a primi hrana unificli via(a omului cu via(a lumii ~i descopera
unicitatea universala a vie(ii... ca unitate a creatului cu necrea­
tului, a umanului ~i a Dumnezeirii"647• (In aces! sens ,campionii
ecumenicitli(ii" sunt sfin(ii, intruchiparea vie a unirii ce dli unitate
Bisericii prin lucrarea sinergica a vietii omului cu harul divin.)

4) Mesajul Ortodoxiei? ,Unitatea Bisericii este insu~i ade­
varul sau, miintuirea omului; este transfigurarea existen(iala a
omenirii fiiriimi(ate prin cadere in chipul comuniunii treimice"648

•

Este singura ,lec(ie" pe care Biserica Ortodoxa o poate servi in
cadrul dialogului ecumenic, intr-o cautare sincera a duhului ecle-

644 Christos Yannaras, Adevdrul # unitatea Bisericii, trad. lgnatie Trif ~i
Uliniuc lonut Dumitru, Editura Sophia, Bucure~ti, 2009.

64 ~ Ibidem, p. 10.
646 Ibidem, p. 17.
047 Ibidem, p. 43.
648 Ibidem, p. 200.

278

Adeviirahtl §i fa/sui ecumenism

zial apostolic ~i patristic nu doar de clitre ceilal(i cre~tini, ci ~i de
catre propriii ei membri649•

5) Mi~carea ecumenicli a intrat intr-o criza, consecinta a decli­
nului C.E.B. ce manifesta intensificarea birocra(iei, m~ntalitatea
func(ionareasca ~i ispita profesionalismului''50• Biserica Ortodo­
xa nu poate ignora aces! declin, dar nici nu poate sli-1 socoteasca
alibi pentru retragerea din dialogul cu ceilal!i frati cre~tini. Chiar
,criza de identitate" a mi~clirii ecumenice poate sa fie un prilej
potrivit de a(-~i) ream inti ca aceasta mi~care ,i~i datoreaza exis­
tenta Bisericilor Ortodoxe care au acceptat sa participe Ia lucrari­
le C.M.B." ~i eli fiira participarea lor- dat fiind refuzul Bisericii
Romano-Catolice- Consiliul nu ar mai putea sa-~i revendice au­
toritatea de ,organism mondial", ramiiniind Ia simplul stadiu de
dialog inter-protestant651

•

6) Din nefericire nici macar ortodoc~ii nu par sa mai con­
~tientizeze rolul lor activ jucat in C.E.B. Trebuie, a~adar, sa se
treacli peste tentativele de adaptare- izvoriite dintr-un sentiment
de inferioritate provenit din deficien(e organizatorice ~i economi­
ce -, peste principiul majoritatii cantitative ce domina intrunirile
·ecumenice ~i sa se reafirme cu tarie ,modul autentic" ortodox
(expus chiar prin teologi de prestigiu ca G. Florovsky ~i D. Stani­
loae). Acceptiind provocarea ,smereniei supreme" a firii noastre,
participarea Ia crucea lui Hristos, ortodoc~ii vor trebui sa lucreze
spre o ,convertire" a mi~carii ecumenice. Ea poate fi realizata
,numai printr-o intoarcere Ia obiir~ia primordiala a experien(ei
biserice~ti, Ia imediatul existential al miintuirii, adica Ia Traditia
teologiei ~i a praxis-ului eclezial al cre~tinata(ii nedivizate a eel or
~apte Sinoade Ecumenice"652•

64
' Vezi Ibidem, p. 203-204.

'" Ibidem, p. 207.
651 Ibidem, p. 2 I 3. Asupra rolului pe care il are de jucat Biserica Orto~

doxii in Mi~carea Ecumenidi, ca ~i influentele pozitive pe care aceasta din
urma le poate aduce Ortodoxiei, vezi ~i Grigorios Larentzakis, , Wie kann
die 6rthodoxie die Okumenische Bewegung verandern? Wie kann die Okuw
menische Bewegung die Orthodoxie verandern?", In Okumenische Rund­
schau 55 (2006), nr. I, p. 51-67.

'" Ibidem, p. 223-224.

279

Lista prescurtarilor

AB - Altarul Banatului
BOR- Biserica Ortodoxa Romilna
CW - The Collected Works of Georges Florovsky vol. I­

XIV, Nordland Publishing Company, Belmont, Massachusetts,
1972-1989

EIBMBOR- Editura Institutului Biblic ~i de Misiune al Bi-
sericii Ortodoxe Romane

GB- Glasul Bisericii
GOTR- The Greek Orthodox Theological Review
MA- Mitropolia Ardealului
MO - Mitropolia Olteniei
0 - Ortodoxia
PG - Patrologiae Cursus Completus: Series Graeca
PL- Patrologiae Cursus Completus: Series Latina
RT- Revista Teologica
ST- Studii Teologice
SVSP- Saint Vladimir's Seminary Press
SVTQ- Saint Vladimir's Theological Quarterly

Bibliografie

/zvoare

Biblia sau Sfdnta Scripturii, tiparita sub indrumarea ~i cu pur­
tarea de grija a Preafericitului Parinte Teoctist, Patriarhul Biseri­
cii Ortodoxe Romane, cu aprobarea Sfiintului Sinod, EIBMBOR,
Bucure~ti, 1999.

Sfiintul Grigorie Palama, Scrieri I: Tomosuri dogmatice- Via­
{a-Slujba, Studiu introd. ~i trad. loan I. lea jr., Ed. Dei sis, Sibiu,
2005.

Sfi\ntul Maxim Marturisitoru1, ,Raspunsuri catre Talasie", in
FR, vol. II, EIBMBOR, Bucure~ti, 1976.

Sfi\ntul Teodor Studitu1, Dreapta credin{ii fn scrierile Sfin{i­
lor Piirin{i, Editura Sophia, Bucure~ti, 2006.

Ciir(i, studii §i articole

***, ,Zeu/ toleran{ei" §i descre§tinarea crqtinului. 0 per­
spectivii ortodoxii, Editura Christiana, Bucure~ti, 2009.

***, Sunt antica/cedonienii ortodoc§i?, trad. Stefan·Nutescu,
Ed. Evanghelismos, Bucure~ti, 2007.

***, The Collected Works of Georges Florovsky, vol. I­
XIV, Nordland Publishing Company, Belmont, Massachusetts,
1972-1989.

***, The Dictionary of Historical Theology, Paternoster Pre­
ss, Grand Rapids, Michigan, 2000.

281

i

,--
1

Aurel Pavel, Ciprian Julian Toroczkai

Baconsky, Teodor ~.a., Pentru un cre$finism a/ noii Euro­
pe, Seria Boltzmann, vol. 3, Editura Humanitas, Bucure~ti,
2007.

Barto~, Emil, 0 ontologie a iubirii. Subiect $i Realitate Per­
sona/a suprema in gandirea Parintelui Dumitru Staniloae, Edi­
tura Polirom, Ia~i. 200 I.

Biidili(a, Cristian, Orthodoxie versus ortodoxie, Editura Cur­
tea Veche, Bucure~ti, 2009.

Balan, Ioanichie, Convorbiri duhovnice$ti, vol. II, Editura
Episcopiei Romanului ~i Hu~ilor, I 988.

Berger, Calinic, ,Face Euharistia Biserica? 0 compara­
tie intre ecleziologiile piirintelui Dumitru Stiiniloae ~i mi­
tropolitului Joannis Zizioulas", in Tabor. Revista de cultura
spiritualitate romaneasca I (octombrie 2007), nr. 7, p.
13-44.

Bies, Jean, Athas: munte/e transfigurat, trad. Maria-Cornelia
Icii jr, Ed. Deisis, Sibiu, 2006.

Bremer, Thomas, Ekklesiale Struktur und Ekklesiologie in
der Serbischen Orthodoxen Kirche im 19. und 20. Jarhrhundert,
Augustinus-Verlag, Wiirzburg, 1992.

Bria, Ion (ed.), Martyria/Mission: the witness of the Orthodox
churches today, Comission on World Mission and Evangelism,
World Council of Churches, Geneva, 1980.

Bria, Jon ~i Heller, Dagmar (ed.), Ecumenical Pilgrims. Pro­
files of Pioneers in Christian Reconciliation, WCC Publications,
Geneva, 1995.

Bria, Ion, ,Teologia Parintelui Dumitru Stiiniloae ~i hermine­
utica ecumenica", in BOR 118 (2000), nr. 4-6, p. 167-175.

Idem, AI doilea Botez: itinerarele unei credin(e $i teologii de
deschidere, Editura Reintregirea, Alba Julia, 2005.

282

Adevaratul $i/alsul ecumenism

Idem, Spa(iul Nemuririi sau eternizarea umanului in Dum­
nezeu in viziunea teologica $i spirituala a Parintelui Dumitru
Stani/oae, Editura Trinitas, Ja~i. 1994.

Cavarnos, Constantine, Father Georges Florovsky on Ecume­
nism, Center for Traditionalist Orthodox Studies, Etna, Califor­
nia, 1996.

Caba~. George, Parin(i contemporani din Sfantul Munte
Athas, Ed. Anastasis, Sibiu, 2007.

Chrysostomos, Arhiepiscop, Studiile transdisciplinare $i in­
telectualul ortodox, trad. Viorel Zaicu, Ed. Curtea Veche, Bucu­

re~ti, 2009.

Ciobotea, Daniel ,Piirintele Dumitru Stiiniloae- teo log al or­
todoxiei ecumenice", in Anuarul Faculta(ii de Teologie, Univer­
sitatea Bucure$ti, 2004, p. 65-67.

Clark, Victoria, WI~)' Angels Fall: A Joumey Through Ortho­
dox Europefi'om Byzantium to Kosovo, Macmillan, 2000.

Clement, Olivier, ,Cel mai mare teolog ortodox al secolului
XX", in 045 (1993), nr. 3-4, p. 120-127.

Colte, Frances, ,The Mission of Eastern Christian Education
in the West", in Diakonia, Fordham University, nr. 4, 1973, P·

338-339.

Costache, Doru, ,Communio, Parintele Dumitru Stiiniloae ~i
ratiunea ecclesial-colocviala a existentei", in ST 53 (200 I), nr.
3-4, p. 64-8 I.

Deheleanu, P., ,,Erezia primatului papal. Ce invatii catolicii ~i
ce spune Biblia", in 0 I (1949), nr. 2-3, p. 143-170.

Dehn, Ulrich (ed.), Handbuch Dialog der Religionen, Verlag
Otto Lembeck, Frankfurt am Mein, 2008.

Dionisiatul, Teoclit, Dialoguri Ia Athas, vol. 1: Monahismul
aghioritic, trad. loan I. lea, Ed. Deisis, Alba Iulia, 1994.

283

Aurel Pavel, Ciprian lulian Toroczkai

Dumitrescu, Sarin, 7 dimine{i cu Parintele Staniloae, Ed.
Anastasia, Bucure~ti, 1992.

Felmy, Karl Christian, Dogmatica experien{ei ec/eziale. ln­
noirea teologiei ortodoxe contemporane, introd. ~i trad. Pr. prof.
dr. I. lea, Deisis, Sibiu, 1999.

Felmy, Karl Christian ~.a. (ed.), Tausend Jahre Christentum
in Russ/and Zum Millenium der Taufe der Kiever Rus, Vanden­
hoeck & Ruprecht, Giittingen, I 988.

Florenski, Pavel, Sttilpul ~i Temelia Adevarului. lncercare de
teodicee ortodoxii in douasprezece scrisori, trad. Emil Iordache,
Julian Friptu ~i Dimitrie Popescu, Editura Polirom, Ia~i, I 999.

Florovsky, Georges, ,Patristic Theology and the Ethos of the
Orthodox Church", in CWIV, p. 28-29; tract. rom. T. Bodogae, in
MA 23 (1981), nr. 10-12, p. 748.

Idem, Ways of Russian Theology, vol. I, Translated by R. Ni­
chols, Nordland Publishing Company, Belmont, 1979 (Collected
Works, vol. V).

Golitzin, Alexander, Marturia vie a Sftintului Munte: Glasuri
contemporane din Muntele Athas, tract. Joana Dumitrache-Lu­
pescu, EIBMBOR, Bucure~ti, 2006.

Grigoriatul, Damaschin, Pova{uiri din Sfdntul Munte: Con­
vorbiri cu Parin{i athoni{i contemporani, trad. Agapie Corbu,
Ed. Srantul Nectarie, Arad, 2009.

Grill, Chrisostomus, Serbischer Mesianismus und Europa bei
Bischof Velimirovic (t1956), EOS Verlag Erzabtei, St. Ottilien,
1998.

Henkel, Jiirgen, lndumnezeire ~i etica a iubirii in opera pa­
rintelui Dumitru Staniloae, traducere loan I. lea jr, Editura Dei­
sis, Sibiu, 2003.

Hill, Elizabeth, ,Justin Popovici (I 894- I 979)", in Sobornost
2 (I 980), nr. I, p. 73-78.

284

Adeviiratul §i fa/sui ecumenism

Hooft, Visser'!, ,Fr. Georges Florovsky's Role in the Forma­
tion of the WCC", in SVTQ 23 (1979), nr. 3-4, p. 135-138.

lea, loan I. jr (ed.), ,Persoanii §i comuniune". Prinos de cin­
stire Parintelui Prof Acad Dumitru Staniloae (1903-1993) Ia
implinirea wirstei de 90 de ani, Arhiepiscopia Ortodoxa Sibiu,

1993.

lea, loan I. jr. - Marani Germano (ed.), Gtindirea siJcialii a
Bisericii. Fundamente- documente - analiza -perspective, Ed.

Deisis, Sibiu, 2002.

Ioja, Cristinel, Dogmatica §i dogmati~ti: prolegomena pri­
vind aprofondarea teo!ogiei dogmatice ortodoxe in Romtinia in a
doua jumiitate a seco/ului XY §i inceputul secolului XXI, Editura

, Marineasa, Timi~oara, 2008.

. Ionita, Viorel, ,Contributia Parintelui Dumitru Staniloae Ia
dialogul ecumenic", in Anuaru/ Faculta{ii de Teo/ogie Ortodoxa,
Bucure~ti, nr. 87 (2004), p. 87-93.

Jevtitch, Athanase, Dossier Kosovo, trad. Mira Traikovitch ~i
Jean-Louis Palierne, L' Age d' Homme, Lausanne, I 991.

Kapsanis, Gheorghe, Ortodoxia: nadejdea popoare/or Eu­
ropei, tract. Stefan Nutescu, Editura Evanghelismos, Bucure~ti,

2006.

Karambelas, Heruvim, Piirin{i duhovnice§ti contemporani de
Ia Sfdntul Munte Athas, 2 vol., tract. Felix Tru~ca ~i Cornel Savu,
Ed. Deisis, Sibiu, 1997.

KUnkel, Christoph, Tofus Christus. Die Theo/ogie Georges V
Florovskys, Vandenhoeck & Ruprecht, Gottingen, 1989.

Larentzakis, Grigorios, ,Wie kann die Orthodoxie die oku­
menische Bewegung verlindem? Wie kann die iikumenische
Bewegung die Orthodoxie verlindem?", in Okumenische Rund­
schau 55 (2006), nr. I, p. 51-67.

285

Aurel Pavel, Ciprian lulian Toroczkai

Lelouvier, Y.-N., Perspectives russes sur /'Eglise. Un theolo­
gien contemporain: Georges Florovsky, Editions du Centurion,
Paris, 1968.

Lilienfeld, Fairy von, ,Tausend Jahre Kirche in Rullland.
Geschichte der russischen Orthodoxie", in Tausend Jahre Kirche
in Russ/and, Tutzing, 1987, p. 25-27.

Luz, Ulrich, ,Unity ofthe Church in Pauline Times", in Sacra
Scripta, nr. 2, 2004, p. 53-71.

Maczewski, Christoph, Die Zoi-Bewegung Grichenlands. Ein
Beitrag zum Traditionproblem der Ostkirche, Vandenhoeck &
Ruprecht, Gottingen, 1970.

Makridis, Vassilios N., ,The Brotherhoods of Theologians in
Contemporary Greece", in GOTR, nr. 2 (1988), p. 167-187.

Marcu, Grigorie T., ,Episcopatul roman a] Sfilntului Apostol
Petru in lumina Noului Testament. Obiir~iile dubioase ale unei
legende", in 0 1 (1949), nr. 4, p. 116-129.

Idem, ,Elemente de eclesiologie paulina", in MA 6 (1968),
nr. 1-3, p. 28-36.

Menounou, 1., Cosma Etolianul, lnvii(iituri (§i Biografia), Ed.
Tinos, Atena, Invatatura I, I, 37.

Meyendorff, John, Biserica Ortodoxii ieri §i azi, traducere
Catiilin Lazurca, Editura Anastasia, Bucure~ti, 1996.

Mihoc, Vasile, ,Ecleziologia Noului Testament", in ST 29
(1977), nr. 3-4, p. 233-248.

Moeller, Charles, ,Nouveaux aspects de l'oecumenisme", in
Andrew Blane (ed.), The Ecumenical World of Orthodox Civili­
zation. Russia and Orthodoxy: Volume III. Essays in Honor of
Georges Florovsky, Mouton, Haga- Paris, 1974.

Mo~oiu, Nicolae (coord.), Relevan(a operei Piirintelui
Profesor Ion Bria pentru via(a bisericeascii §i socialii actu-

286

Adeviiratul §ifalsul ecumenism

alii. Direc{ii noi de cercetare in domeniul doctrinei, misiunii
§i unitii(ii Bisericii, Editura Universitlilii ,Lucian Blaga", Si­
biu, 2010.

Idem, Taina prezen(ei lui Dumnezeu in via(a umanii. Viziunea
creatoare a Piirintelui Profesor Dumitru Stiiniloae, Editura Para­
lela 45, Pite~ti-Bra~ov-Cluj-Napoca, 2000.

Mylonas, Christos, Serbian Orthodox Fundamentals. The
Quest for an Eternal Identity, Central European University Press,
Budapest/New-York, 2003.

Neamtu, Mihai, ,Between The Gospel And The Nation: Du­
mitru Stliniloae's Ethno-Theology", Archaeus. Studies in the
Historyof Religion, I 0 (2006), nr. 3, p. 9-46.

Nellas, Panayotis, Omul - animal indumnezeit. Perspective
pentru o antropologie ortodoxii, editia a II-a, studiu introd. ~i

trad. loan I. Icajr, Editura Deisis, Sibiu, 1999.

Nicolescu, Costion, Teo/ogul in cetate. Piirintele Stiiniloae §i
aria politicii, Ed. Christiana, Bucure~ti, 2003.

Palama, Grigorie, Scrieri II: Fecioara Maria §i Petru Atho­
nitul - prototipuri ale vie(ii isihaste §i alte scrieri duhovnicqti,
studiu introd. ~i trad. loan I. Icajr, Editura Deisis, Sibiu, 2005.

Plicurariu, Mircea, Dic(ionarul Teo/ogilor Romani, Ed. Uni­
vers Enciclopedic, Bucure~ti, 1996.

Patuleanu, Constantin, ,Dimensiunea ecumenicli a operei Pr.
Prof. Dumitru Stliniloae", in Analele Universitii(ii din Craiova 7
(2002), nr. I 0, p. 158-168.

Pestroiu, David, ,Ecumenismul - intre sustinere ~i

contestare", in Anuarul Facultii(ii de Teologie Ortodo­
xii .. Patriarhul Justinian", Universitatea Bucure~ti, A nul
VII, 2006-2007, Ed. Universitlitii din Bucure~ti, 2007, p.
419-447.

287

Aurel Pavel, Ciprian lulian Toroczkai

Popescu, Teodor M., .,Cezaro-papismul romano-catolic de
ieri ~ide azi", in 0 3 (1951), nr. 4, p. 495-538.

Popovici, Tustin, .,The Life ofthe Holy and Great Martyr Tsar
Lazar of Serbia", in Todor Mika ~i Stevan Scott (ed.), The Mys­
tery and Meaning of the Battle of Kosovo, Printed by Great Lakes
Graphics, Skokie, 1989, p. 1-44.

Idem, Biserica Ortodoxii §i Ecumenismu/, trad. Adrian Tana­
sescu, Miiniistirea Sfin(ii Arhangheli-Petru Vodii, 2002.

Idem, Omul §i Dumnezeul-Om. Abisurile §i culmilefi/osofiei,
Editura Deisis, Sibiu, 1997.

Idem, Svetosavlje kao filosofija iivota, Miinchen, 1957.

Ranson, Patrie, .,LePere Justin Popovitch ou !'experience vi­
vante de Ia Tradition", in Justin Popovici, L 'Homme et /e Dieu­
Homme, L'Age d'Homme, Lausanne, 1989, p. 4-30.

Rogich, Daniel (ed.), Serbian Pater/con, vol. I, St. Herman of
Alaska Brotherhood, St. Paisius Abbey Press, 1994.

Rose, Serafim, Ortodoxia §i religia viitorului, trad. Maria
Bancilii, Editura Sophia, Bucure~ti, 2007.

Sabiidu~, loan, ,Ecleziologia in scrierile Sfilntului Apostol ~i
Evanghelist loan", in 0 17 (1965), nr. 3, p. 308-325.

Schaeffer, Frank, Dans de unul singur. Ciiutarea credin{ei or­
todoxe in era false/ religii, trad. Marian Sarin Riidulescu, Ed.
Reintregirea, Alba Iulia, 2006.

Schmemann, Alexander, The Historical Road of Eastern Ort­
hodoxy, Translated by L. Kesich, Harvill Press, London, 1963.

Sfiinta Manastire Paraklitu, Ecumenismu/, trad. ~tefan Nu(es­
cu, Editura Evanghelismos, Bucure~ti, 2004.

Skouteris, Constantine, Perspective ortodoxe, trad. loan Ma­
rin Croitoru, Presa Universitara Clujeanii, Cluj-Napoca, 2008.

288

Adeviiratul §i fa/sui ecumenism

Spidlik, Tomas, Spiritualitatea Riisiiritului Cre§tin: IV. Omul
§i destinul siiu in filozqfia religioasii rusii, traducere Maria-Cor­
nelia lea jr, studiu introductiv ~i postfa(ii loan I. lea jr, Editura
Deisis, Sibiu, 2002.

Stiiniloae, Dumitru, ,Chipul de maine at Bisericii romano­
catolice in viziunea teologilor catolici inovatori", in 0 23 (1971),
nr. 2, p. 266-283.

Idem, ,Aqiuni ~i pozi(ii noi in eforturile de apropiere in­
tre Bisericile Ortodoxe ~i Bisericile Vechi Orientale", in 0 24
(1972), nr. I, p. 113-119.

Idem, ,Biserica universala ~i sobomiceascii", in 0 18 (1966),
nr. 2, p. 167-198.

Idem, .,Ciiteva trasaturi caracteristice ale Ortodoxiei", in MO
(1970), nr. 7-8, p. 730-742.

Idem, .,Concep(ia ortodoxii despre Tradi(ie ~i despre dezvol­
tarea doctrinei", in 0 27 (1975), nr. I, p. 5-14.

Idem, ,Coordonatele ecumenismului din puncte de vedere or­
todox", in 019 (1967), nr. 4, p. 494-540.

Idem, .,Declara(iile ~i hotariirile sesiunii a patra a Conciliului
at II-Iea de Ia Vatican", in 0 18 (1966), nr. I, p. 8-34.

Idem, .,Doctrina catolica Ia l-ui ~i at !I-lea Conciliu de Ia Va­
tican", in 0 17 (1965), nr. 4, p. 459-492.

Idem, .,Doctrina ortodoxii despre piicatul ereditar, judecata
din punct de vedere ortodox", in 0 9 (1957), nr. 2, p. 195-215.

Idem, ,Doctrina ortodoxii ~i catolicii despre piicatul striimo­
~esc", in 09 (1957), nr. I, p. 3-40.

Idem, .,Dumnezeiasca Euharistie, in cele trei confesiuni", in
0 5 (1953), nr. I, p. 46-115.

Idem, .,Faptele bune in invii(iitura ortodoxa ~i catolicii", in 0
6 (1954), nr. 4, p. 507-533.

289

Aurel Pavel, Ciprian Julian Toroczkai

Idem, ,Fiin(a Tainelor in cele trei confesiuni", in 0 8 (1956),
nr. I, p. 3-28.

Idem, ,Iubire ~i adevar: pentru o depa~ire a dilemei ecume­
nismului contemporan", in 0 19 (1967), nr. 2, p. 288-290.

Idem, ,ln problema intercomuniunii", in 0 23 (1971), nr. 4,
p. 561-584.

Idem, ,lnceput de revizuire ~i de luptii deschisa in Biserica
romano-catolicii", in 0 20 (1968), nr. 4, p. 619-627.

Idem, ,invii(iitura despre Maica Domnu1ui Ia ortodoc~i ~i ro­
mano-catolici", in 0 2 (1950), nr. 4, p. 559-609.

Idem, ,La centralite du Christ dans Ia theologie, dans Ia spiri­
tualite et dans Ia mission de l'Eglise", In Contacts 27 (1975), nr.
92, p. 447-457.

Idem, ,Mi~carea ecumenidi ~i unitatea cre~tinii in stadiul ac­
tual", in 0 15 (1963), nr. 3-4, p. 544-589.

Idem, ,Natura sinodicitatii", in ST 29 (1977), nr. 9-10, p.
605-614.

Idem, ,Numarul Tainelor, raporturi1e intre ele ~i problema
Tainelor din afara Bisericii", In 0 8 (1956), nr. 2, p. 191-215.

Idem, ,Ortodoxia in fata unor fenomene actuale din cre~tinis­
mulapusean", in 0 26 (1974), nr. 2, p. 325-345.

Idem, ,Perspectivele dialogului cu Bisericile Vechi Orientale:
lucrarile Comisiei interortodoxe de Ia Addis Abeba", in BOR 89
(1971), nr. 9-10, p. 978-991.

Idem, ,Posibilitatea reconcilierii dogmatice intre Biserica
Ortodoxii ~i Vechile Biserici Orientale", in 0 17(1965), nr. I, p.
5-27.

Idem, ,Prima sesiune a «Sinodului episcopilor» ~i friimiln­
tarea din Biserica romano-catolicii", in 0 20 (1968), nr. I, p.
152-167.

290

Adevtiratul §ifalsu/ ecumenism

Idem, ,Problema uniatismului in perspectivii ecumenica", In
0 21(1969), nr. 4, p. 616-625.

Idem, ,Responsabilitatea cre~tina", In 0 22 (1970), nr. 2, p.
181-196.

Idem, ,Revela(ia prin acte, cuvinte ~i imagini", in 0 20
(1968), nr. 3, p. 347-377.

Idem, ,Rugaciunile pentru al(ii ~i sobornicitatea Bisericii", in
ST(l970), nr. 1-2, p. 29-38.

Idem, ,Sfilntul Duh ~i sobornicitatea Bisericii", in 0 19
(1967), nr. I, p. 32-48.

Idem, ,Sobornicitatea deschisii", in 0 23 (1971), nr. 2, p.

165-180.

Idem, ,Spiritualizarea structurilor biserice~ti in epoca actuala
~i cauzele ei", in 0 24 (1972), nr. 4, p. 512-522.

Idem, ,Starea primordiala a omului in cele trei confesiuni", in
0 8 (1956), nr. 3, p. 323-357.

Idem, ,Starea suflete1or in inva(iitura ortodoxii ~i catolicii", in
0 5 (1953), nr. 4, p. 545-614.

Idem, ,Tendinta Vaticanului dupa comuniunea euharistica cu
ortodoc~ii", in 0 24 (1972), nr. 3, p. 492/494.

Idem, ,Uniatismul din Transilvania. Opera unei intreite silni­
cii", in BOR, nr. 3-4 (1969), p. 355-390.

Idem, ,Unitate ~i diversitate in Tradi(ia Ortodoxii", in 0 22
(I 970), nr. 3, p. 333-346.

Idem, ,Vasta mi~care de contestare in romano-catolicism", in

0 21 (1969), nr. 2, p. 304-316.

Idem, Spiritualitate §i comuniune in Liturghia ortodoxti, Edi­
tura Mitropoliei Olteniei, Craiova, 1986.

291

Aurel Pavel, Ciprian Julian Toroczkai

Idem, Teo/ogia Dogmaticii Ortodoxii, vo!. ll, EIBMBOR,
Bucure~ti, 1978.

Idem, Uniatismul in Transilvania, incercare de dezmembrare
a poporului roman, EIBMBOR, Bucure~ti, 1973.

Tofanii, Stelian, ,The Dimension of Being Unity of the
Church in New Testament Terminology", In Sacra Scripta, nr. 2
(2004), p. 172-173.

Toma, Stefan, Tradi(ie ~i actualitate Ia Pr. Dumitru Stiiniloae,
Editura Agnos, Sibiu, 2008.

Toroczkai, Ciprian-lulian, Teo/ogia rusii din diaspora. Con­
text istoric; principalii reprezentan(i ~i originalitii(ile lor teo/ogi­
ce, Editura Agnos, Sibiu, 2005.

Idem, Tradi(ia patristicii in modernitate. Ecleziologia Pii­
rintelui Georges V. Florovsky (1893-1979) in contextul mi~­
ciirii neopatristice contemporane, Editura Andreiana, Sibiu,
2008.

Tulcan, loan; Ioja, Cristine1 (ed.), Teologia Dogmaticii Orto­
doxii Ia inceputul ce/ui de-al III-lea mileniu, Arad, 2006.

Velimirovici, Nico1ae, Mai presus de Riisiirit ~i Apus, trad.
Gheorghil~ Ciocoi, Ed. Sophia/Cartea Ortodoxii, Bucure~ti,
2008.

Idem, Prin fereastra temni{ei, trad. lonut ~i Slajdana Gurgu,
Ed. Predania, Bucure~ti, 2007.

Idem, Riispunsuri Ia intrebiiri ale /umii de astiizi 2 vol., trad.
Adrian Tan~sescu-VIas, Ed. Sophia, Bucure~ti, 2002.

Williams, George, ,Fiorowski (Fiorovsky), Georg", In Fran­
klin H. Littell, Hans Walz (ed.), Weltkirchen Lexikon. Handbuch
der Okumene, Kreuz-Verlag, Stuttgart, I 960, p. 414.

Idem, ,Georges Vasilievich Florovsky: His American Career
(1948-1965)", In GOTR 11 (1965), nr. I, p. 7-107.

292

Adeviiratul $i/alsu/ ecumenism

Winkler, Dietmar; Wilfred Nausner (ed.), Oikos Europa zwis­
chen Oikonomia und Oikumene, Tyrolia Verlag, Innsbruck, 2004.

Yannaras, Christos, Adeviirul ~i unitatea Bisericii, trad. lg­
natie Trif ~i Uliniuc Ionu1 Dumitru, Editura Sophia, Bucure~ti,
2009.

Zizioulas, Joannis, Euharistie, Episcop, Bisericii. Unitatea
Bisericii in dumnezeiasca Euharistie ~i episcop, in primele trei
secole cre~tine, trad. Joan !strati ~i Geanina Chiriac, Editura Ba­
silica, Bucure~ti, 2009.

Cuprins

Introducere 5

I. Georges V. Florovsky ... 17

II. Iustin Popovici ... 69

III. Dumitru Sti\niloae .. 132

IV. Pozitia Muntelui Athos ... 198

Concluzii .. 274

Lista abrevierilor .. 280

Bibliografie ... 281

Cuprins 295

	1
	2
	3
	4
	5
	6
	7

