« OPUS DEI « - НОВИ КРСТАШКИ ПОХОД ВАТИКАНА Проф. Др Смиља Аврамов

«Идиј» Ветерник, 2000.

ТЕРМИНОЛОШСКА ОБЈАШЊЕЊА
PAPA – термин потиче од грчке речи ПАПАС, што значи ОТАЦ. Од V века тај назив користили су римски бискупи, а од XI резервисан је искључиво за поглавара Римокатоличке цркве и подразумева верске иимператорске прерогативе.

PONTIFEX MAXIMUS – у старом Риму био је то назив за врховног првосвештеника. Од V века придодат је уз титулу папе.

SEDES APOSTOLICI – апостолска столица је назив у употреби од 360. године, а под њим се подразумева папски двор са свим уредима.

ACTA APOSTOLICAE – званични документи Св. Столице.

ANNUARIO PONTIFICIO – годишњак Св. Столице.

ENCIKLIKA – писмена обраћања папе свештенству и верницима.

URBI ET ORBI – Благослов који папа упућује свечаним поводом Риму и свету.

CONCLAVE – термин потиче од латинске речи con = са и речи clavus = кључ. У римокатоличкој терминологији реч означава закључану одају у којој Сонод кардинала бира папу.

RIMSKA KURIJA – највиша административна управа Ватикана коју сачињавају 9 конгрегација на чијем се челу налази кардинал и остали помоћни уреди. Може се упоредити са владама у појединим државама.

CONGREGATION – термин у општој употреби Римокатоличке цркве и њиме се означавају основне верске заједнице или братства, нпр. Конгрегација св. Бенедикта и сл.

KARDINAL - титула која се додељује у знак признања појединим надбискупма. Колегијум кардинала је тело које бира папа. Око половине кардинала остаје у Риму и поверавају им се највише административне функције, а половина остаје у дијецезама.

MONSIGNOR – почасна титула која се додељује црквеним великодостојницима за изузетне заслуге.

EKUMENSKI – општи васељенски, реч која се односи на целу настањену Земљу. У црквеној терминологији значи поседовање универзалне еклезиолошке ваљаности. Екуменски покрет је покрет за уједињење свих хришћанских цркава.

PROZELITIZAM – преобраћање у другу веру нечасним путем.

УВОД

· Стр. 14 :

Термин фундаментализам конципиран је у протестантским круговима САД, почетком 20. века. Најчешће се употребљава као генерички појам који покрива све облике верског екстремизма. Међутим, он је много више од религиозног покрета, и не представља неку девијацију религије. Феудализам је у својој бити идеологија у општем и ужем смислу; у питању су идеје и настојања да се национална држава надомести «божанким поретком».

Како то правилно запажају два угледна америчка теоретичара, сваки фундаментализам има идеолошку димензију, «јер се њихово темељно веровање не односи само на доктринарну истинитост, него и на начин живота... саветује се нпр. да се верници морају одвојити од неверника, да ивесни стандарди сексуалног понашања морају бити одржани ... да се мора потпомоћи заједница браће по вери».

Религија је битна марица по којој се конструише фундаментализам, али не и једина. Често долази до повезивања етницитета и религије, као на пример у Ирану, Хрватској или Израелу, што отежава прецизну идентификацију фундаментализма. На пример, од самог оснивања Израела као суверене државе, религија је постављена као основ друштвене идентификације и националног покрета. Теоријске основе поставио је познати јеврејски мислилац Kuk (Rav Avraham Yitzhak Kook) у годинама између два рата. Он је бескомпромисну борбу за остварење националних циљева, уз употребу силе, поставио као део религиозног подухвата. Фундаментализам је агресивна политизација религије, чији је крајни циљ стицање политичке моћи. Повезује се обично са десно оријентисаним покретима, али су познати и случајеви повезивања са екстремном левицом, нпр. у Хрватској, Египту, итд. Исламски фундаменталисти у Египту, познатији под називом «муслиманска браћа» интегрисали су се са комунистима, у циљу јачања фронта за обарање постојећег режима. Прикривени, а понегде и отворени савези екстремних покрета, честа су појава у политичком животу.
· Стр. 15:

Мотиви фундаменталиста пуни су драматичности и лоцирају се обично у контексту Апокалипсе, оја прети човечансту, уколико не прихватите «спасење које нуде спасиоци». У својим религиозно-политичким акцијама фундаменталисти се обично ослањају на «свете текстове». Њихово тумачење је привилегија «одабраних и посвећених» чланова из најужег круга, а до «посвећења» се долази кроз духовни херојизам, при чему идеализам игра значајну улогу.

Фундаментализам не представља данас монолитан процес, мада има покушаја да се изгради појам «глобалног фундаментализма», синтезом различитих фундаменталистичких покрета.

У једном званичном акту Министарства спољних послова САД из 1991. године наведено је, поред осталог, да ће религиозни фундаментлизам бити главни проблем светске политике у последњој деценији 20. века.
· Стр. 16:

Фундаменталистички покрети пружају најдубље корене у тренуцима кризе.

На терену некадашње Југославије од избијања кризе испољиле су живу активност бројне католичке организације. На врху пирамиде налази се Opus Dei , спроводник католичког фундаментализма. За разлику од највећег броја католичких организација, која упоришта налазе у непривилегованим деловима друштва, „Opus Dei“ је елитистичка организација у пуном смислу речи.
I ДЕО

ОБНАВЉАЊЕ УНИВЕРЗАЛНЕ ДИМЕНЗИЈЕ

РИМОКАТОЛИЧКЕ ЦРКВЕ

1. МИТ И СТВАРНОСТ

· Стр. 21:

Према званичним подацима римокатолици чине 17,30 % у укупној светској популацији, а све хришћанске цркве заједно 32,80%.

Концепт католицизма и мисија папе почивају на миту о папи као викару или намеснику Исуса Христа на земљи, о св. Петру као предводнику апостола и бискупу римском, а папи као његовом наследнику. Базилика св. Петра у Риму наводно је саграђена на гробу св. Петра који је мученички окончао живот. Ослонац за овај став налазе у Христовим речима изговореним на Галилејском језеру, које су пренете у Јеванђељу по Матеји (Мт. 16,18-19): «Ти си Петар и на овом камену сазидаћу цркву своју и врата паклена неће је надвладати. И даћу Ти кључеве од царства небескога; и што свежеш на земљи биће свезано на небесима; и што разријешиш на земљи биће разрешено на небесима».
· Стр. 22:

Историчари хришћанства оповргли су овај став и доказали да апостол Петар никад није крочио на тло Рима, па према томе није ни био бискуп Римски, како се то наводи у званичној листи папа издатој од стране Св. Столице.

Ни на једно месту у Св. Писму не везује се име апостола Петра за Рим. У чувеном делу једног од првих хришћанских историчара из 325. године, нема ни речи о апостолу Петру као римскм бискупу.
· Стр. 24:

Везивање папства за мит о Св. Петру мотивисано је покушајем да се порекло структуре Римокатоличке цркве прикаже као порекло хришћанске религије, што је са историјског становишта нетачно, а са теолошког неприватљиво.
· Стр. 27:

Да би обезбедио апсолутну власт , Рим је прибегао фалсификовању докумената под називом «Donatio Constantini» по коме је, наводно, цар Константин доделио папи поседе заједно са императорски знамењем. У фалсификованом документу се наводи: «Ми наређујемо и прописујемо да Силвестер и његови наследници управљају над четири главна провинцијска седишта: Антиохијом, Александријом, Константинопољем и Јерусалимом, као и над свим црквама Божјим у целом свету». Његова аутентичност коначно је оспорена на сабору у Базелу 1433., када је због злоупотребе Рима религиозни револт унутар римокатоличке цркве достигао врхунац. И поред тога што је фалсификат доказан, Рим није одустао од својих амбиција.
· Стр. 32:

Аустро-угарска царевина оцењена је од Св. Столице као најпоузданији савезник римокатоличанства против малих националних држава. Папа је истовремено повео борбу против масонерије, јер су се преносиле вести да је пад папске државе део масонске завере. Борба двеју транснационалних организација, папства и масонерије, има своју подужу историју; отпочела је одмах након институционализације масонског покрета 1717. Папа Климент XII својом булом «In Eminenti» из 1738. осудио је «перверзно удруживање» масона, а чланови масонских ложа у ватиканској држави били су изложени прогону. И папа Лео XIII у енциклици «Humanum Genus» из 1884., изрекао је натежу осуду масонерије због њеног инсистирања на секуларизацији школског система и строгој одвојености цркве и државе.

На хоризонту Ватикана појавили су се нови непријатељи. Две енциклике папе Леона XIII «Quod Apostolici Muneris» из 1878. и «Rerum Novarum» из 1891. посвећене су борби против комунизма који је папа назвао «највећим злом свих времена».

Папа Пије X подржао је ултиматум Беча Србији и изразио наду да ће Аустроугарска ићи до краја у обрачуну са Србијом. Зажалио је што је Аустрија пропустила да на време «егземларно казни свог опасног подунавског суседа».

Римокатолицизам је био значајан интрумент Централних сила. Пресудну улогу имале су банкарске ватиканско-немачке везе, реко којих је највећим делом и финансиран рат. Не изненађује да је Ватикан доживео пораз Аустро-угарске као свој сопствени, али се ни тад није предавао. Био је одлучан противник формирања Краљевине Срба, Хрвата и Словенаца.
· Стр. 34:
Звучи невероватно да је Св. Столица дочекала Октобарску револуцију и бољшевички систем у Русији као своју нову шансу. Још у првим данима револуције Ватикан је успоставио тајне везе са Лењином, за кога је религија била прагматички фактор. Уз његову сагласност у Русију је ушло на стотине мисионара.

Писмени споразум између Св. Столице и СССР закључен 12. марта 1922., значио је «de facto» признање бољшевичке владе.

Дан пре потписивања овог споразума совјетска влада пружила је Ватикану низ концесија једностраним актом. Тајним меморандумом оформљен је финансијски конзорцијум, који је реализован преко «Немачке источне банке AG» у Берлину.

Крајем марта 1922. Римска курија обезбедила је 1.500.000 лира помоћи СССР, а католичка америчка организација «ARA» додатно милион $. Мисионари језуитског реда организовали су у Москви кухиње и дневно делили 40.000 топлих оброка. На улазима су стајале велике табле са натписом:

Католическаь Миссиь Помощи в России

Римскии папа = Русском народу

Почетком 1922. Ватикан је упутио писмо Друштву народа, захтевајући да се становишту пружи помоћ а већ септембра 1924. у русију је стигла нова група мисионара. По забелешкама сестре Лава Троцког, објављеним након смрти В.И. Лењина 1924., Лењин се определио за успоставање дипломатских односа са Ватиканом али га је у томе спречила смрт. У односу на религију, Лењинов период остаће забележен као најапсурднија појава. На хиљаде православних свештеника је убијено, на стотине цркава уништено, а истовремено дате су посебне бенефиције Римокатоличкој цркви.

Свој религиозно мисионарски рад, у ствари прозелитски, Ватикан је прикривао хуманитарном акцијом. Те везе двеју политичких и идеолошких супротстављених страна трајале су до 08. априла 1929., када је на иницијативу Стаљина усвојен закон којим је забрањено удруживање верника и рад верских организација. Ватикан је био принуђен да повуче своје мисионаре из СССР, али ни тада није дигао руке од њега.

У Риму је 1929 основан институт «Russicum» са задатком да образује свештенике за «специфичне» мисије у СССР и да их упути тамо када за то дође време. Доласком Горбачова на власт мисионари из «Russicum» кренули су у акцију.

Суочена са новим геополитичким окружењем Св. Столица је била принђена да из темеља мења стратегију. Креатор нове политике био је папа Пие XI. Према замислима папе у новим условима ослонац обнове католичке државе не треба тражити у државама него у католичким масама. На иницијативу Пиа XI у западноевропскм државама дошло је до стварања политичких, хришћанско демократских странака, које постају нов канал за инфилтрацију Ватикана у политички живот појдиних држава. Нешто касније, такође на иницијативу Пиа XI, доћи ће до формирања католичких покрета на најширој основи који делују и данас.

Дипломатска активност Ватикана била је концентрисана на пораженим джавама, којима је папа понудио своје услуге.

Са Краљевином Срба, Хрвата и Словенаца званични преговори отпочели су 1925. године али је исход био трагичан. Први нацрт конкрората жестоко је напао вођа хрватске опозиције у Народној скупштини Стјепан Радић
, уз образложење да «не одговара интересима хрватског народа». Уследила је организована кампања против Београда, напад на југословенску организацију «СОКОЛ». Преговори су прекинути; обновљени су на иницијативу краља Александра 1933. Окончани су после убиства краља; текст Конкордата потписан је 25.јула 1935. године, а 5. новембра 1936. достављен на ратификацију Народној скупштини. Међутим, Св. Архијерејски сабор Српске праволавне цркве изјаснио се против нацрта, уз образложење да нарушава равноправност цркава, да Римокатоличкој цркви признаје привилегован статус, како имају само државне религије. До ратификације Конкордата није дошло. Односи Ватикана и Београда су се заоштрили, а затим су пренети и на национални терен, што је имало фаталне последице по српско становништво у Хрватској 1941 године. У међувремену, изненада, под мистериозним околностима, умро је Паријарх српски господин Варнава +.
· Стр. 37:

«Држава града Ватикана» поседује активно и пасивно право посланства и данас одржава односе са 157 држава у свету. Члан је међународних организација које се баве хуманитарним и културнопросветним питањима. У међународним организацијама политичког карактера, као што су УН, поједине специјализоване агенције, Ватикан има статус посматрача. Међутим, у последње време забележене су промене у правцу активног учешћа и у политичким организацијама, као што је случај са ОЕБС. Постоје разлике између амбасадора које једна земља акредитује код друге и нунција. Амбасадори имају само једну мисију, да одржавају везе са владом и развијају међудржавне односе на бази реципроцитета. Нунцији имају двоструку мисију; акредитовани су при влади, али контролишу живот цркве и националну црквену хијерархију, што значи да дубоко улазе у унутрашњи живот држава.

Природа «Држава града Ватикана», као што се може закључити из претходног излагања, различита је од осталих држава. Територијални суверенитет над минијатурном територијом признат је Св. Столици као гаранција слободног и несметаног обављања духовне власти. Уговоре које закључује са државама у виду конкордата регулишу положај цркве на територији односне државе. Имајући у виду суштину папске моћи, која је по својој природи духовна, тешко да се Ватикану може признати својство државе. У овом случају пре се може говорити о транснационалној верској организацији. Државност Ватикана у ствари је чиста фикција. Св. Столица као персонификација цркве нема друге позиције у међународној заједници, осим у односу на религију.

· Стр. 38:

Све до успостављања система конклава као колегијалног изборног тела, римски бискупи именовали су своје наследнике, а потврђивао их је император. Настојећи да избор резервише искључиво за цркву, папа Никола II издао је 1061. изборни декрет по коме папу бирају кардинали независно од држава. Међутим, тај систем почео је да функционише тек у XIII веку.

Ватикан је и моћна економска сила, укључена у светске економске и финансијске токове. За тај сектор делатности установљена је посебна администрација. Ватикан је акумулирао своје богатство кроз векове путем поклона владара, системом пореза и такса, прихода са огромних поседа у власништву цркве. Након нестанка папске државе, папа је дошао до закључка да духовну моћ може обезбедити само финансијском независношћу. Идеју папе Леона XIIII да некадашњу територијалну власт надомести «менаџментом» у сфери економије и финансија, прихватио је и даље разрадио његов наследник папа Пие XI. Ту леже корени савременог банкарског система Ватикана, који је у току 100 година израстао у моћног финансијског гиганта, који само у Италији покрива готово половину финансијског тржишта. Данас је тешко пронаћи индустријску грану у којој није инвестиран ватикански капитал; заступан је у телекомуникацијама, у металургији, прехрамбеној индустрији, туризму, робним кућама, изградњи стамбених насеља, хидроцентрала, метроа итд, па чак и у «Riviera Casino» у Сан Рему.

· Стр. 39:

Ватикански капитал инвестиран је не само у Италији, него широм света, на свим континентима. Налази се, на пример, у америчким компанијама «American Anaconda Copper Company», «Sinclair Oil Company», «Ciffic Gas and Electric», «Denver Joint Stok Land Bank» итд.
Ватикан је акционар са значајним улозима, понегде преовлађујућим, у низу банака на територији Италије и ван ње, нпр.: «Banco di Roma», «Banco di Santo Spirito», «Banco Cattolica del Veneto» итд.

Не сме се испустити из вида да су и издаци Ватикана огромни.Ватикан има и неколико каритативних организација, које делују на планетарном нивоу, као што је нпр.: «Caritas internationalis», «Misereor» итд.

2. НОВЕ ИНИЦИЈАТИВЕ

· Стр. 41:
Између два светска рата Ватикан је био на страни нацизма и фашизма. Наследник Пиа XI, Пие XII (1939-1958) подарио је свој «очински благослов» Франку 02.04.1939. Одобрио је агресију Италије на Етиопију и Италије на Албанију 1939. Подржао немачку инвазију Чехословачке, поздравио је проглашење «независне Словачке». «Програм мира» који је лансирао Пие XII 1939. садржаво је отворен напад на «версајски диктат» и био снажно антируски обојен. Те две одрднице нашле су своје мсто у енциклици «Summi Pontificatus» од 27. октобра 1939. година.

Св. Столица заложила је сав свој ауторитет да спречи улазак САД у рат против сила осовине.

После пада Стаљинграда дипломатски напора ишли су у двоструком правцу: с једне стране, да се ублаже захтеве САД и Британије о безусловној капитулацији сила осовине, и да се, са друге стране, припреми терен за формирање антикомунистичког фронта.

· Стр. 42:

Њујоршки надбискуп Франсис Спелман је водио детаљне разговоре у Ваткану од 18. фебруара до 3. марта 1943. о будућности Европе у целини. У разовору је разматрано и питање спасавања «Независне државе Хрватске», како би се обезбедила чврста позиција католичанства према Истоку. На протестну ноту краљевске владе Југославије у Лондону, Министарство иностраних послова САД дало је уверавања влади да је у питању приватна посета. Међутим, Ваткан се свесрдно ангажовао на спасавању усташа, да би у датом тренутку, почетком хладног рата, усташку политику вешто укључио у антикомунистички покрет Запада. Павелић, један од највећих ратних злочинаца XX века , са 500 католичких свештеника напустио је Хрватску и «пацовским каналима» стигао у Рим, где му је пружен први азил у зидинама Ватикана. Умро је 26. децембра 1954. у Мадриду, након што је примио «свето причешће и лични благослов” папе Пиа XII.

У оба светска рата Ватикан ће се наћи на страни поражених, али тиме није умањена његова борбеност.

· Стр. 43:

Пратећи рађање антиколонијалног покрета у земљама Трећег света, Пие XII је већ фебруара 1946. именовао 2/3 кардинала из различитих земаља света, а 1953. повећао је тај број са још 24. Италијани, који су донедавно доминирали Колегијумом сада су чинили мање од 1/3 укупног броја.

Прве идеје о потреби уједињења западне Европе потекле су од Пиа XII. О томе је водио дуге разговоре са Фрајнхарном фон Ваицекером, који је све до капитулације Немачке 1945. био њен амбасадор при Св. Столици. У Италији је нашао снажан ослонац у Демохришћанској странци на челу са Де Гасперијем, у Француској у Народно-републиканском покрету, иза кога је у целости стајао Ватикан.

И поред непобитних историјских чињеница о сарадњи са Силама осовине, папа Пие XII у енциклици «Sacra Vergente Anno» од 07.07.1952. покушао је да убеди свет како Св. Столица није била на страни ниједне ратујуће стране.

Није никаква случјност да је уовор о Европској економској заједници потписан у «вечном граду» Риму 25.03.1957. уз благослов папе Пиа XII.

· Стр. 44:

Пие XII умро је 09.10.1958., остваривши свој животни циљ – повезивање побеђених и победника. На папски трон дошао је 28.10.1958. патријарх Венеције Анђело Ђузепе Ронкали, под именом Јован XXIII. Није се овога пута радило о простој персоналној промени, него о радикалном заокрету у политици Ватикана.

За разлику од папе Пиа XII, који је промовисао идеју уједињења католичке Европе, његов наследник Јован XXIII сматрао је да је прошло време «католичких држава», и да се Римокатоличка црква мора отворити према свету и према другим религијама. За процес ревитализације цркве папа Јован XXIII осмислио је термин «Aggioranamento» - осавремењавање. Црква, по речима папе, «није ни тврђава ни музеј», него део историје.
· Стр. 45:

Идеју о сазиву екуменског или васељенског сабора папа је приказао као «позив који је примио од Бога». Међутим, прве вести о томе наишле су на запрепашћење у Римској курији и различите коментаре међу клером.

Насупрот отпорима иницијативу је подржао кардинал Монтини, будући папа Павле VI, што је у том тренутку било одлучујуће. Са сабору своје дијецезе у Милану 26.01.1960. он се заложио за сазив екуменског сабора или концила, указујући на потребу сагледавања римокатолицизма у свим његовим димензијама.

По први пут у историји Англиканске цркве надбискуп је дошао у Рим и 02.12.1960. био је примљен код папе.

Организација је била поверена Римској курији на челу са префектом Светог уреда, кардиналом Алфредом Отавијанијем.

· Стр. 46:

У својству посматрача била су присутна и 3 руска свештеника који су примљени у одвојеним посетама код папе Јована XXIII. И СПЦ упутила је своје посматраче.

Своја схватања папа Јован XXIII изложио је већ у својој првој великој енциклици «Mater et Magistra» од 15.05.1961., коју је посветио социјалним питањима.

Други ватикански концила отворио је папа Јован XXIII 11.10.1962., а завршна седница одржана је 08.12.1965. под папом Павлом VI.

· Стр. 47:
Карол Војтила, Краковски надбискуп, до тада непознат ширем кругу римокатоличког клера запажен је по његовом борбеном ставу и супротстављању реформској струји. За Војтилу црква је «чувар Божје истине». На захтев реформске групе да се отвори дијалог са некатолицима, Карол Војтила и остали пољски бискупи одговорили су позитивно, али под условом, да дијалог буде успостављен тек након што се изричито призна да је црква, истина део друштва, али изнад њега.

Папа Јован XXIII умро је 03.06.1963. не дочекавши исход реформе цркве којој је посветио сав свој ћивот. Наследио га је кардинал милански Монтини који је на дан свог избора 31.06.1963. узео име Павлом VI.

Помно је пратио излагање Војтиле и примио га у «приватну» посету 30.11.1964, а тек 13.12.1965. примио је пољског кардинала Вишинског. Папа Павле VI био је био дубоко разочаран пољским црквеним великодостоницима.

· Стр. 48:

Под утицајем револуционарних научних остварења, неколико деценија уназад католичка теолошка мисао бавила се проблемом интеграције божанског и људског, кроз свакодневну делатност верника, ма на ком се послу налазили. То је и почетна идеја оснивача организације «Opus Dei».

· Стр. 50:
У циљу реализације одлука Ватиканског концила Павле VI установио је јануара 1967. понтификалну комисију за правду и мир, као званично тело Римске курије у циљу укључења цркве у мисију унапређења социјалне правде и мира.

Тој проблематици папа је 1967. посветио своју енциклику «Populorum Progressio» (Развој народа) и «Humane vitae» из 1968. На том таласу почивала је и «Теологија ослобођења».

На седници концила 07.12.1965. извршен је чин измирења између Рима и Цариграда, између Источне и Западне цркве.

· Стр. 51:

Укинута је анатема из 1954. у виду заједничке изјаве папе Павла VI и цариградског патријарха Антигоре, која је истовремено прочитана у Риму и Цариграду.

Председник синода РПЦ изван Русије, митрополит Филарет, изразио је први протест «због самовољног скидања анатеме» и назвао је тај чин «компромитованим јединством». Рим се није покајао ни за једну своју грешку.

Ако је судити по чланку који се појавио у «Гласнику» СПЦ 1965., СПЦ је имала резерисан став према помрењу. У чланку се наглашава да је СПЦ са радошћу примила акт помирења. «После 9 векова издвојености и потпуне отуђености једне цркве од друге, у овом времену оне пружају руке једна другој одлучујући да од сада иду стазом јединства... Ми имамо заједничко порекло, истог Господа који је глава Цркве». Али се затим додаје да је јединство везано за питање унутрашње обнове Римокатоличке цркве, те да је метод дијалог пут који води коначном решењу.

Избор новог папе у условима непревазиђених подела унутар кардиналског колегијума није био лак. По први пут унутар изборне процедуре на захтев америчких бискупа објављене су неформалне консултације. У њима је учествовао и један број лаика. У штампи су са појавила различита имена кардинала који би могли бити кандидати за папу. Међу њима било је и име Карола Војтиле, али и кардинала Албина Лучијана, који је у трећем кругу гласања у конклави изабран за папу 26.08.1978.. Спојио је у свом имену имена двају претходних папа Јована XXIII и Павла VI, да би симболично исказао своје везивање за политику својих претходника.

· Стр. 52:

Ступио је на папски трон под називом Јован Павле I . То је први папа у историји римокатоличанства који је устоличен без традиционалног крунидбеног церемонилала. На папском трону остао је само 33 дана. Умро је изненада и сахрањен је без аутопсије. У јавности је широко прихваћена теза да се радило о убиству, тј. тровању. Поводом смрти папе Јована Павла I помињу се личности из италијанске мафије, али и везе појединих кардинала са масонском ложом «П-2». Његова смрт остала је мистерија до данашњег дана.

3. ПЛАНЕТАРНА СТРАТЕГИЈА ПАПЕ ЈОВАНА ПАВЛА II
· Стр. 53:

Када је 16.10.1978. из ватиканског димњака изашао бели дим, а доајен кардиналског колегијума Монсињор Тисеран изговорио вековима стару формулу «Habemus papam», на папски престо ступио је пољски кардинал Карол Војтила, под именом Јован Павле II.

· Стр. 55:

Формално иницијатива за избор Војтиле за папу потекла је од бечког кардинала Карла Франца Кенига и америчког кардинала Џона Крола. Сматрали су да савремени историјски тренутак налаже да на чело цркве дође човек са Истока.Међутим, највећи број италијанских, француских и белгијских кардинала предност су давали флорентинском надбискупу Гованију Бенелију. Сукоб двеју супротстављених струја није решен ни после неколико узастопних гласања. Тада је на сцену ступио немачки кардинал Јозеф Рацингер, који је уз помоћ чланова «Opus Dei» развио кампању у прилог Војтиле.Тек у 9. кругу гласања у Светом колегијуму кардинала, Карол војтила је добио потребну 2/3 већину.

Након што је према утврђеном ритуалу новоизабрани папа обукао папску одежду, кренуо је према папском престолу, али је одбио да седећи саслуша заклетву кардинала на оданост поглавару. Остао је да стоји, чиме је најавио нови стил владавине.
· Стр. 56:

Своју мисију као поглавар цркве, свој теолошки и философски поглед на свет дефинисао је у првој енциклици «Redemptorem hominus» (Спасавање човека).

Папа Јован Павле II вербално се изјашњавао у прилог одлука Другог ватиканског концила, али је кроз реинтерпретацију докумената усвојених на Концилу учинио све да цркву врати у традиционалне оквире.

У вођењу цркве папа се све више удаљавао од закључака Другог ватиканског концила и завео је тоталну аутократију. Прогласио је 1983. нови кодекс канонског права. На основу канона 342-348, Светски синод бискупа, који је инагурисао папа Павле VI, као универзални колегијални интрумент, потиснут је потпуно у позадин и спречен је његов даљи развој. Надлежност и овлашћења националних и регионалних бискупских конференција сведена је најмању меру. Јануара 1985. папа је најавио сазивање ванредног заседања Светог синода бискупа, према званичном саопштењу «у част двадесетогодишњице Другог ватиканског концила».

· Стр. 57:
Синод је усвојио «Универзални Катехизис», који се у јавности појавио тек 1992.

Када је основан НАТО 1949., папа Пие XII је послао свој «очински благослов».

· Стр. 58:

Историјат тајних контаката између Ватикана и Вашингтона описао је врло детаљно Лофтус, високи службеник америчког Министарства правде, и сам учесник у тој игри. По његовим речима одмах по окончању Другог светског рата оформљен је «Ватиканско-британско-амерички антикомнистички конзорцијум» који је окупио најокорелије ратне злочинце Осовинских сила и њихових сателита и трансформисао их у «борца за слободу», у нове крсташке ратника. Директор CIA Ален Далс упутио је Вилијама Кејсија у Лондон како би потпомогао функционисање «пацовских канала». САД су оформиле посебну службу (МИ-6), утврдиле посебну квоту за улазак тих лица у земљу, која су одмах по уласку била додељена Пентагону и CIA. Писац даље наводи да је папа Пие XII са својим сарадницима «координирао најтајнијом и најсрамнијом операцијом у историји Ватикана... Британци су оформили посебну масонску ложу међу емигрантима, у коју су били укључени најеминентнији лидери Балкана». За избегле усташе изграђени су војни и терористички центри. «Отац Крунослав Драгановић, секретар братства Св. Јеронима у Риму» био је хрватски представник у «Intermariumu» . Тако се називала група која је руководила операцијом на линији Рим-Лондон-Вашингтон, а на њеном челу је био Словенац Миха Клек, бивши члан југословнске краљевске владе у Лондону.

Доласком Регана у Белу кућу, Кејси је именован за директора CIA.Ништа мање значајну улогу није имао ни генерал Верон Волтерс дугогодишњи заменик CIA, који је школован на језуитском универзитету.Кејси је упоставио лични контакт са Јованом Павлом II после његове прве посете Варшави. Од тада до распада Источног блока одржавали су интензиван контакт, а састајали су се најмање двапут годишње. Односи су неговани и проширивани на друге личности и институције у САД.

· Стр. 60:
Иако су три ватрена католика: Брежински
, Кејси и Волтерс припремали терен за склапање савеза, имајући у виду императив римокатоличанства, иако је председник Реган на најистакнутија места у администрацији поставио римокатоличке активисте, нпр. министра спољних послова александра Хејга, чији је брат био бискуп, било би погрешно тврдити да је римокатоличка религија била одлучујући фактор у политици САД тог времена. Администрација САД, на челу са министром одбране Каспаром Вајнбергером није у алијанси гледала израз религије, него моћ цркве као институције, која је постављена у контекст «реалполитике». Председник Реган, истина потиче из римокатоличке ирске породице, али у његовом личном животу религија није имала већи значај
. Он, на пример, никад није ишао у цркву.

· Стр. 61:

Католичкој цркви у САД признат је привилегован статус, што није имала ни једна друга црква.

По тврђењу америчких експерта за Ватикан, CIA је још раније ушла у врх католичке хијерархије. Директор CIA генерал Вилијам Донован назван «Дивљи Бил» примљен је у аудијенцију код папе Пиа XII, који га је одликовао великим крстом «Св. Силвестра» најстаријег и најпрестижнјег симбола папског витештва, који је добило само стотинак људи у читавој историји Ватикана. CIA је снабдевала информацијама и тајну организацију „Opus Dei“ и идниректно јој је пружала финансијску помоћ.

Ватикану је на основу споразума између Регана и папе додељен сателит, назван «Lumen 2000», а крајем 1983. свечано је пуштен у рад ватикански телебизијски центар, који према званичној верзији «треба да допринесе планетарном ширењу вере». Религиозне емисије, уз политичке поруке, упућују се од тог времена у свет на језицима свих континената. Најсавременија информатика овладала је средњовековним Ватиканом. За кратко време ватикански ТВ центар израстао је у моћну индустрију касета. У милионима примерака продају се касете широм света, нпр.: «Вера и познавање Бога», «Верјем у Исуса Христа», «Свето тројство и провиђење», итд.

· Стр. 62:

Да би удовољио захтевима папе, чија је политика била против контрацепције, абортуса и планирања породице, Реган је блокирао програм планирања породице у САД, у који су биле уложене милионске своте. Међутим, то је имало тешке последице, с обзиром на то да су тиме прекршени унутрашњи прописи земље. Фундаменталистичке католичке организације у САД, сврстале су се уз председника и баниле његову одлуку, насупрот групама грађана који су захтевали поштовање норми унутрашњег права. Сукоб двеју страна имао је повремено драматичан исход: убиства лекара који су вршили абортусе, подметање бомби у клиникама на којима су вршени абортуси. Амерички бискупи, са своје стране, примењивали су духовне санкције.Тако је, на пример, 21.01.1986. извршена екскомуникација директора Уреда за планирање породице госпође Мари Ан Сорентино. И поред свих тешкоћа на унутрашњем плану, алијанса Ватикан-Вашингртон бележила је успехе на међународном плану.

Римокатоличка црква посматрала је од давнина Јевреје као народ колективно одговоран за Христову смрт, што је дошло до изражаја у низу папских аката. Тако је, на пример, Јеврејима 29.04.1221. било забрањено обављање јавних служби; по одлуци од 05.03.1233. хришћанкама је било забрањено да служе у јеврејским породицама. Прелаз хришћана у јудаизам строго је кажњаван на основу папске одлуке од 01.03.1274. У Риму је, по налогу папе, на тргу «Campo dei Fiori» јавно извршено спаљивање Talmuda. Када је почетком 20. века постављено питање јеврејске државе и будућности јеврејског народа, папа је одлучно бранио традиционалну плитику Римокатоличке цркве и 1904. изјавио: «Јевреји нису признали, нити данас признају нашег Госода; ми не можемо признати јеврејски народ». Тај став доживео је фундаменталне промене у оквиру процеса осавремењивања цркве, који је покренуо папа Јован XXIII.

На Другом ватиканском концилу усвојена је Декларација о односима са нехришћанским религијама («Nostra aetate»), чиме је отворен простор за дипломатске контакте. Опозиција организована у блок, покренула је оштру кампању са циљем да се спречи усвајање Декларације, али без успеха. Папа Павле VI примио је 05.01.1964. представника Израела Салмана Сазара, 06.10.1969. Аба Ебана, 15.01.1973 Голда Мајера, 12.01.1978. Мошу Дајана. Током тих сусрета папа је изразио забринутост за «Свети град Јерусалим» и залагао се за праведан мир на том простору између Јевреја и Арапа.

· Стр. 63:

Све је то било далеко од признања Израела као самосталне државе, на чему су инсистирали израелски државници.

Папа Павле VI учинио је 06.09.1978. обрт у приступу овом питању; он је поставио у центар проблема државу Израел и указао на потребу гарантовања безбедности државе. Говорио је о Јевејима као «Божијем народу». Смрт га је спречила у даљим акцијама.

Доласком Јована Павла II на папски престо, поступак око признавања Израела је убрзан. Томе су несумљиво допринеле личне везе које је краковски бискуп Карол Војтила годинама одржавао са јеврејским круговима
, али и нова стратегија усклађивања политике Ватикана са својим савезником САД
.

Прва личност коју је Јован Павле II примио током дана када је устоличен на папски трон, био је Јеврејин Јержи Клугер, његов дугогодишњи пријатељ.

Папа је примио 07.01.1982 министра иностраних послова Израела Јитсака Шамира, по рођењу Пољака и са њим водио свеобухватне разговоре о проблемима Блиског истока. 15. 09.1982. примио је и лидера ПЛО Јасера Арафата. Међутим, треба рећи да је католичко-исламски дијалог отпочео раније, још за време понтификата папе Павла VI. У Триполију је од 01-05.02.1976. одржан семинар на тему односа двеју вероисповести. У т. 20 Декларације која је усвојена на том скупу, две стране су се сагласиле да је «ционизам агресиван, расистички покрет, опасан за Палестинце». Сложили су се, надаље, да Палестинци имају право да се врате у своју земљу, која је сада под влашћу Изаела. Али представници Св. Столице нису прихватили захтев својих исламских саговорника «о арапском карактеру Јерусалима», исто онако као што нису прихватили захтев Израела да тај град буде њихова престоница. Ватикан је захтевао интернационализацију Јерусалима. Папа Јован Павле II настојао је да приближи ставове.

· Стр. 64:

Када је септембра 1987. папа примио јеврејске лидере у својој летњој резиденцији, издато је званично саопштење у коме је наглашено да никакви теолошки, него искључиво политички, разлози ису препрека признању државе Израел. Било је у штампи нагађања шта треба подвести под «политичке разлоге». Неизвесност је отлчоњена када је Св. Столица 25.01.1991. објавила Декларацију у којој, поред осталог, стоји: «Јерусалим, свети град Јевреја, хришћана и муслимана и духовна баштина милиона верника мора имати специфичан сатус, међународно гарантован».

Не чекајући решење проблема, са запрепашћењем је примљено званично саопштење Св. Столице, кратко време после тога, да су отпочели официјелни разговори са Израелом у циљу признавања државе. У штампи су се појавила најразличитија тумачења о позадини приближавања Ватикана и Израела. У ствари радило се о спровођењу у живот политике оформљене у оквиру савеза Вашингтон-Ватикан
 .

· Стр. 65:

Са исламским светом односи су ишли кривуљом успона и пада. Врхунац успеха био је сусрет председника Ирана Катамија са папом, 11.03.1999., у приватни одајама папе. Међутим, до захлађења је дошло већ у јесен исте године, када су Палестинци, уз финансијску помоћ исламских земаља, отпочели градњу велике џамије у Назарету на тргу непосредно поред базилике, на «светој земљи», где је Христос провео своје детињство, и где су се верници окупљали пре него што уђу у цркву. Спор се проширио и на Витлејем и стари део Јерусалима, који је под контролом Палестинаца.

· Стр. 66:

У Римској курији путовања Јована Павла II и његов стил комуникацирања са јавношћу, наишла су на оштра реаговања,да не доликује «викару Исуса Христа». Папа је хладно прелазио преко свих критика које су му упућиване. Главни ослонац у том амбициозном задатку биле су милитантне католичке организације, у првом реду «Opus Dei».
Спорадични неуспеци, објективно гледано, не могу засенити успехе које је извојевао Јован Павле II. Унео је динамику у политику Ватикана, какву није забележила ова институција у последњих неколк векова. После сваке његове посете мењали су се односи између Ватикана и односне земље и подизана је улога Римокатоличке цркве у тој земљи. Успостављањем дипломатских односа ширена је мрежа католичких организација, именовани су бискупи и надбискупи без сагласности влада. Са становишта римокатолчке цркве највећи успех,несумљиво представља успоставање дипломатских односа са САД, протестантским земљама северне Европе и са бившим социјалистичким земљама.

II ДЕО

ПОЈАВА И ЕВОЛУЦИЈА «OPUS DEI»
1. КАТОЛИЧКЕ ОРГАНИЗАЦИЈЕ У СИСТЕМУ ЦРКВЕ

· Стр. 71:
Током историје Римокатоличка црква прибегавала је различитој техници контроле над верницма и различитим средствима у циљу повећања капацитета свог деловања.

Када је Римокатолчка црква кренула у освајачке походе у XI веку, појавиле су се религиозне организације.

Најстарија међу њима «Витезови св. Јована од Јерусалима, Родоса и Малте» познатији као «Малтешки витезови», који је опстао до данас и активно је укључен у живот међународне заједнице.

· Стр. 72:

Ред је основао «велики мајстор фра Герард» 1080., у време Првог крсташког рата.

Историчар Ернле Бредфорд наводи да су битке које су водили крсташи биле «тако крволочне и окрутне, да је тешко поверовати да су феудални владари и њихови следбеници имали и минимални концепт о вери у чије су име предузимане експедицје». Позиције Источне цркве у односу на «ослобођење светих места», биле су другачије. Агресивни, полуварварски народи са севера нису могли да схвате префињен и софистицирани закон византије, закључује Бредфорд.

Крсташки ратови, које Вил Дуран убраја у највећу средњовековну драму, нису успели. Јерусалим и друга света места пали су у руке муслимана. Они који су преживели масакр, кренули су ка Кипру и Родосу. Уз помоћ европских владара основали су верске заједнице са латинским обредом и ритуалом,,, мћну поморску силу и развили трговину. Када су Турци поново освојили острво 1522., прогнани витезови прешли су на острво Малту, које им је уступио хабзбуршки император Карло V као «суверени посед Малтешких витезова».

· Стр. 73:

«Велики мајстор» коме је Св. Столица доделила 1620, титулу «принца» представао је значајну политичку личност у служби вере. Папа Леон XIII обновио је ред «витезова од Малте» 1879. и именовао италијана фра. Ческија за великог мајстора са седиштем организације у Риму.

Званична титула «великог мајстора» гласи: «Dei gratia Sacrae Domus Hospitalis Sancti Johannis Hierosolymitani et Militaris Ordinis Sancti Sepulchre Dominici Magister hummilis paupermque Jesu Christi Custos».

Значајне личности политичког живота биле су чланови овог реда, као нпр. председник САД Џон Кенеди, канцелар Немачке Аденауер, бивши директор CIA Кејси, Алдо Моро, итд. Данас су чланови водеће личности НАТО и EU.
· Стр. 74:

Хуманитарна деланост «витезова» је само видљиви део њихове делатности; суштину пак чине политичке акције, које изводе прикривено.

Потпуно различит профил од претходне, има организација позната под називом «Католичка акција» .

Пие XI и Пие XII спровели су масовну мобилизацију католика кроз Католичку акцију широм Европе и усмерили је у правцу политичког деловања Сила осовине.

· Стр. 75:

Католичка акција наишла је у Хрватској и Словенији на плодан терен, јер су ту постојале католичке организације још из времена Аустро-угарске. Године 1903. основана је «Хрватска стража», 1907. «Домагој» - катлички академски клуб, 1909. «Хрватски католички ђачки савјет», 1921. «Орлови» - гимнастичка организација. Након распуштања «Орлова» и «Домагоја» 1929., већ следеће 1930. појавили су се поново «Орлови», али под именом «Крижари». По наређењу Римске курије, све ове организације требало је да буду обједињене «Католичком акцијом», којом је руководио загребачки надбискуп Бауер и његов коадјуртор Алојзије Степинац. Проглашењем НДХ чланови «Католичке акције», у то време већ 73.000 чланова, уз неколико часних изузетака, пришли су усташком покрету, учествујући у геноциду над Српским народом.

Све организацијеобухваћене «Католичком акцијом» у Хрватској, по одлуци надбискупа Алојзија Степинца, распуштене су 01.07.1945., након што је социјалистичка влада упутила захтев Степинцу да достави спискове чланова. Да би избегао расустио их је. Једино је и надаље остала у животу католичка организација «Caritas». Међутим, «Крижари» су после бекства из земље 1945., наставили орбу у иностранству, потпомогнути од стране Запада у борби против бољшевизма
 . Финансирани су од стране Рима и на њиховом челу налазио се секретар братства Св. Јеронима Крунослав Драгановић. По наводима Марка Лофтуса, Драгановић је организовао шпијунски центар у Трсту 1945. и прва група «Крижара», наоружана британским оружјем, убачена је у Југославију исте године. Западне обавештајне службе познавале су Драгановића као «златног свештеника», који је контролисао велик део покраденог богатства из Југославије. «У хистерији ране фазе хладног рата Ватикан је гледао на Хрватску као свој бастион на Балкану». Као лидер «Крижара» Драгановић је «одржавао изварендан контакт са својим снагама у Хрватској и имао је подршку католичке цркве». У Словенији духовни вођа «Крижара» био је бискуп Грегор Рожман. Драгановић, наводи даље Лофтус, «био је у центру ватиканске шпиунске мреже за више од три деценије и у најтешњој вези са папом Пие XII и Павлом VI. Сарађивао је са западним обавештајним службама у различитим осетљивим операцијама».

· Стр. 76:

Врато се у Југославију1967., а на конференцији за штампу која је одржана у Сарајеву 15.11. исте године, изјавио је да се на тај корак одлучио «промишљено и слободно». Његов повратак био је део споразума између Ватикана и Броза. Постоје тајне, закључује Лофтус, «које је Тито понео у гроб».

· Стр. 77:
Покрет «Фоколари» према званичној верзији основала је студенткиња философије у Тренту (Италија) Силвија Лубић крајем 1943., у време када се Италија нашла под ударима савезничког бомбардовања. Није се замонашила, али је променила име у Киара, што у слободном преводу значи ведрина или бистрина. Званично покрет је у Ватикану регистрован под именом «L' Opera di Maria» (Дело Маријино).

Покрет је стекао легитимитет потврдом Римске курије 01.05.1947. и укључен је у ширу акцију борба против атеизма.

У теолошком смислу суштина покрета своди се на «мистично тело Марјино» и на поставку «Богородичин аспект цркве претходио Петровском». Иако је приписана Киари, та идеја није њена; насала је и разрађена у римској курији као кооснова екуменског процеса.

· Стр. 78:

Екуменизам је друга област у којој је био ангажован покрет «Фоколари» . Папа Јован XXIII позвао је Киару на разговор и поверио јој задатак да се укључи у екуменски дијалог. Већ 1968. «Фоколари» су у заједници са немачким лутеранима формирали у близини Аусбурга «Centro Ecumenico di vita», који је постао место сусрета различитих конфесија, укључујући и муслимане, па чак и атеисте; посебна пажња посвећена је православнима. Да би се учврстили и прошири контакти са православнима на свим нивоима, основан је у Регенсбургу (Немачка) центар за културну размену са православним земљама, који је испољио изузетну активност у доба распада Источног блока и у рату против Југославије.

Седиште му је у близини Рима.

· Стр. 79:

Током агоније Источног блока и кризе у Југославији касних 80-тих «Фоколари» су испољили вишеструку активност.

Падом Берлинског зида покрет «Фоколари» је проширен на све земље Источне Европе.

Септембра 1998. Киара је примила престижну награду UNESCO. Посебно признање добила је од Европског парламента «за одбрану права човека», што само по себи указује на тесне везе и утицај који Ватикан има у овим телима.

«Il cammino neocatecumenale« (Пут новог крштења) основао је у Шпанији 1964. шпански артиста Кико Аргуело, иза кога је стајао мадридски надбискуп Казиморо Марчело. Седиште окрета премештено је у Рим 1968., али га Римска курија није прихватила.

· Стр. 80:

Римска курија није могла да успостави контролу, па чак ни доћи до текстова које је Аргуело компоновао, јер је овај покрет био строго тајне природе.

Још крајем 1970. Аргуело је успоставио најтешњу сарадњу са тадашњим бискупом Кракова Каролом Војтилом, будућим папом. Отуда не изненађује што је покрет доживео свој процват у време понтификата папе Јована Павла II, иако је и то време Римска курија имала негативан став у односу на њега.

· Стр. 81:

У Римској курији дошло је до оштрог реаговања, с обзиром на то да покрет није био канонски озакоњен. Игноришући став Курије, септембра 1990. у писму Кику Аргуелу, мимо свих канона, Јован Павле II признао је покрет као «ваљан правац за формирање одраслих католика у савременом свету», што јепојачало затегнутост између папе и Курије.

«Communione e liberazione» (Заједница и ослобођење) имао је од свог конституисања изразито политички карактер. Основао га је Дон Луиђи Ђусани 1964/65., професор догматске теологије и источне теологије на Католичком универзитету у Милану.

· Стр. 82:

Политичка димензија организације тесно је повезана са основном мисијом цркве, тј. Евангелизацијом. Хришћанство мора бити уткано у сваки вид живота, наглашавао је Ђусани.

Покрет је прихваћен од стране Римске курије и 11.02.1982. подигнут је на ранг понтификалног удружења. Нешто касније стекао је консултативни статус при Економско-социјалном савету UN.

«La comunita di Sant Egidio» (Заједница Св. Еђидија) произишла је из дијалога, који су касних 60-тих година 20. века водиле мале скупине интелектуалаца једном напуштеном манастиру на периферији Рима, годинама од руководсвом једне харизматичне личности, угладног професора историје на универзитету у Риму Андреа Рикардија.

Света столица прихватила је групу и 1986. озваничила је као «Међународно удружење лаика».Манастир у коме су се сатајали обновљен је средствима италијанске владе и постао званично седиште удружења.

Приликом пријема руководећег тима удружења, 17.09.1986. , папа Јован Павле II је указао на потребу да уз рад са сиромашним, посебно са имигрантима, уследе екуменски сусрети и међурелигијски дијалог.

Поступајући у духу добијених директива, удружење је организовало 1987. сусрете у Риму, Варшави, Барију, на Малти, итд. Да се ту није расправљало о теолошким проблемима, него политичким, најбоље сведочи листа учесника, међу којима су били и генерал Јарузелски, Бутрос Гали, итд.
· Стр. 83:

Организован је и сусрет хрватског надбискупа са једним српским владиком. Италијанска штампа је забележила да је државни секретар за спољне послове САД госпођа Медлин Олбрајт, приликом својих посета у Риму проводила више времена у седишту «Св. Еђидија», него у Квириналу.

Представници «Св. Еђидија» наћи ће се, «случајно» 1996. на тлу КиМ, где су основали свиј центар. Под њиховим покровитељством председник Слободан Милошевић потписао је 01.09.1996. године Споразум са Ибрахимом Руговом, о «нормализацији» школског система. Потписници Споразума нашли су за потребно да и писмено изразе «захвалност својим заједничким пријатељима, хуманитарној заједници Св. Еђидио за помоћ и подршку коју су дали у остварењу дијалога».

· Стр. 84:

Делегацију «Св. Еђидија» сачињавала су три професора Понтификалног универзитета Ватикана Вићенцо Паља, Роберто Морозо и Пауло Раго, а са југословенске стране чланови преговарачког тима били су: Ратомир Вицо, Добросав Бјелетић и Горан Перчевић. Споразум је вербално постављен «изнад било какве политичке дебате», дата му је «друштвена и хуманитарна вредност». Међутим, његова суштина је политичка, са поражавајућим последицама по Србију. Председник Милошевић одрекао се дела својих суверених прерогатива и у том Споразуму појављује се само као представник српске популације, а не грађана КиМ. Признат је, у ствари, дупли легитимитет у представљању јужне српске покрајине. «Св. Еђидио» организовао је и финансирао путовања Ибрахима Ругове за Рим, Брисел, Париз и Бон.

Папа Јован Павле II после овог «успеха» «Св. Еђидија», појачао је дипломатксе акције у правцу Београда, где је упутио кардинала Жан Луиса Торана као свог личног изасланика, који је требало да пренесе његову жељу да успостави директан дијалог са патријархом Павлом+ и да заједно одрже «молитву за мир». До сусрета није дошло због противљења Светог архијерејског синода СПЦ.

Светска конференција за религију и мир (La Conference Mondiale des religiusnpour la paix) оформирала је Екуменски савет за босну, Хрватску и за КиМ. У Приштини је 02.03.1999., дакле нешто пре бомбардовања Србије, оджан «екуменски сусрет»

· Стр. 85:

До Првог конгреса католичке организације су биле структуиране вертикално тј. Повезане директно са Св. Столицом, али без међусобног комуницирања. Кроз конгресе дошло је и до хоризонталног повезивања и организовања заједничких акција када се за то укаже потреба. Та стратегија дошла је до видног изражаја приликом разарања Источног блока. У целини католичке организације представљају само продужетак клерикалног утицаја Ватикана у секулатној сфери. „Opus Dei“ заузима посебно место, без преседана у историји римокатоличанства.

2. НАСТАНАК, ЦИЉЕВИ И СТРУКТУРА «OPUS DEI»
· Стр. 87:

Појава организације под мистериозним називом «Opus Dei» (Дело Божје) пада у време револуционарних превирања у Шпанији. Оснивач ове организације опат Хоземариа Ескрива де Балагер, врстан познавалац историје и философије, иступио је са тезом да је Римокатоличка црква као универзална, позвана да ступи на историјску позорницу, као што је то чинила и у прошлости у критичним тренуцима.

Ескрива је рано напустио свој младалачки сан да постане архитекта и определио се за теологије и права. Свештенички чин примио је 1925. За папског прелата именован је 1947. године. Исте године постао је члан Римске теолошке академије (Pontificia Accademia Teologica Romana) и саветник Конгрегације за семинаре и универзитете.

· Стр. 88:

Умро је у Риму 26.06.1975, а није сахрањен на гробљу, како је то уобичајено за свештена лица, него у луксузној грађевини «villa Tevere» у власништву «Opus Dei» смештеној у најлуксузнијем стамбеном насељу Рима. Папа Јован Павле II обавио је његову беатификацију, тј. проглашење за блаженог 17. маја 1982.

Као дан оснивања организације «Opus Dei» у званичним актима наводи се 02.10.1928. Међутим, поједини католички писци смартају да се «Opus Dei» појавио тек 1940. Има основа за овај став; у периоду од 1928-1941. «Opus Dei» је прошао пут од пројекта без званичне потврде, до признања од стране цркве.

· Стр. 89:

Трауматизованом становништву Шпаније након грађанског рата, Ескрива је понудио идеологију «националног католичанства», која је на том подручју имала дугу традицију. Њен темељ чини јединство етницитета и католичанства, јединство религије и политичког идентитета.

«Opus Dei» се не може сврстати ни у једну категорију претходно поменутих организација. Његова природа је особена и одиграла је различиту улогу у појединим периодима његове историје. Организација је мењала и свој правни статус, стратегију и тактику, проширивала је подручје делатности. Овде је реч о једном новом квалитету, споју политике и религије, о организацији са строго селективним чланством.

«Opus Dei» је свесрдно подржан од генерала Франка. Против нове организације појавио се отпор унутат Римокатоличке цркве, конкретно од стране језуитског реда. Оптуживали су Ескриву да ствара «јеретичку секту» повезану са масонеријом. Сукоб је достигао врхунац када се «Opus Dei» пробио на универзитета, који су били под контролом језуита.

· Стр. 90:
Сукоб двеју радикалних, фундаменталистичких организација унутар Римокатоличке цркве, језуита и «Opus Dei», обеју лојалних Римској курији и франкистчком режиму изазвао је потрес, чије су последице и данас приметне. У католичкој литератури проблем се најчешће објашњава као спор око «демократизације». Разлике између ових двеју организација несумљиво постоје. Ескрива је преузео од Игнација Лојоле особено језуитско поимање духовности, али је унео у римокатоличко учење иновације које ће з аелиту и надолазеће време бити атрактивније. За разлику од језуита, који су продирали у најниже слојеве друштва, «Opus Dei» је оформљен као тајна, елитистичка организација. Постао је прототип «удруживања римокатоличке елите». Освојило је кључне позиције у шпанском друштву својим, пре свега, аристократским духом.

Идеолошки оквир организације Ескрива је поставио кроз 999 максима, објављених у књизи под насловом «El Camino» (Пут).

У уводном делу Ескрива позива Шпанце да се врате некадашњој величини својих «светаца, мученика и својих хероја», а у максими 525 он наглашава: «Бити добар католик значи волети своју земљу и не устукнути у тој љубави ни пред ким». Оданост Христу поставља на исти ниво са оданошћу Шпанији. У максими 905 он наводи: «Бити одан Отаџбини, значи бити одан Христу».

· Стр. 91:

Активност организације далеко је превазилазила религиозни оквир. «Opus Dei» је стекао значајну имовину и располагао је позамашним фондовима у разним банкама.

Ескрива је сматрао да је сазрело време да и формално-правно реши положај организације. Обратио се 14.02.1941. мадридском бискупу Leonardo Eio Y Galay с молбом да одобри «Унију побожних лаика и свештених лица преданих Богу - Pios Union «. Својим писмом од 19.03.1941., на основу канона 708 «Codex Iurus Canonici», бискуп је изашао у сусрет захтаву Ескриве, чиме је «Opus Dei» стекао канонски признати статус.

Након напада Немачке на СССР, Ескрива је рат оснивачких сила објашњавао као крсташки поход против комунизма. На тој основи доћи ће до првих непосредних контаката руководећег тима организације «Opus Dei» и папе Пиа XII. Званична дипломатија Ватикана добила је свог историјског сапутника.

Уз одобрење Конгрегације за веру, од 11.10.1943., а на основу Декрета који је потписао бискуп Мадрида, Ескрива је основао 08.12.1943. «Свештеничко друштво светог крста» као «претежно клерикално друштво оних који живе у заједници без завета». Међутим, оснивањем друштва дошло је до нових неспоразума и заоштравања односа унутар римокатличке цркве у Шпанији. Еструх и бројни други католички писци сматрају да је оснивањем Друштва светог крста, Ескрива желео да свештенство, које припада «Opus Dei» изузме испод компетенције бискупа одређене дијецезе и стави га под своју искључиву власт.

· Стр. 92:

Генерал Франко свесрдно је потпомагао оснивање и делатност Свештеничког друштва, са уверењем да ће се тим путем ревитализовати религиозни живот у вишим друштвеним слојевима Шпаније.

Преломну тачку у историји организације «Opus Dei» представља 1946. година, тада је од националне организације прерасла у интернационалну. Пун значај трансформације ове организације доћи ће до изражаја тек избором краковског бискупа војтиле за папу. Дотадашња званична квалификација «Opus Dei» као националне «Opus Dei unicum habet domicilium nationale»-напуштена је; уместо тога Ескрива излази са дефиницијом по којој је Opus Dei «израстао из универзалне димензије Римокатоличке цркве».

Ескрива је успоставио најтешње везе са папом Пием XII и стекао титулу «monsignor». Крајем 1946., централна канцеларија «Opus Dei», са свим особљем, пресељена је у Рим. Супротно својим проповедима о великим хришћанским врлинама као што су скромност, уздржаност итд., Ескрива је сместио седиште организације и своју личну резиденцију у луксузну вилу која ће носити назив «Eskriva-Villa Tevere», а која се налази у елитној четврти Рима, и нешто касније подизање организације на степен понтификалне институције, није случајност.Ескрива није крио своје планетарне амбиције; наступао је отворено у бескомпромисној борби за победу римокатолицизма у свету.

У годинама после Другог св. Рата, Ватикан је био стециште политичке емиграције из источноевропских земаља и из земаља Сила осовине. «Opus Dei» се без тешкоћа укључио у рад са емиграцијом.

· Стр. 93:

Масовна емиграција, највећим делом у очајничком положају, идеално је послужила Ескриви за његову делатност, али и као одскочна даска за трансформацију «Opus Dei». С обзиром на активност која му је била поверена у Риму, претендовао је на посебан статус. Папа Пие XII пружио му је у том погледу пуну подршку.

Света столица издала је 02.02.1947. Апостолску конституцију под називом «Provida Mater Ecclesia» и чл. 1 одобрила стварање «секуларне институције свештеника и лаика, са циљем да се подигне хришћанска перфекција и потпуно вршење апостолата, да се исповеда јеванђеоска мудрост у секуларном животу». Након тога Конгрегација за веру изала је 24.02.1947. «Decretum laudis» (Похвални декрет).којим је успоставила Свештеничко друштво светог крста и «Opus Dei», краће названо «Opus Dei». Тим актом, који није прошао без унутрашњих борби у крилу Римске курије, сједињено је Свештеничко друштво и «Opus Dei» и оформљена је прва понтификална секуларна институција.

Ескрива се тиме није задовољио; желео је специјалан статус за «Opus Dei». Папа је, на основу препоруке 12 кардинала и 26 надбискупа, декретом «Primum inter Institute Saecularia» дао канонску потврду за «Opus Dei» 16.06.1950., али је организација остала под контролом Конгрегације за веру.

· Стр. 94:

Конгрегација за веру и сам папа Пие XII били су одлучно против публиковања документације која се односи на «Opus Dei».

Организација «Opus Dei» обавијена је мистеријом, а «Отац» је претворен у фетиш.

Положај организације у оквиру цркве за Ескриву није формално питање, него стање духа.

· Стр. 95:

Чланови «Opus Dei» служе Богу, не као колектив, него као појединци. Тиме се објашњава строга контрола над члановима и сурово кажњавање уколико се одступи од «светих правила».

Ка и сва тајна друштва и «Opus Dei» има неколико категорија чланова. Првобитно су биле 3 категорије: нумерарији, облатес и супернумерарији. Уставом из 1950. уведена је четврта категорија коопераната, сарадника или само пријатеља. Први, најужи круг су нумерариј који имају највиши ранг. То могу постати само врхунски интелектуалци са универзитетским дипломама, било да је реч и сештеним лицима или лаицима. Разврстани су у секције, зависно од професионалне оријентације. Лаици-нумерарији су нежење и означавају се бојевима. Нумерарији живе у домовима, животом хришћанске породице, потпуно су предани «апостолском раду, уз даље обављање професионалног посла». Од њих се очекује да поседују «изузетну културу душе, како у погледу верских обавеза, тако и у црквеним и световним дисциплинама».

· Стр. 96:

Нумерарији су предодређени за посебне, највише дужности управљања друштвом, али то чине иза сцене. Они чине нешто мање од 20% од укупог броја чланова.

Женама нумераријима додељују се само помоћни послови. Жене су у сваком погледу дискриминисане и највише на шта могу претендовати је пожај секретарице.

Друга група чланаова «Opus Dei» звана «облатес», имају готово истоветне обавезе као и чланови из прве групе, али не живе у заједничким домовима, него остају у својим породицама и само повремено долазе на састанке у центре, где поред осталог похађају студије из филозофије и теологије. Они који остају нежењени могу примити свештенички чин, али ни тада не прекидају свој професионални рад, него стичу назив «радник свештеник». Они чине нешто више од 20% од укупног броја чланова.

Трећи групу чине супернумерарији, описани као придружени или допунси чланови. И они се морају придржавати режима који генерално важи за све чланове, али су само делимично укључени у рад обавештени о њему, а припадају тзв. «припремним центрима». Чланови из ове групе чине око половину укупног чланства.

«Кооперанти» или «пријатељи» чине четвртину; они не улазе у круг чланова, чак не морају ни бити католици. Као то стоји записано у интерним правилима организације, њима се пружа могућност «да са члановимаподеле духовно богатство удружења». Укључују се најпре у социјално-хуманитарни рад, а затим се постепено поље њихове активности проширује у сферу политике. Тум путем придобијају се «природни савезници» у обављању посебних задатака. Број «коопераната» и «пријатеља» данас је десетоструко већи од чланова, што значи да се тај број приближава цифри од 1 милион.

· Стр. 97:

Чланови организације «Opus Dei» дужни су да посвете посебну пажњу лицима која испољавају непријатељски став према римокатоличанству, посебно према атеистима.

· Стр. 98:
Појединикатоличкиписцинаводе да пријем у чланство има уговорни карактер и да се заснива на пуној аутономији воље.

Поступак укључења у чланство остварује се кроз 3 етапе: прва «припремна» отпочиње по одобрењу регионалног предводника «Opus Dei», који се назива «супериор». Кандидат се ставља на пробни рад. Друга етапа траје 5 година, у њој се кандидат укључује у чланство и преузима обавезе у одређено време. Кроз обе фазе врши се строга индоктринација, или како каже Кармен Тапиа «ломи се душа члана... Члан постаје прост робот у рукама организације». Уколико кандидат, по оцени супериора, постигне задовољавајуће стање «духа», подноси малбу за коначан пријем у чланство, што подразумева преузимање доживотне обавезе служења организацији
. У трећој фази («Fidelitas») члан улази у уски круг нумерарија.

За регрутовање чланова изграђен је веома прецизан поступак. Школе, студентски домови, културни центри итд. које финансира или само помаже «Opus Dei», нејчешће су места где се одабиру кандидати. У новије време, укључени су и избеглички логори.
. Регрутују се, по правилу, млади људи. Устав ове организације захтева да кандидат који се доживотно ангажује не буде млађи од 23 године. У пракси је стање другачије. Како то наводе бивше «нумерарије», регрутују се и малолетна деца у пубертету, потпуно несвесна и неспремна за оно на што се обавезују.

Чин пријема у чланство праћен је верским ритуалом, али и ритуалом који се сусреће у неким другим тајним световним организацијама. Нпр. , члан који је последњи примљен у чланство носи црвену светиљку, коју симболично предаје новом члану. Кандидат затим полаже заклетву.
. Индоктринација се врши постепено, обазриво.

Придобијање кандидата врши се позивањем у домове организације, који су данас раширени на свим континентима, кроз заједничку молитву, организовање разних приредаба на еухаристичким скуповима итд.

· Стр. 99:

Зависно од интересе и узраста кандидата, организују се путовања, излети, учење страних језика, а у новије време и курсеви за овладавање компјутерима. Једном речју све што може интересовати младе људе.

Приступање у чланство обавијено је најстрожом конспиративношћу, о чему се не смеју обавестити, чак ни родитељи.

Духовни живот свих чланова строго је контролисан.

Пут уздизања свих чланова «хришћанског савршенства» је строго контролисан и под снажним психолошким притиском. Контрола иде до забране читања одређених дела. Међу више од 100 забрањених књига налазе се нпр. Имена Платона, Софола, Брехта, Пастернака итд.

· Стр. 100:

Молитва почиње падањем ничице, љубљењем пода, уз изговарање речи «Serviam», што значи служићу. Заједничка молитва, како констатује Кармен Тапиа, темељи се на «фантазији и имагинацији», а све то, сасвим природно води у фанатизам. Међутим, по речима Ескриве, медитација, «дубоко побожно размишљање» уз покајање, самооптуживање и повремено ношење «бича покоре» је пут посвећења. «Бич покоре» или покајнички појас је ланац са бодљикавим испупчењима са унутрашње стране.
. Самобичевање кандидата по голом телу, бар једанпут недељно, врши се уз речи : «Credo Sacra Regina».
Телесно обамирање или мортификација представља свакодневну обавезу, док се бичевање изводи само једанпут недељно
.

Фундаменталистичка оријентација организцаије «Opus Dei» најизраженија је у односу на обевезе чланова. Стандард «светости»по Ескриви подразумева: 1) «свету непомирљивост», 2) «свету принуду» и 3) «свету дрскост».

Есркива је захтевао од чланова да буду ефикасни, али дискетни.

· Стр. 101:

У начелу чланови могу «слободно» напустити удружење у сваком часу. У пракси то је болан поцес, често са тешким последицама. Стратегија одвраћања укључује уцене, застрашивања, изазивање осећаја кривице, што све води до фрустрација и психичког сламања личности. Кармен Тапиа описује судбину појединих чланова речима: «нестали су у тишини... други су извршили самоубиство или покушали да то учине, а они који су ментално оболели нигде се и не помињу. Све је обавијено тишином и лажном атмосфером мистерије».
Према наводима бивших чланова и поред свих претњи, готово половина кандидата напушта удружење након тога што открије његову мрачну позадину. Многи од њих разочарани, психички сломљени, напустили су и римокатиличку цркву и религију, други су остали верници и отпочели отворену борбу против «Opus Dei», видећи у њему само једну «опасну секту», супротну хришћанству
, или пак «белу масонерију».
Неретко је називају «светом мафијом».

Чланови су распоређени по одређеним центрима и немају увида у целину рада организације
; то право има само најужи круг, у оји чак не улазе ни сви «нумерији»
.

· Стр. 102:

«Opus Dei» је постављен на строгој хијерархијској основи и гвозденој дисциплини.

Седиште централног руководећег тела налази се у Риму и донедавно је био под контролом Конгрегације за веру. Регионална тела налазе се у појединим земљама, а постоје и локални или месни савети. Највиши орган «Opus Dei» је генерални председник или прелат, у чијим је рукама сконцентрисана сва власт. Изнад њега стоје Конгрегација и папа.

Генерални прелат остварује своју власт преко генералног савета, у чији састав улази: генерални секретар и његов помоћник, генерални прокуратор, 3 (три) заменика, префект за студије и генерални администратор коме су поверени послови из области финансија.

Генерални прокуратор је задужен за везу са Римском куријом. Генерални прелат може да консултује Генерални савет, када и колико то сматра за потребним. Седнице савета су тајне, а одлуке генералног прелата представљају се као «Божја воља», која се саопштава преко Генералног прелата и морају се беспоговорно извршавати
.

Женски огранак организације има аналогну институционалну структуру, а руковођење је у целости у рукама свештеника. Жене не учествују ни у једном изборном поступку и имају знатно мања права него мушкарци
. Генерални савет има разгранату мрежу помоћних тела и његов мандар траје 8 година. На сличан начин постављена је институционална структура на регионалном плану. Постоје коначно локални савети који руководе школама, студенским домовима и болницама које су под патронатом организације. Сви центри обавезни су да се строго придржавају директива Рима. Комуникација између центра и регионалних уреда обавља се путем курира, а не поштом. Римска курија негира тајност организације. Чак је и министар унутрашњих послова Италије Оскар Луиђи Скалфаро изјавио, односно био приморан да изјави, како Opus Dei «није сврстана у тајне организације».

· Стр. 103:

Међутим, у пресуди федералног суда Швајцарске у Лозани, поводом спора који је огранак «Opus Dei» водио против листа «Tages Anzeiger», «Opus Dei» је дефинисан као «тајно друштво које делује методом прикривених акција». Тачно је да су позната иемна центара организације, па и свештеника који њима руководе, али имена чланова и методе деловања остају под велом тајне.

«Opus Dei» је уз свестрану подршку папе Пиа XII проширио подручје деловања, повећао број чланова и продро у многе земље. Деловао је системом лобија и повезивања са утицајним круговима у земљи, зависно од ситуације, ангажовао је поједине члаове. Први контакти остваривани су, готово по правилу, преко хуманитарних, културних и уопште непрофитних организација. Њима је обично нуђена помоћ или суделовање у неком пројекту. Уз центре основане су школе различитих профила, струденски домови, културне и здравствене установе.

Када су се појавиле критике на рачун политичког ангажовања «Opus Dei», Ескрива је, по већ уобичајеној пракси све негирао. Изашао је са тезом да у политици није ангажован «Opus Dei» него њени чланови као слободни грађани, што је у основи нетачно.

· Стр. 104:

Своју прву школу «Opus Dei» је основао 1951. у близини града Билбао, што је оживело поновно спорење са језуитским редом. Наиме, у Билбау су језуити основали центар за високо школство, давне 1886. Већ наредне године, тј. 1952. «Opus Dei» основа у Памплони «Navara», генералне студије, које ће ускоро прерасти у Универзитет квалификован у понтификалном годишњаку као Католички универзитет. Имао је неколико оделења, од којих су два била најважнија: за журналистику и за «бизнис-менаџмент». У првој фази школовале су се личности предодређене за посебне функције, за везу са финансијским и пословним круговима у свету, али је убрзо прогам проширен. «Navara» је постала прототип за Католичке универзитете широм света. Неколико чланова «Opus Dei», било је задужено за образовање принца Хуана Карлоса, а историчар Ангел Лопез Амо био је именован за ментора будућег краља Шпаније.

На основу истраживања која су обавили економисти чланови организације «Opus Dei», изведен је закључак да технолошка револуција налаже повлачење са сцене старе конзервативне финансијске аристократије и њену замену динамичним «менаџерима»-технократама. На тој основи «Opus Dei» је формирао у Барселони 1958. Институт за више пословне студије; истовремено, у истом граду језуити су основали «Вишу административну школу за бизнис-менаџмент»

· Стр. 105:

Мит о «Opus Dei» се ширио и о Ескриви као новом «пророку и исцелитељу». Теоретичари који су критички посматрали развој догађаја разрешили су овај чвор. По њима Ескрива није оригиналан. Његова фундаментална поставка о «посвећењу» секуларног професионализма , неприхватање пасивно «воље Господње», већ уместо тога тријумф као «службу Господњу», типично су протестантске категорије. Отуда закључак, да је Ескрива створио «прву протестантску секту унутар католичке цркве». По другима, Ескрива је преузео идеје Макса Вебера, везујући мистику професионализма за технократе.

3. ПРОМЕНА СТАТУСА – PRELATURA PERSONALIS
· Стр. 107:

У Уставу организације «Opus Dei» из 1950., па и у самом концепту организације, постоји једна противречност. Начин живота објективно води чланове у изолацију; а са друге стране, као основни циљ организације постављена је пенетрација чланова у све сфере секуларног живота. Статус понтификалне институције под контролом Конгрегације за веру, преласком у Рим и прерастањем организације у транснационалну, и то са изразитим политичким циљевима – постао је велика препрека у раду. Конгрегација је гурала «Opus Dei» све више у правцу религиозних редова. Уз све невоље са којима је био суочен Ескрива, искрсла је још једна, у том тенутку најтежа.

Шпански лист «El Pais» објавио је интегрални текст Устава и још низ поверљивих докумената. Ескрива је спремно дочекао нападе, истичући да сви римокатолички редови и све организације садрже клаузулу «Ad usum tantum nostrum» , - «само за нашу употребу». Нешто касније 02.10.1958. обатио се писмом «вољеним синовима и кћерима», члановима «Opus Dei», које је насловио «Non ignoratis», у литератури се то обично преводи «не можете бити несвесни». Апеловао је на чланове да сачувају «интимност јединста са Богом у својој природности и јединствености у понашању».

· Стр. 108:

Ескрива је покренуо широку акцију у циљу промена Статуса. Желео је да «Opus Dei» прерасте у неку врсту транснационалне дијецезе, ван свих територијалних ограничења. На тој линији је његов заменик Портиљо оформио концепт «Prelatura nullius». Смрћу папе Пиа XII , само недељу дана након писма, шансе Ескриве да промени статус организације биле су мале, готово никакве, мада је «Opus Dei» у то време имао већ близу 50.000 чланова на 5 континената. Папа Јован XXIII испољио је крајње одбојан став према Ескриви лично, и према «Opus Dei». Отпор су пружили и поједини редови, који су завележили забрињавајући пад, као нпр. језуити и фрањевци, док је насупрот томе, «Opus Dei» бележио спектакуларни успон, нарочито у погледу «пријатеља». У женским редовима опадање је било још драстичније. Нису били у питању лични односи између папе и Ескриве, него се радило о различитим методама рада и различитом схватању улоге цркве у савременом свету. Идеје папе Јована XXIII о «осавремењавању» биле су стране духу «Opus Dei». Његов наследник папа Павле VI примио је Ескриву у званичну аудијенцију 1964., али је задржао резервисан став према организацији. Још као надбискуп он није одобрио да се њен центар оформи у Милану. Сматрао је да та организација, са својим конспиративним радом, изазива непотребну затегнутост у редовима цркве. Вест о дијалогу хришћана и комуниста, који је вођен у то време у Италији, шокирала је Ескриву.

Однос Свете столице према организацији «Opus Dei» најбоље илуструје чињеница да Ескрива није учествовао у раду Другог ватиканског концила

«Opus Dei» је ушао фронтално у борбу у земљама Латинске Америке, ослањајући се на репресивне режиме, као нпр. у Чилеу на Пиночеа. У штампи су се појавиле најтеже оптужбе на рачун организације, посебно у њеним везама са «ескадроном смрти», трговином оружјем, итд.

· Стр. 109:

У најтежем тренутку за организацију умире Ескрива, јуна 1975.

Пет месеци након смрти Ескриве, умире и генерал Франко, новембра 1975. Мада је сценарио прелаза био прецизно програмиран, иако је на чело државе дошао краљ Хуан Карлос, члан-нумерариј «Opus Dei», процес политичких промена није текао по предвиђеној шеми. Услед компликоване ситуације у земљи, суочене са могућношћу побуне, краљ је само годину дана након преузимања власти био принуђен да одузме мандат председнику владе, истакнутом члану «Opus Dei», Карлос Аријас Навару, који је носио надимак «Касапин Малаге». Мандат за састав нове владе поверио је малдом, јавности непознатом бившем службенику Франка, поформалном опредељењу социјалдемократи, члану Римског клуба Адолфу Суаресу Гонзалесу, с тим да спроведе реформу, али без прекида са прошлошћу и без потреса.

Доласком на папски престо краковског бискупа Карола Војтиле, ситуација је из темеља измењена. Војтила је одавно сарађивао са Ескривом, руководио је групом «Opus Dei» у Пољској, и као «духовни отац» покрета «Солидарност», примао је од Ескриве финансијску помоћ. Другог дана по устоличењу, папа је посетио гроб Ескриве, где се клечећи, задржао подуже време у молитви и медитацији. Неколико дана након тога, упутио је писмо наследнику Ескриве Портиљу, у коме је изразио мишљење да је «Opus Dei» потребно поставити на нове правне темеље, како би што успешније обављао своје задатке. Читава операција, иако је спроведена у најстрожој тајности, изазвала је буру протеста у редовима римокатоличке цркве.

· Стр. 110:

Одбацујући све критике, па и добронамерне примедбе које су долазиле из Римске курије, папа Јован Павле II апостолском конституцијом «Ut sit», донетој у форми папске буле, подигао је организацију «Светог крста и Opus Dei» на ранг персоналне прелатуре, интернационалног карактера 28.111982. године. Уз апостолску конституцију папа је потврдио нови устав организације.Увођење у живот обављено је 19. марта 1983., на свечаној церемонији у базилици Светог Еугенија у Риму, у присуству највиших верских и политичких представника и великог броја позваних верника.

Папска була, као и Устав објављени су као званични документи, чиме је папа желео да оповргне оптужбе о конспиративној природи ове организације. Међутим, конспиративна политика остала је непромењена. Устав из 1950. није укинут; у завршним одредбама изричито је предвиђено да све одредбе раијег Устава остају на снази, уколико нису укинуте новим.

Апостолском конституцијом «Ut sit», «Opus Dei» је стекао аутономију унутар цркве. Темељне одредбе «Opus Dei» садржане су у «Codex iuris particularis Operis Dei» - Законик посебног права «Opus Dei».

· Стр. 111:

Прелатура персоналис како је дефинисана поменутим актима, без преседана је у историји римокатоличанства. Вековима је римокатоличка црква била конципирана као уиверзална, али је организација постављена на територијалном принципу бискупија, повезаних до врховног ауторитета, папе. Од тог принципа се у овом случају одступило; јурисдикција «Opus Dei» није терироријална, већ персонална. Прескачу се све степенице у хијерархијској структури цркве, и чланови, свештеници и лаици широмсвета, повезују се изравно са прелатом, односно преко њега са папом.

Прелата бира, односно предлаже Генерални конгрес, а потврђује папа. Прелат, на основу члана 131 Устава мора бити свештеник, рођен у легалном браку, не млађи од 40 година, мора да поседује универзитетску диплому и бар један докторат из неке од црквених дисциплина.Устав му поверава пуну контролу над радом организације, али ни он није без контроле. Наиме, Устав предвиђа да прелат мора да има своја 2 (два) «заштитника», која брину о његовом духовном и физичком здрављу. «заштитнике» бира прелат са листе од 9 лица, које му предложи папа.

Уставом из 1982. «Opus Dei» је проузведен у јединствено правно тело у смислу што лаици и свештеници «чине пасторално, органско, нераскидиво јединство под влашћу прелата». Организација је подељена на регионе, са «саветницима» на челу, које именује прелат, уз консултовање Савета. Регионални огранци дужни су да подносе извештаје о свом раду, а ту обавезу имају и нечланови тј. «сарадници и пријатеаи», који, не морају бити католици.

· Стр. 112:

Папа је тим путем повећао своју моћ до неслућених размера, иамо је под својом непосредном влашћу 72.375 особа, колико је у то време бројало чланство организације, којесу се налазиле на истакнутим политичким и друшвеним пложајима у 87 земаља на свих 5 континената.

У чланству «Opus Dei» су се нашли припадници врхунске елите Запада, као што је нпр. Ото фон Хабзбург, чланови краљевских породица Шпаније и Белгије. Белгисјки престолонаследник принц Филип, у пратњи министра спољних послова Роберт Урбан отворио је свечано школу «Opus Dei» у буенос Аиресу. Снажан ослонац «Opus Dei» има данас у Хришћанско демократској странци Италије, Хришћанско-демократској унији Немачке и у неким круговима Француске, блиским председнику Жаку Шираку. Његову изборну кампању за председника Француске подржао је и материјално потпомогао француски центар «Opus Dei».

Преко својих чланова обезбедио је утицај у међународним организацијама, пре свега у UN, UNESCO, Европском парламенту, EU. Поједини чланови успели су да заузму највиша места у тим телима, као нпр. Жак Сантер у EU или Хуан Антонио Самаран у Међународном олимпијском комитету.

«Opus Dei» је израстао и у моћног медијског гиганта, оспособљеног да води медијске ратове. Групу «Ampere» формирали су католички индустријалци на чеу са Франсоа Мишелином и бившим министром у француској влади Ренси Монтањеом и то у строгој конспиративности.

· Стр. 113:

Основали су у Бриселу новинарску школу «L' European Media Studies» свечано отворену 27.06.1990. у којој су сви професори чланови «Opus Dei». Часопис «Europe Today» штампа се на неколико језика и ратура широм света у милионима примерака. Продор на универзитете одвија се преко Института за универзитетску сарадњу, који има свој еуреде у Риму, Бриселу, Бејруту, Хонг Конгу и Манили. На челу Института налази се истакнути члан «Opus Dei» Умберто Фари.

Од посебног је значаја делатност ове организације у сфери економије и финансија. Поменућемо само неке: фондација «Limat» (Limmat-Stiftung-Suisse) основана у Цириху 1972., везана за шпанску банку «Lafundacio General Mediterranea»,на чијем челу се налази члан «Opus Dei» Ханс Томас; фондација «Рајна-Дунав» (Rhein-Donau-Stigtung) преко које је «Opus Dei» ушао у Мађарску. Аустријски и шпански чланови «Opus Dei» основали су у тој земљи 1996. «Duna Egyesulet Kulturalis Korpontok Feilesztesere» (Дунавско удружење за унапређење културне сарадње). У Латинској Америци делује «La Fundacion General Latino-Americana» са бројним центрима у разним деловима континента. У економско-финансијској сфери«Opus Dei» делује на два начина: путем директних инвестиција или преко својих чланова и «пријатеља», као што је случај са Луисом Швајцером председником групације «Renault», Бертхолдом Баицом председником групације «Krup» итд.Приходи и финансијски извори «Opus Dei» су огромни. Међутим, са финансијским транфакцијама дошли су и бројни скандали који су изазвали потрес у јавном мњењу.

Председник компаније «Matesa» Жан де Броли, укључен у ланац активности

«Opus Dei», убијен је 1969. под мистериозним околностима. Мултинационални конзорцијум «Rumasa», највећи «пословни – конгломерат», који је имао под собом 400 компанија: банкарских, осигуравајућих, хотелских, за производњу пића, са око 600.000 запослених, а налазио се у рукама чланова «Opus Dei», банкротирао је 1983. Председник групације, један од најбогатијих људи Шпаније Руиз Матеос Розе, оптужен је за преваре.

· Стр. 114:

Највећи потрес у ватиканским круговима изазвало је банкротство «Banco Ambrosiana» из Милана, најтешње повезана са ватиканском банком, која носи назив «Институт за религизне послове», на чијем се челу налазио кардинал Казимир Марчинкус, пореклом Литванац, човек од великог угледа и поверења у ватиканским круговима. Директор банке «Banco Ambrosiana» Роберто Калви ухапшен је 21.05.1981., али је ускоро пуштен на интервенцију «са највишег места». Његово тело пронађено је 18.06.1982. у Лондону, обешено испод моста на Темзи, са фалсификованим пасошем. Други канал у овој афери водио је у банку коју је основао «Институт за религизне послове», на чијем се челу налазио Микеле Сидона, сива еминенција у круговима Ватикана. Сидона је обављао разне трансакције за рачун «Института за религизне послове». Још 1969. постао је члан тајне организације «Propaganda due» или скраћено «P-2», организоване по линији масонерије од стране Лучиа Ђелија. По тврђењу појединих писаца, «P-2» је била висока мафија. Сидона је осуђен на 25 година робије, због преваре, корупције и трговине хероином. У затворској ћелији нађен је мртав 22.03.1986. отрован шољицом кафе.

· Стр. 115:

За све време истраге Марчинкус је био склоњен у зидинама «суверене државе града Ватикана», недоступан истражним органима. Током истраге пронађена је листа са 900 чланова ложе «P-2», међу којима се налазе водеће личности из света бизниса, повезане са «Opus Dei».

Папа Јован Павле II одбио је сваку одговорност Ватикана за банротство и повезаност са скандалима који су избијали на видело по ланчаној реакцији. Међутим, по његовом наређењу, издвојена су финансијска средства из ватиканских фондова,како би се обештетиле штедише банака.

Међутим, како су установили појадини аналитичари који су дубље проникли у читаву ствар, спорни новац отишао је пољском покрету «Солидарност», латиноамеричким групама за борбу против «Теологије ослобођења» и за сличне делатности у «епохалној битки».

Амерички свештеник Анреј Грили дефинисао је «Opus Dei» као полуфашистичку институцију која очајнички тежи апсолутној моћи у Римокатоличкој цркви и која је веома близу да то и оствари. Грили закључује да је реч «о крајње опасној организацији по даљу судбину католичанства».

На разним странама света, основана су удружења за борбу против «Opus Dei». На пример, у САД основано је 1991. «Opus Dei Awereness Network – Inc. - ODAN» са циљем да се јавности пруже истините информације о позадини овог мистериозног удружења и помогне његовим жртвама. Звучи невероватно да је упркос свему број чланова и надаље нарастао. «Opus Dei» се пробио на 479 универзитета у разнм деловима света, у 604 научна часописа, у 52 ТВ куће, у 38 новинских агенција, и у 12 компанија за производњу филмова.

Идеолози «Opus Dei» нису се предавали; прихватили су борбу, објавили бројне студије, организовали 2научне» скупове у циљу одбране и спасавања угледа Св. Столице и организације.

Након нестанка са политичке сцене Источног блока, критике на рачун папе и «Opus Dei» су се за тренутак утишале, да би уступиле место тријумфалистичкој еуфорији. Међутим, поделе унутар цркве су остале, посебно у погледу стила владавине папе Јована Павла II. Постављено му је питање: како може захтевати демократска права за своју отаџбину Пољску, а остатку света наметнути свој апсолутистички метод управљања. Папа је на то реаговао у свом опробаном стилу: издао је 1994. нови приручник за свештенство у коме их је опоменуо да «лажне идеје демократије нагризају хијерархијско устројство цркве, завештано од Бога и Спаситеља па од њих захтева апсолутну послушност».

· Стр. 117:

Опадање ауторитета папе и даља ероија римокатоличанства тиме није заустављена. То је дошло до изражаја и у све мање спектакуларним дочецима папе. У условима све веће изолације и отпора према политици коју је бескомпромисно спроводио, папа се све више ослањао на уски круг фундаменталистичких организација.

Да би одао признање за «успешно деловање» током протекле деценије у којој је разорен Источни блок, папа је 30.06.1998. на тргу Св. Петра званично признао 3 (три) организације као привилеговане актере «нове евангелизације». То су : «Fokolari», «Zajedništvo i sloboda» и «Neokatekumenale».

У својој планетарној стратегији, да би католичким организацијама олакшао рад на «гобалној рекристијанизацији», папа Јован Павле II прибегао је још инструменту проглашавања нових светаца. Биографи папе забележили су: «Под Јованом Павлом II Римокатоличка црква постала је фабрика за производњу светаца... У готово 2 миленијума историје, црква је квалификовала за свеце само 3000 људи. За 15 година свог понтификата папа Јован Павле II произвео је 72 нова свеца...До средине 1999. извршио је беатификацију више од 700 људи».

У раном хришћанству за свеце су проглашавани страдалници због исповедања вере Христове. Мучеништво је сматрано као врхунац хришћанског морала. Током времена, критеријуми су се мењали, али као битан услов за беатификацију, предпоследњу фазу у проглашењу за свеца, захтеван је доказ о најмање 2 (два) «чудотворства» кандидата.

Папа Јован Павле II објавио је 23.01.1983. нову «Апостолску конституцију» («Divinus Perfectionis Magistrat»), у којој је упростио поступак, захтевајући само једно «чудотворство». Треба додати да постоји разлика између «beati» и «sancti», т. «блажених2 и «светих». Беатификација је последња степеница до пиједестала на који су постављени свеци.

Нови «свеци» и «блажени» су из свих делова света, а понајвише свештеницикоји су страдали у Мексичкој и Француској револуцији, у Шпанском грађанском рату и под комунистичком влашћу у источноевропским земљама, што је том процесу дало изразито политички карактер.

· Стр. 118:
Апстрахујући за тренутак негативне оцене о «Opus Dei», мора се признати да је политика папе Јована Павла II , спровођена преко ове организације доживела одређене успехе.

Своју теолошку мисао папа Јован Павле II вешто је преточио у најчистији концепт «Real politik». Основ за то имао је у поставкама Ескриве.

Папа Јован Павле II само је наставио политичку линију Пиа XII, а понегде ју је и пробликовао.

· Стр. 119:
Почетком 80-тих папа Јован Павле II оценио је наредну деценију као пресудну, што је пракса потврдила. Прецизирао је јасно циљеве борбе, за коју према његовим речима «чланови Opus Dei и њихови пријатељи морају бити опремљени». Те циљеве свео је у 3 (три) тачке: борба против секулаизације западног друштва; борба против комунизма; рекристијанизација и поновно освајање Источне Европе од стране римокатоличке цркве. «Opus Dei» је додељена авангардна улога.

· Стр. 123:

Централни проблем Римокатоличке цркве, није у сфери философије, него се креће око теолошко-политичке димензије цркве и међудејства теологије и политике. По оцени бројних католичких писаца, криза која данас потреса Римокатоличку цркву дубља је од оне у време Реформације; неки је упоређују са великом шизмом из 1054., када је хришћанска црква подељена на Источну и Западну. Парафразурајући Лудвига Фојербаха указали су да се савремена теологија не бави више Богом, ни царством божјим, него царством земаљским.

· Стр. 124:

Римска курија оценила је још крајем XIX века, покрет назван «Модернизам» као смртоносну опасност по цео систем римокатоличког веровања.

Међутим, криза изазвана модернизмом имала је далеко шире димензије и довела је до снажног антиклерикалног покрета у Европи, који се супротстављао мешању цркве у светске послове. Ватикан је идентификовао француску масонску ложу «Велики Оријент» као центар антиклерикализма.

Од закључења велике алијансе Ватикан-Вашингтон, «Opus Dei» је ангажован на два фронта: у борбу против теологије ослобођења и у «реевангелизацији « Истока.

III DEO

«OPUS DEI» – АВАНГАРДА СВЕТЕ СТОЛИЦЕ

1.ТЕОЛОГИЈА ОСЛОБОЂЕЊА

· Стр. 125:

Римокатолички писци најчешће разврставају теологију у 5 (пет) основних група: 1) догматску; 2) моралну или теологију морала; 3) пасторалну; 4) аскетску; и 5) мистичну. Теологија ослобођења не уклапа се ни у једну од наведених група; у питању је критично схватање теологије, ослобођено сколастичног појмовног језика. Теологија ослобоођења бави се светом на друштвеној маргини, светом који је најближи библијском из времена Христа. У том смислу могла би се дефинисати као покушај осмишљавања савременог идентитета католичанства кроз постулате раног хришћанства.

Значајан број писаца види у теологији ослобођења само продужетак социјалне доктрине римокатоличке цркве, чије је темеље поставио папа Лео XIII 1891. у енциклици «Rerum Novarum» (Нове ствари). Католичка социјална доктрина настала је кроз отпор Свете столице политичком и економском либерализму, крајем XIX века. По схватању папе социјални проблеми произашли су из пада и напуштања религије. Враћање цркви по њему је једино решење.

· Стр. 126:

Схватање папе Леа XIII оцењено је у науци као поједностављено, романтичарско виђење света. Бернс сматра да су то схватања једног «конзервативног аристократе», који је капитализам посматрао из десног, а не левог угла. Наиме, Лео XIII је по породичном пореклу припадао аристократским круговима, а његов стил живота остао је и надаље «аристократски», понекад чак «снобовски», уз величање вредности прединдустријског друштва.

При свему томе, не сме се испустити из вида једна чињеница; мада централну тачку у енциклици представља одбрана приватне својине, папа се са подједнаком жестином окомио на «тврдокорност» послодаваца и на социјалистичке идеје, тако да је и програсивно и конзервативно крило Римокатоличке цркве налазило своја упоришта у овој енциклици. Тај осредњи или трећи пут, између капитализма и социјализма, биће траса на којој ће се развијати католичка социјална доктрина, уз повремена застрањивања.

Тешка економска ситуација у свету са катастрофалним последицама, подударила се са јубилејом 40. годишњице од проглашења енциклике «Rerum Novarum», којој је Пие XI посветио енциклику под називоом «Quadragesimo anno» 1931. Критику капитализма поставио је кроз призму корпоративног система, на коме се темељила фашистичка идеологија у Италији, и са којом се папа у целости солидарисао. Његов наследник папа Пие XII био је преокупиран геополитичким проблемима и социјална доктрина потиснута је на маргине. Разлози су више него јасни; римокатолички хијерархијски врх, са својом армадом, током Другог светског рата сврстао се безрезервно на страну нацизма.

· Стр. 127:

Доласком на папски трон Јована XXIII, а затим Павла VI појачана је активност Свете столице на решавање социјалних проблема, уз настојање да се оджи дистанца према идеологији Истока и Запада, и уз критику идеолошких поставки и капитализма и социјализма. Папа Јован XXIII заложио се за смањење разлика између сиромашних и богатих у светским размерама.

У тачки 42 Пасторалне конституције, наглашено је да «црква по свом постојању и по својој нарави није везана ни уз који посебан облик људске културе, нити било чији политички, економски или друштвени поредак».

Папа Павле VI, преузимајући кормило Римокатоличке цркве у енциклици «Popularum Progresio» из 1967. указао је на улогу цркве; по његовим речима «црква је основана да изгради Царство небеско на земљи, а не да стиче овоземаљску моћ». Црква отворено изјављује да су две власти - црква и држава различите једна од друге; свака је највиша у сфери своје сопствене компетенције».

Енциклика «Popularum Progresio» и Пасторална конституција «Lumen Gentium» биле су главни ослонац за теоријско уобличавање «теологије ослобођења», чији је творац Густав Гутијерес, професор теологије на Католичком универзитету у Лими (Перу).

Апстрактне поставке теологије ослобођења не могу се у потпуности схватити, ако се не осветли позадина њеног настанка, тј. Стање у земљама Латинске Америке.

· Стр. 128:

Бразилски бискуп Леонардо Боф дефинисао је ову ситуацију са религиозног становишта као «тежак друштвени грех», дубоко супротан «плану Господњем и поштовању које му дугујемо».

Гутијерез је у својим размишљањима прошао од критичког преиспитивања појма и функције телогије. Разумевање вере мора ићи у корак са развојем друштвених наука, психологије и биологије. Теологија која не води рачуна о променама у савременом свету по Гутијерезу је стерилна, у крајњој линији то је «лажна теологија». Само кроз конкретну акцију може, по Гутијерезу, вера бити верификована.

Гутијерез је Свето писмо тумачио у светлости сиромашних и обесправљених, којима је Христос посветио свој живот.

Пасторална активност цркве, нагласио је Гутијерез, не проистиче из теолошких премиса. Духовност мора имати конкретну форму, и он ју је пронашао у «мистици солидарности», кроз коју се идентификовао са обесправљенима.

Али он није сиромаштво поставио као библијски идеал, нити је сматрао да обесправљени аутоматски стичу привилегован статус у цркви.

· Стр. 129:

Бог је подједнако «Бог богатих и сиромашних». И једни и други могу грешити.

Није овде реч о идеализовању сиромаштва, него о прихватању онога што сиромаштво у ствари и јесте – грех.

Црква, додаје гутијерез, не може игноррисати узроке тлачења, сиромаштва и тортуре. Хришћанска духовност почива на вери, а битне димензије вере су љубав и нада, које опет подразумевају правичност. Гутијерез је теологију ослобођења конципирао као део мистерије Божијег спасења.

Посматрајући историјске догађаје у њиховој јасној перспективи, теологија ослобођења, по Гутијерезу, помаже друштво и цркву да не посматрају нешто као вечно, што је у ствари само временско.

· Стр. 130:
Посебну пажњу у научном опусу Гутијереза заслужује његово схватање слободе и ослобођења. Сиромашне земље, по његовим речима, не желе да имитирају богате, «нису заинтересоване да се уклопе у модел богатих земаља, поред осталих разлога, и зато што су дубоко убеђене да је стетус богатих плод неправде и насиља. Истина је да сиромашне земље покушавају да превазиђу материјалне недостатке и беду, али је то стога што желе хуманије друштво». Њихове аспирације изражава данас један нови термин « р а з в о ј «, који је у ствари преузет од економисте Јозефа Шумпетера.

Гутијерез се опредељује за схватање «развоја као тоталног друштвеног процеса», који има свој економски, социјални, политички и културни вид, а сваки од њих подразумева етичку димензију, тј. бригу за људске вредности. Другим речима, хуманистички прилаз појму «развоја»

Овакав прилаз, наглашава он, немају само писци хришћанске оријентације; слична схватања могу бити пронађена код писаца марксистичке оријентације, чија је дела темељно проучио.

· Стр. 131:
И поред напада који су долазилиса севера, тј. из САД, Гутијерез је снагу да истраје стицао из бројних писама којима је свакодневно обасипан, из свих делова Америке.

Надахнут тим сазнањем Гутијерез је сагледао сиромаштво још из једног угла – из дијалектичког односа живота и смрти и права на живот. Сиромаштво значи «смрт», не само физичку него и менталну и културну, и то не само појединца, него читавих народа. Борба сиромашних за ослобођење «израз је права на живот, који је дар Господњи2, закључује Гутијерез.

Теологија ослобођења представља један нов поглед на Библију, различит од традиционалног.

· Стр. 132:

Теологија ослобођења јесте нова, али је очувала континуитет у односу на традицију вере и поруке Исуса Христа.

Гутијерезов подухват је без преседана. Он је по први пут у оквиру римокатоличанства развио једну живу, целовиту егзистенцијалну теологију, тумачећи Јеванђеље у светлости конкретних животних услова.

Изузетну улогу имала је студијска група коју је у Лими основао Гутијерез под називом «Слобода и црква».

· Стр. 133:

Сем истоветне стратегије примењене у Латинској Америци и на Косову, још једна веза постоји. У операцијама у Латинској Америци, у време најгорег терора, учествовао је амерички генрал, касније «мбасадор» Вилијам Вокер, који ће се наћи на КИм 1998/1999., у својству «преставника» ОЕБС. Сценариј попут оног «Рачак», по коме су Срби оптужени за масакр «над недужним Албанцима», примењивао је успешно у Латинској Америци. Језуити Латинске Америке прибавили су обиље доказа о злочинима које је Вокер лично извршио или који су почињени под његовом диригентском палицом.

· Стр. 134:

Теологија ослобођења продрла је и у земље Источне Европе, давно пре распада Источног блока, и то не само у католичке средине, него и у православне.

Наиме, деморализација која је захватила широке слојеве становништва довеле је до губитка вере, колико у идеологију, толико готово исто и у религију. Отуда су теолози поставили 3 (три) основна принципа на којима су отпочели акцију на Истоку. То су: 1) афирмација слободе, 2) живот са истином и 3) превладавање страха. У СССР теологија ослобођења наишла је на подршку удружења «Отворено хришћанство», које је основано 1988. у тадашњем Лењинграду.

Римска курија у време понтификата папе Јована XXIII и Павла VI прихватила је теологију ослобођења као «варијанту на тему трећег пута», тј. система између социјализма и капитализма. Краковски надбискуп Карол Војтила, у време ступања на папски трон, имао је већ велик број објављених студија из области философије и теологије. Заузимао је и он критичан став према марксизму и капитализму, као системима којиимајузаједнички корен у унилатерализму. Имао је разумевања за социјалне реакције и изјашњавао се за социјалне реформе. За разлику од својих претходника, који су ишли у дијалог са комунистима у Италији, Јован Павле II искључивао је дијалог. Наступао је борбено, самоуверено, са позиција папске непогрешивости.

· Стр. 135:

У својој трећој енциклици «Laboren Excercens» од 14.11.1981. социјалну проблематику поставио је у оквир хришћанске антропологије.

Критички се осврнуо на 2 (две) врсте материјализма: западног, у виду отрошачког друштва, и источног у виду комунистичког колективизма.

На сонову изложеног могло би се претпоставити да је папа видео решење социјалних проблема у систему који би био прагматична мешавина двају система, социјализма и капитализма, Међутим, његова размишљања нису достигла степен дубљег теоријског уобличавања. Његове речи имале су политички ефекат и доприне су окупљању радника у Пољској око покрета «Солидарност», а у земљама Трећег света око цркве.

Међутим, након закључења савеза Вашингтон-Ватикан папа је из темеља изменио свој став. Придружио се офанзиви САД против теологије ослобођења, што је било праћено медијском кампањом. «Opus Dei» у сарадњи са ЦИА ступио је раније у акцију против присталица теологије ослобођења.

По налазу професора на престижној научној установи MIT (Massachusetts Institute of Technology) Брајана Смита, чланови «Opus Dei» били су главни актери у свргавању Салвадора Аљендеа 1973. и довођењу на власт Пиночеа.

Са становишта политике САД Латинска Америка имала је приоритет у заједничким подухватима. Пентагон и CIA реално су оцениле да је Римокатоличка црква најмоћнија институционална снага у том региону и да папа има апсолутну моћ контроле над црквом и над свештенством, уз могућност примене ефикасних канонских санкија.

· Стр. 136:
У писму које је упутио саветник за нацоналну безбедност Роналда Регана, Ричард Ален амбасадору САД при Светој Столици Вилијаму Вилсону, стоји: « Пренесите државном секретсру кардиналу Касаролију и осталима, да председник Реган даје највиши приоритет у радним односима са Црквом, обезбеђењу наших заједничких интереса у Централној Америци». У својим првим говорима Реган је најоштрије осудио теологију ослобођења. Хијерархијски врх католичке цркве, повео је крсташки рат, овог пута против католика. У борбаном строју нашли су сена једној страни «Opus Dei» и CIA, а на другој страни римокатоличка црква у Латинској Америци уједињена са демократским покретима. Приступили су им и комунисти.

Треба нагласити да радикални антиамериканизам није долазио толико од комуниста, колико од»радикалних националиста», који су се супротставили глобалистичкој идеологији САД, и од следбеника теологије ослобођења, који су кроз визијуХристовог жртвовања сагледали могућност свог ослобођења.

Римска курија отпочела је борбу против теологије ослобођења, дакле либералног католицизма, који је доводио у питање ауторитет Свете столице и њено право на «Magisterium», тј. на искључиво право црквене хијерархије на тумачење светих текстова. Римска курија је страховала да католичке групе у Латинској Америци не постану зачетник једне нове «народне цркве», која би се сигурно удаљила од Ватикана.

У «Рокфелеровом извештају» из 1969., који је дело Савета за иностране односе (CFR), констатовано је да се Римокатоличка црква у Латинској Америци определила «за револуционарне промене» да би се задовољила правда.

Католичке групе у Латинској Америци сврстане су у субверзивне.

· Стр. 137:
CIA је тајним каналима убацивала своје људе и предузимала «прикривене операције» у појединим земљама Латинске Америке. «Opus Dei» је доводио своје чланове из других делова света у тај регион. Највиши црквени достојанствници са територије Латинске америке позивани су у Ватикан након закључења споразума Јована Павла II са регном и против њих је предузиман поступак пред Конгрегацијом за веру.

Средином 1980-тих убијено је на десетине римокатоличких свештеника у Латинској Америци.

Кардинал Рацингер префект Конгрегације за веру, упутио је марта 1983. бискупској конференцији у Перуу акт, који је у 10 тачака садржао оштру критику теорије ослобођења.

Завршна фаза у офанзиви «Opus Dei»-CIA отпочела је 1984. На својим путовањима папа Јован Павле II је у својим говорима и на затвореним састанцима са свештенством нападао је телогију ослобођења.

· Стр. 138:
Нису само кажњавани и смењивани бискупи и надбискупи у Латинској Америци, него широм света, уколико је постојала сумња да пропагирају или се јавно изјашњавају у прилог теологије ослобођења.

У одбрану теологије ослобођења, а против кажњавања устали су многи теолози и истакнути интелектуалци широм света. На категоричан став Конгрегације за доктрину вере да теологија ослобођења предатавља велику опасност поставили су Св. Столици отворено питање: за кога то представља опасност и да ли је тиме угрожен ауторитет цркве.

Напади на теологију ослобођења као варијанту марксизма нису престали ни након нестанка са светске сцене СССР, иако су се њени следбеници јасно дистанцирали од револуционарне марксистичке идеологије, а у пракси водили паралелну борбу против Вашингтона и Москве, наглашавајући да је тоталитарни дух покретачка снага и Кремља и Беле куће.

· Стр. 139:
Бискуп Боф је јасно предочио да следбеници теологије ослобођења у читању Библије нису полазили од идеолошких поставки. По његовим речима «бибијска религија је отворена и динамична религија, захваљујући њеном месијанском и есхатолошком карактеру».У центар својих размишљана поставили су Христа а не класе, љубав а не мржњу.

Да би могао наставити са својом делатношћу, један од највећих католичких теолога, који је објавио 65 књига из области философије религије и теологије, Леонардо Боф напустио је јуна 1992. свештенички позив и Фрањевачки ред коме је припадао.

Поричући оптужбе Римске курије, Боф је нагласио да није против хијерархије, али по њему, начин на који је црква данас организована, а тако није била раније, је извор репродуковања неправде.

Гутијерез је такође кажњен забраном јавних наступа и вршењем обреда, али је остао у свештеничком реду.

· Стр. 140:
Нестанак са светске сцене СССР оцењен је у римској курији као тоталан пораз комунизма, као његова дефинитивна сахрана. На светској сцени доминантну улогу преузеле су САД, савезник Ватикана, са моделом капитализма постављеним на бази глобализма. Оба партнера развила су планетарну стратегију, код оба су била дубоко укорењена глобалистичка схватања, али и лидерске амбиције. И папа се саживео са улогом овоземаљског победника

Своју прву енциклику након нестанка Источног блока «Centesimus Annus» , посветио је, како и сам назив каже 100-годишњици борбе Римокатоличке цркве против комунизма, која је почела енцикликом Леа XIII «Rerum Novarum» из 1890.

По схватању Јована Павла II та борба тријумфално је завршена 1990. године. По слову енциклике одлучујући допринос у том процесу дала је Римокатоличка црква. Потом је свом савезнику САД пружио духовни легитимитет.

Након овако категоричног става у прилог САД, након дефинитивног обрачуна са марксизмом, понудио је свету треће решење као идеалну оријентацију за земље «у којима је дошло до тешке дезоријентације у процесуреконструкције, после пада реалног социјализма, као и за земље Трећег света које се налазе у драматичној ситуацијинеразвијености, као никада до сада, која се погоршава сваког дана. Раскорак између ових двају ставова више је него очит.
Пре свега, идеологија глобализма, са слободним тржиштем у епицентру, не познаје тећи пут, а потрошачко друштво, који је папапоповргао жестокој кририци, његов је нераздвојни део. Међутим, то није једина противрречност.

У неколико тачака у енциклици, папа провлачи идеју о томе како постоје многобројне људске потребе које «немају приступа на тржишту». Постоје многобројни колективни и индивидуални интереси који не могу бити заштићени простим механизмом тржишта, нити се уклапају у логику тржишта. Папа решење налази у интервенцији држава да заштите колективна добра. Међутим, тржиште у визури САД подразумева нестанак држава и дерегулацију, јер се само тим путем, по њима, може обезбедити истинска слобода тржишне економије.
· Стр. 141:
Много критике је изречено је на рачун ове енциклике у чијој је изради учествовало око стотину стручњака, поред осталих и чувени амерички економиста Кенет Галбрајт. Неки су папу назвали највећим еквилибристом у свету. Један његов биограф, назвао га је «човеком са два лица». Други су опет енциклику описали као «шизоидну».

Неспорна је чињеница да је Римокатоличка црква, преко својих организација, одиграла кључну улогу у разарању Источног блока.

Победа над комунизмом је извојевана, али су разлике између глобалистичке идеологије и једног аутентничног хришћанства продубљене.

Очито ја да су тек након остварене победе, и Вашингтон и Ватикан схватили сву комплексност савеза у који су ушли.

У ком правцу ће се у наредном периоду кретати политика Ватикана, тешко је предвидети. Првих година XX века 77% католика живело је у Европи и САД, дакле у индустријски најразвијенијим земљама, а само 23% у земљама Трећег света. Данас је ситуација обрнута: 70% католика живи у земљама Трећег света, а само 30% у Европи и САД.

Могло би се отуда закључити да ће се будућност римокатоличанства решавати у непривилегованим и обесправљеним деловима света, па ће самим тим Св. Столица бити окренута у том правцу. Међутим, не сме се испустити из вида чињеница да Ватикан нема хомоген и јединствен идентитет.

Ватикан није само духовни центар, него пре свега моћна финансијска сила везана за финансијско тржиште Запада.

· Стр. 142:
Папа Јован Павле II продужио је са тактиком балансирања. Он је улогу цркве дефинисао као сервис који нуди помоћ свима.

2. ИСТОЧНА ПОЛИТИКА ВАТИКАНА

· Стр. 143:
Од поделе хришћанске цркве на Источну и Западну 1054. године па до данас, постоји у политици Ватикана континуитет, у смислу настојања да под своју доминацију стави све хришћанске цркве; мењали су се само облици борбе, стратегија и тактика.

Србија је била први зид отпора католичком продору на Исток, што је повремено, од немањићког доба до стварања Југославије имало драматичан исход.

Источна политика Ватикана у XX веку прошла је кроз 3 (три) јасно распознатљиве фазе.

У првој, која је окончана смрћу папе Пиа XII 1958., тежиште је било на борби против комунизма.

Папа Јован XXIII , насупрот томе, отворио је пут конструктивној дипломатској пракси. Инаугурисао је политику дијалога с комунистима и тиме успоставио директан контакт са државним руководством источноевропских земаља. Био је подстакнут страхотама рата који су повеле САД против Вијетнама.

· Стр. 144:
Сматрао је да стратегија бескомпромисне конфронтације Пиа XII није прихватљива са еклезиолошког становишта; то није пут којим се Христ може представити свету. По његовим речима, подела интересних сфера, утврђеа на састанку у Јалти, је реалност о којој се мора водитирачуна, као и о чињеници да обе суперсиле, САД и СССР, поседују нуклеарно оружје. Према томе, по његовом схватању, постојеће стање намеће императивну потребу да сви актери на међународној сцени, укључујући и Ватикан, уложе максималне напоре да се избегне рат.

Света Столица се дистанцирала од идеологије једног и другог блока, настојећи да своју политичку активност постави у оквир традиционалних дипломатских односа.

Архитекта новог курса био је кардинал Агостино Казароли, секретар Савета за јавне односе цркве. Папа Јован Павле II имановао га је 1979. за државног секретара. Прозван је касније «ватикански Кисинџер».

· Стр. 145:
Он је сачинио план успостављања дипломатких односа са источноевропским земљама. Приближио се најпре Југославији, која је прекинула дипломатске односе са Ватиканом 17.12.1952., у знак протеста због грубог мешања Св. Столице у унутрашње ствари земље.

Преговори су отпочели 1964., вођени су пуне две године и успешно завршени потписивањем Протокола у Београду 25.06.1966.
. Влада СФРЈ гарантовала је овим актом Римокатоличкој цркви у Југославији «слободу вршења верских послова и верске слободе». «Влада СФРЈ» додаје се у овом акту «уважава компетенцију Св. Столице у вршењу њене јурисдикције над Римокатоличком црквом у Југославији у спиритуалним питањима и питањима црквеног и верског карактера, уколико нису противна унутрашњем поретку СФРЈ». Протокол гарантује бискупима у Југославији могућност одржавања контаката са Св. Столицом, под условом да мају искључиво верски и црквени карактер. Св. Столица, са своје стране, признала је друштвено-економски систем Југославије, и обавезала се да ће делатност католичког свештенства остати строго у црквено-верском кругу. Изричито помињање геноцида је, међутим, изостављено, а уместо тога усвојена је једна општа формулација о осуди «политичког терора или сличних облика насиља, ма од кога били помињани».

Ватикан је током преговора био у сталном контакту са врхом Римокатоличке цркве у Хрватској, који је категорики захтевао да се избегне помињање геноцида, па чак и осуда тероризма. Када је нацрт Протокола већ био завршен и у текст ипак унета одредба о осуди тероризма, у Рим је изненада допутовао загребачки надбискуп Фрањо Шепер 25.05.1966. како би убедио папу да се та формулација избаци. Папа није прихватио сугестију уз образложење да се тим путем отклања сумња о недозвољеној делатности католичког свештенства. Став католичке цркве у Хрватској је разумљив; одржавала је најтешњи контакт са екстремном хрватском емиграцијом, која је у то време изводила низ терористичких аката против дипломатских представника Југославије у Вашингтону, Отави, Њујорку, Паризу, Сиднеју, Бриселу итд. Са друге стране, у име лажног «братства и јединства» Брозов естаблишмент водио је још од 1945. политику прикривања геноцида и мрачне стране хрватске историје. Слично су поступили и бивши савезници на Западу. Велика Британија је још 1948. упутила телеграм строго поверљиве природе свим земљама Комонвелта, захтевајући обустављање истраге и прогона ратних злочинаца. Према наводима Лофтуса британска обавештајна служба одржавала је «тесне везе са подземном усташком мрежом, чак и после убиства краља Александра у Марсељу, 1934.

· Стр. 146:
Повратак ратног злочинца Крунослава Драганића у земљу и његов неометан рад у Сарајеву до краја живота, према Лофтусу, «био је део софистицираног споразума између Тита и Ватикана».

Да би пружио, ипак, задовољење Каптолу, на иницијативу бечког надбискупа Франца Кенига, Шепер је премештен у Рима и поверен му је један од најзначајнијих ресора Римске курије: Конгрегација за веру. Шепер је преузео дужност само 3 (три) дана пре доласка премијера СФРЈ Мике Шпиљака, 08.06.1968., у званичну посету Ватикану. Дипломатски односи успостављени су 1970., а следеће године уследила је званична посета Броза Ватикану; примио га је папа Павле VI. Разговори су вођени најпре «у четири ока», а тек потом придружили су им се чланови делегације.

Уз помоћ председника Хришћанско-демократске странке Италије Алда Мора, водио је разговоре са генералним секретаром Комунистичке партије Италије Енриком Берлингуером, а у тајну посету примио секретара Комунистичке партије Пољске гјерека. Насупрот овим конспиративним сусретима званична посета Николаја Чаушеска 26.06.1973., у штампи је праћена бројним коментарима.

Погледи Римске курије били су усмерени ка Москви.

· Стр. 147:
Приликом посете UN папа Павле VI састао се са министром спољних послова СССР Громиком, а већ 27.04.1966., примио га је у ватканској резиденцији. Посета је квалификована као «приватна». Прву званичну посету учинио је председник президијума СССР Николај Подгорниј 30.01.1967. андреј Громико био је чест гост Ватикана. У својим мемоарима вишински наводи да је иницијатива увек долазила од стране Ватикана, што потврђују и ватикански извори. Међутим, не сме се испустити из вида чињеница да је после Стаљинове смрти, талас идеолошких корекција захватио Кремљ. Није се крила жеља да се нормализују односи са свим институционализованим религијама.

На линији еквидистанце према боковима, папа Павле VI примио је септембра 1970. председника САД Никсона, а новембра исте године поново Громика у званичној посети.

Ватикан ће се начи и међу учесницима КЕБС, али само у својству посматрача.

Избором пољског надбискупа Карола војтиле за папу отпочела је трећа фаза источне политике, са прецизно дефинисаним циљевима и једном новом стратегијом. Источна политика Јована XXIII и Павла VI била је политика малих, обазривих корака. Насупрот томе, Јован ПАвле II од првих дана свог понтификата прелази у отворену офанзиву.

· Стр. 148:
Капетан пољске армије Ричард Куклински, са службом у Генералштабу, снабдевао је САД поверљивим информацијама, поред осталог и о стању у пољској цркви.

Са друге стране, и Москва је имала своје људе и пратила је делатност Војтиле. Била је непријатно изненађена избором Војтиле за папу. ЦК КП СССР одобрио је 13.11.1979. план акције као одговор на нову политику Ватикана према социјалистичким земљама. План је израдила експертска група, у којој је, поред осталих, био и директор КГБ Јуриј Андропов, који ће нешто касније наследити Брежњева
, као и генералнисекретар ТАСС Леонид Замјатин. Коначни текст редиговала је и потписала деветочлана група којој је на челу био Леонид Брежњев, а у којој је био и Михаил ГОрбачов. План је предвиђао мобилизацију и појачану пропагандну делатност у крајевима настањениом католицима и грко-католицима, посебно Литванији, Летонији, Украјини и Белорусији. КГБ је наређено да борбу против нове ватиканске политике подигне на квалитативно виши теоријски ниво, уз истовремено разобличавање личности папе Јована Павла II , о коме је ова служба имала обилате и веома компромитујуће податке. ЦК обратио се и Академији наука, апелујући да обрати већу пажњу на идејне поставке и рад верских оргнизација и појача научно проучавање атеизма.

Папа је још као надбискуп и духовни вођа покрета «Солидарност» поставио темељне стратешке одреднице борбе против СССР.

Пољска влада и Римокатоличка црква у тој земљи ушле су у фазу сарадње, која је кулминирла избором Војтиле за папау и његовом првом посетом Варшави у својству «Pontifex maximus”.

· Стр. 149:
Москва је била непријатно изненађена; желела је нормализацију односа са Ватиканом, али је, знајући за његову претходну активност, у његовом избору видела реалну стратешку опасност по цео Источни блок. Леонид Брежњев, у телефонском разговору са премијером Гјереком, захтевао је да се осујети посета папе Варшави «јер то може изазвати многе невоље». На Гјереково одбијање да прихвати овај предлог, Брежњев је љутито завршио разговор речима: «Радите шта хоћете, али ћете Ви и ваша партија касније зажалити због тога».

Гјерек је отишао у Москву, Праг и Будимпешту да би «умирио духове». Вредно је забележиода је папа након пријема позива, у време када је вођена жестока полемика између Москве и Варшаве, поново примио министра иностраних послова СССР Громика, 24.01.1979. Разговор је вођен на руском језику и трајао је пуна 2 сата, а присуствовао му је кардинал Казароли и совјетски амбасадор у Риму.

И поред противљења Москве, папа је посетио Пољску (02-10.06.). Говор папе на «Скверу слободе» пред милионским аудиторијумом означио је почетак преокрета, не само у Пољској, него и у читавој Источној Европи.

Папу је пратила група из најужег круга «Opus Dei», која је иза сцене артикулисала политички процес у Пољској. По тврђењу Хачинсона «архитекта» продора «Opus Dei» у Источну Европу био је шпански амбасадор у Бечу Лауреано Лопез Родо.

По овратку у Рим папа Јован Павле II примио је директора CIA Вилијама Кејсија, дубоко оданог католика и члана милитантних католичких организација. Кејси је снабдео папу свим значајним информациама о стању у Источној Европи. Пренео му је и поруку Белел куће да Пољска представља приоритет америчке политике.

· Стр. 150:
Москва је била запрепашћена спектакуларним дочеком папе у Пољској.

Несумљиво да је папа и након устоличења на папски трон, остао лидер покрета отпора. Међутим, било би погрешно игнорисати остале актере. Саветник за националну безбедност председника Џимија Картера, Збигњев Бжежински одржавао је сталан контакт са папаом и обавештавао га о «прикривеним» операцијама које изводи CIA по одобрењу председника Картера. Бжежињски је захтевао од папе да преко бискупа у Западној Европи изврши притисак на владе у циљу изолације СССР, уколико запрети Пољској.

Политбиро КП СССР оценио је ситуацију као критичну. Директор КГБ Јуриј Андропов изразио је мишљење да пољско руководство не схвата у потпуности тежину ситуације. По схватању министра одбране Јустинова, стекли су се сви услови да се уведе ванредно стање. Министар спољних послова Громико је додао: «Не смемо изгубити Пољску ! СССР је изгубио 600.000 војника и официра у борбама за ослобођење Пољске од нациста.... Мислим да Пољацима треба упутити оштру и јавну поруку». На крају је узео реч Горбачов, који је заузео став да су Пољаци «у дефанзивној позицији, али је не могу дуго одржати – то се може окончати њиховим смењивањем».
.

· Стр. 151:
Да би се осујетила војна интервенција СССР, две истоветне поруке упућене су из Вашингтона Москви и Ватикану. Папа је преко кардинала Казаролија скренуо пажњу Кремљу да је стање у Пољској строго унутрашња ствар. Вашингтон је без устезања обавестио Москву да ће бити суочена са тоталном економском, политичком и културном изолацијом, у случају војне интервенције. Да би се стишала нагло погоршана ситуација, политбиро КП СССР упутио је специјалног емисара у Ватикан, Вадима Загладина, са поруком папи да до војне интервенције неће доћи.

Међутим, ванредно стање у Пољској је уведено и Декларација о томе је објављена 13.12.1981., само 2 дана након саопштења главнокомадујућег Варшавског пакта Виктора Куликова којом је обавестио генерала Јарузелског да СССР неће интервенисати «ни под којим условима». Јарузелски је касније изјавио да је то учињено «под притиском Москве». Уследила су хапшења чланова «Солидарност», али и поачана подземна активност.

САД, као одговор на увођење ванредног стања, наметнуле су Пољској и СССР, економске санкције уз истовремену финансијску помоћ покрету «Солидарност» у износу од 50 милиона долара.

И поред увођења ванредног стања црква није прекидала везе са Јарузелским.

До првог сусрета представника двају центара моћи, световног и духовног, Регана и папе дошло је 27.06.1982 у ватиканским одајама. За Регана централно питање је било извући Пољску из Источног блока, па је одмах у том смислу понудио «Светом оцу»финансијску помоћ за илегалну активност у Пољској. Папа се топло захвалио, рекавши да је «свака помоћ добро дошла, али и да Ватикан има сопствена средства и канале помоћи пољској ствари». Папа је овог пута пошао корак даље, поставио је питање будућности Европе. Поновио је оно што је већ раније истицао у својим говорима, о вештачкој подели Европе на Јалти, што је по њему даље неодрживо. Реган се сложио да је Јалта била «велика грешка». По Папи било би апсолутно неприхватљиво враћање на Версајски мировни споразум, против кога се Ватикан борио. Био је то истински, историјски састанак на коме је прекројена карта Европе, чије ће трагичне последице доћи до изражаја почетком '90-тих година XX века. Српски народ био је прва жртва ове игре.

Судећи по потоњем развоју догађаја и доступној документацији, ни Реган ни папа нису имали јасну представу о моделу уређења Европе који би био прихватљив за свет након рушења версајског система.
.

· Стр. 152:
Изгледа да је њихова главна преокупација у том тренутку била деструкција Источног блока
.

Споразум је постигнут на БИЛАТЕРАЛНОЈ основи без учешћа европских сила, Француске и Велике Британија, које су не само потписнице уговора који су закључени у оквиру версајског система, него и гаранти територијалног интегритета Југославије.

Реган и папа су игнорисали постојећи међународни поредак и довели Европу у парадоксалну ситуацију. ПОНИШТИЛИ СУ МЕЂУНАРОДНЕ УГОВОРЕ У КОЈИМА НИСУ БИЛИ УГОВОРНЕ СТРАНЕ.

 Смрт Леонида Брежњева 10.11.198. значајно је утицала на даље политичке токове. Иако Ватикан није имао дипломатксе односе са СССР, папа Јован Павле II упутио је телеграм саучешћа, па чак и ватиканску декларацију на сахрану.

Јерузелски се није извињавао због увођења ванредног стања; објаснио је то као једини узлаз да се избегне крвопролиће. Папа је са своје стране, похвалио Јерузелског што је легализовао «Солидарност».

Наследник Брежњева Јуриј Андропов, у кратком периоду своје владавине
, а нарочито његов наследник Червенко, који је дошао на место генералног секретара КП СССР 1984., појачали су притисак на Јерузелског настојећи да га одврате од Ватикана.

· Стр. 153:
Горбачов је изабран за генералног секретара КП СССР 11.03.1985., а маја исте године стигао је у Ватикан извештај из Пољске да је «Горбачов други тип комунисте». У «Перестројки» коју је тек најавио, папа је видео изазов; ватиканска дипломатија окренула са Москви. У дијалог дају Словена, папе Јована Павла II и Јерузелског, укључио се трећи Словен – Михаил Горбачов
. Једно је, међутим,наиме сигурно да је Јеруелски успоставио директан контакт између папе и Горбачова.

А о Горбачову, папа је изјавио: «Провиђење нам је послало Горбачова».

Јерузелски је схватио да је дошло време да преда власт. То је учинио на мудар начин: 1986. формирао је владино-црквену комисију од истакнутих личности јавног живота, без обзира на политичко опредељење, са циљем да се дефинише национална политика. Комисија је по својој природи била саветодавно тело, али је одиграла пресудну улогу у даљем току. Црква је кроз ово тело постала равноправни партнер у политичком животу.

Савез Вашингтон-Ватикан је фунционисао уз узајамне уступке.

· Стр. 154:
Сва светска штампа забележила је као догађај године, долазак хора Црвене армије у Ватикан, фебруара 1988., на позив папе. У свечаним униформама, са комунистичким симболима, певали су, поред осталог и Шубертову «Ave – Maria». Папа им је уз поклоне подарио и свој очински благослов. За Римску курију био је то јединствен догађај у 2000. годишњој историји Цркве.

Званични преговори «за округлим столом» у Варшави отпочели су 06.02.1989., а већ 06.04. објављен је Споразум о реформама. Парламентарни избори одржани су јуна исте године, након чега су успостављени дипломатски односи са Ватиканом 17. јула 1989. Тиме је симболично манифестована историјска попвезаност пољског народа и католичанства и окончан насилно наметнут Јалтски споразум.

Дијалог са Горбачовим је настављен. Папа је изразио жељу да посети Москву и Кијев. Горбачов се обратио Патријарху руском са захтевом да се на прославу 1000. годишњице покрштавања Руса, која је заказана за 10.06.1988., позову сви верски лидери света. Казароли је допутовао у Москву, како би утаначио посету папи. Међутим, РПЦ се супротставила позиву, тако да је жеља папе остала неостварена. На прославу је ипак упућена делегација на највишем нивоу, на челу са министром иностраних послова Казаролијем, који је носио и писмо папе за Горбачова. У присуству министра иностраних послова Едуарда Шеварнадзеа, Горбачов је примио делегацију која му је уручила писмо, али његова садржина никад није објављена. Тек крајем августа 1989. Горбачов је упутио свог емисара папи. Очито да је Горбачов наишао на велики отпор. Садржина одговора Горбачва папи остала је такође непозната широј јавности. Биографи папе Јована Павла II објавили су само једну реченицу из писма Горбачова : «Морамо се срести». Тај сусрет уследио је 01.12.1989. и оцењен је као «историјски». Подужи разговори вођени су на руском «у четири ока». Тек након вишечасовних разговора, придружили су им се чланови и једне и друге делегације. Званични преговори окончани су Споразумом о успостављању дипломатских односа. Била је то велика победа папе Јована Павла II. Горбачов је приликом сусрета упутио званични позив папи да посети Москву, међутим, РПЦ била је и овог пута против његовог доласка, тако да је и овај позив остао неостварен. Размена дипломатских представника уследила је 1990. године. Уследила је потом права инвазија мисионара широм СССР. «Opus Dei» развио је у Русији широку активност. Горбачов је одобрио оснивање центра «Мајке Терезе» у Москви, по узору на исти такав центер у Калкути. У ствари то је био глави канал преко кога је деловао «Opus Dei» у Индији, а сада и у Русији.

· Стр. 155:

Промене у Пољској, и последице које су одатле произишле у односу на Источу Европу, у америчкој литератури тумаче се на бази поставки «теорије домина».

Мађарска радничка партија усвојила је 07.10.1989., акт о напуштању лењинистичке идеологије и преласку на западоевропску оријентацију, што је мађарски парламент прихватио 18.10.1989. Крајем октобра поднео је оставку шеф државе и партије Источне Немачке Ерих Хонекер, а неколико дана после тога, 09.11. срушен је Берлински зид. Бугарска комунистичка партије следила је пут сличан мађарском и почетком децембра усвојила нов програм западне оријентације. Лидер Чехословачке Густав Хусак поднео је оставку 10.12., а власт у земљи преузео је лидер опозиције Вацлав Хавел. Крајме децембра 1989. пада режим у Румунији. Распуштање Варшавског пакта покренуто је на састанку шефова земаља чланица 04.12.1989., а формална одлука о томе усвојена је 01.04.1991.

У свим овим земљама процес преокрета текао је, мање-више, на исти начин уз примену истоветне стратегије као у Пољској. Одлучујућу улогу имала је осовина Ватикан-Вашингтон, уз асистенцију домаће елите. Лех Валенса, вођа покрета у Пољској, и Михаил Горбачов успех приписују, у првом реду, папи Јовану Павлу II. И у другим источоевеопским земљама Римокатоличка црква је представљала централну полугу – у Чехословачкој преко кардинала Томашека, у Мађарској преко Минденситија и Лекаја.

Француски министар спољних послова Ролан Дима изјавио је да је папа Јован Павле II одговоран за разбијање Југославије. У католичкој ревији «Веритас» папи је одато признање за ослобођење Хрватске «из двоструког ропства – србијанског и комунистичког». Међутим, Југославија се није укључила «у теорију домина», у процес промена без крви. Да ли је у питању случајност, несрећан случај околности или нешто треће?

· Стр. 156:

Случајност сигурно није. Ватикан је од првих дана кризе био активно укључен у политички процес разарања Југославије. Постојали су и код његовог савезника САД сценариј о разарању Југославије, давно пре критичног тренутка.

Југославија се нашла у потпуно различитој ситуацији од оне у Пољској и другим источноевропским земљама. У критичном тренутку своје историје, Југославија није имала конституисану интелектуалну елиту, спремну да се жртвује и стави у службу Отаџбине, као што је то био случај у Пољској.
.

Најквалификованији део млађе генерације који је требао да понесе терет преокрета и преузме кормило земље, масовно је напуштало земљу. Највише научне установе нису пратиле светска збивања, нити су имале припремљен алтернативни сценариј; подлегле су опортунизму. На кормилу земље нашли су се остаци Брозове номенлатуре, неспособни да схвате историјски тренутак. Ни СПЦ није дочекала спремно преокрет, подељена унутар јо од 1962-63. Највећа невоља српског народа била је у духовном и политичком сиромаштву и одсуству храбрости.
.

· Стр. 157:

Несумљиво да је улога осовине Ватикан-Вашингтон била од прворазредног значаја у рату који је Запад повео против Југославије, али се она не може истргнути из историјског контекста, како у односу на традиционалну непријатељску политику Ватикана према Србији, тако и у односу на унутрашњу политичку сцену: морају се процњеивати сви учесници датог процеса. Мора се водити рачуна о јп једом моменту. Ватикан у односу на Југославију, није тражио само промену система, него разарање земље.

Могло би се чак рећи да је систем био последња ствар у политичкој игри, јер су управо комунисти у Хрватској и Словенији имали главну реч у разарању земље
.

Политика Ватикана према Југославији, обликована је још почетком XX века.

За Ватикан Балкан је од давнина био приоритетна мисионарска земља. Прелат Ескрива ступио је у контакт средином '60-тих са Грчком православном црквом и понудио им «заједничку хуманитарну акцију». Православни монаси убрзо су открили прозелитске циљеве и позадинску делатност «Opus Dei» и прекинули су сваки контакт са Ескривом.

Национални интереси Хрвата и Словенаца идентификовани су као религиозни. Папа се већој групи верника, предвођених надбискупом Фрањом Кухарићем, приликом њихове посете Ватикану 30.04.1979., обратио следећим речима: «Раширених руку вас грлимо и очинском љубављу примамо...»

· Стр. 158:

У покушају сједињавања националних и црквених интереса пришло се чак хришћанској супкултури, наводном појавом Богородице у Мођугорју 1981. Римокатоличка црква дошла је на идеју да би обнова култа Богородице - «Marialis Cultus», могла допринети зближавању хришћанских цркава, па је та идеја постављена у оквир екуменског процеса.

Међугорје није био једини случај «појаве Богородице».

Масовна «појава» Богородице, изазвала је забринутост и полемику унутар римокатоличке хијерархије.

Противници модерне верзије «хришћанског чудотворства» видели су у томе злоупотребу религије, која убија истинску духовност и срозава ниво традиционалних светилишта посвећених Богородици, као што су Лурд или Фатима.

Конзевативно крило Цркве иступило је са тезом да «појава» представља последњу «опомену» свету пред катаклизму, која је на помолу.

Кроз Међугорје Римокатоличка црква је упутила хрватском народу поруку да га је сам Господ «предодредио» за посебне подухвате. Био је то додатни извор енергије за предстојећу борбу.

· Стр. 159:

Не сме се испустити из вида ни чињеница да се око Међугорја налази неколико великих крашких јама, у којима су бацани Срби тог краја, убијани од стране усташа током II светског рата. «Појава» је тумачена и као «опроштај» за почињене злочине и охрабрење за нове.

Међугорје није у то време прихватила Римска курија, а није постојало ни јединство унутар Римокатоличке цркве у Хрватској. Дошло је до спора између фрањеваца у чијој је компетанцији било Међугорје и мостарског бискупа Павла Жанића. Међутим, папа Јован Павле II дао је Међугорју свој «очински благослов».

Антидржавна делатност Римокатоличке цркве у Хрватској ишла је у корак са акцијама које је папа предузимао у Пољској, само до 1990. са успоренијим темпом. Кључну улогу у тој фази имао је загребачки надбискуп Фрањо Кухарић. Путовао је често по Европи и Америци. Преко америчког огранка «Opus Dei» успостављене су везе са утицајним круговома, и кроз те контакте створен је моћан лоби у америчком конгресу, који ће одиграти улогу у промени политичко курса САД према Југославији.

Света Столица помагала је сецесионисте давно пре критичког тренутка. Са председником Реганом постигнут је Споразум у погледу одлука донетих у Јалти, али се САД нису изјашњавале изричито у погледу осуде версајског система и тековина I и II светског рата, на чему је инсистирао папа Јован Павле II. То је за Запад би клизав терен, пошто су одатле произилазила права и привилегије за све победничке земље у тим ратовима. Борба против комунизма био је њихов заједнички циљ, али је недостајао јасно дефинисан дугорочан политички циљ.

· Стр. 160:

У говору поводом пријема дипломатског кора, акредитованог при Св. Столици, 12.01.1991., папа је дотакао питање безбедности и енергетике у свету, али и проблем «редистрибуције територија и извора енергије». Користио је готово истоветну терминологију као и Бела кућа.

Штафетну палицу прихватили су потом хрватски бискупи; 11.02.1991., у време док су се водили преговори о мирном решењу југословенске кризе, између лидера федералних јединица, обратили су се подужим писмом свету, пуном неистина и обмана. Писмо је први потписао надбискуп загребачки кардинал Кухарић, а затим следе потписи надбискупа слитског Анте Јурића, сарајевског Винка Пулића и осталих бискупа са територије некадашње Југославије.

· Стр. 161:

Писмо завршава апелом за помоћ у изградњи демократије и жељом да папа посети Хрватску.

Председници Хрватске, Фрањо Туђман и Словеније, Милан Кучан успоставили су сталан контакт са црквеном хијерархијом у Риму, а ватиканске штампа развила је кампању у правцу отцепљења Словеније и Хрватске, оптужујући Србију «као последњи бастион комунизма».

Папа Јован Павле II иступио је 21.04.1991. са тезом о потреби политичких промена у Југославији, подвлачећи да су «народи Југославије различити по култури, вери, историји и језику», па јелогично да треба успоставити нове односе на бази «слободе, једнакости и правде».

Истовремено, одржан је редовни годишњи скуп Трилатералне комисије у токију (20-22.04.1991.) на коме је, поред осталог, вођена расправа о подели Европе «на римску и византијску». У извештају поднетом овом скупу (T.F.R. No – 41) наглашено је да је Византијска Европа «одвојене од Западне дубоким културним и историјским разликама». То јасно говори о чврстој повезаности и координацији политике Ватикана и Трилатералне комисије.

Прокламовање сецесије Словеније и Хрватске поздравили су први бискупи ових двеју федералних јединица, а подржала је и Римска курија. Папа је упутио писмо 28.06.1991. Стјепану Месићу, председнику Фрањи Туђману и председнику Милану Кучану, а 29. 06. изјавио да погрешно насилно «пригушивати легитимна права и аспирације народа». Стао је безрезервно на побуњенички страну, затварајући очи пред страдањем српског народа у Хратској. И не само то; осудио је «микро национализам», подразумевајући под тим легитимне захтеве српског народа у Хрватској.

Словеначки бискупи, подржавајући сецесију, оптужили су 30.06. ЈНА, односно СФРЈ «за војну агресију».

· Стр. 162:

Директно укључење Римокатоличке цркве довело је до радикализације сукоба и појачаних борби. Кардинал Торан одржао је састанак са амбасадорима земаља Европске заједнице, акредитованих у Ватикану 29. јула, на коме је разрађен план даљих акција, а 5-6.08. посетио је Загреб и Београд, како бисе на лицу места упознао са ситуацијом. У Загребу је изјавио да је Југославија једна «хетерогена историјска конструкција», коју треба прилагодити новим условима иновом поретку у Европи.

Приликом посете Мађарској, папа је 17.08.1991. примио групу хрватских бискупа и том приликом изјавио: «Уверавам вас да сам близак вашим аспирацијама; доћи ћу у Хрватску».

У Римској курији разрађен је концепт који је потом преузела ЕЗ и КЕБС, да «интервенција» ових двеју организација не значи интернационализацију сукоба, нити пак мешање у унутрашње послове државе.

На ванредном састнку Комитета високих функционера КЕБС, одржаног у Прагу 03.09.1991. делегат Св. Столице бранио је напред изнети став, наглашавајући да је то «логична последица хелсиншког процеса о безбедности и сарадњи у Еврпи... у изградњи нове Европе». Монсињор је извео још једну невероватну конструкцију. По његовим речима унутрашње границе између република «нису само административне, него и историјске, међународно признате и осигуране уставом који је на снази».

Тековине комунистичке револуције за представника Св. Столице одједном постају неприкосновене историјске вредности, а комунистички устав међународноправни акт.

Став Ватикана о «праву» на интервенцију у унутрашње послове у циљу заштите «људских права» верификован је на састанку Билдерберг групе, одржаном 18.05.1992. у Евијану.

· Стр. 163:

Одмах након проглашења сецесије Хрватске и Словеније, Ватикан је предузео диломатску акцију у циљу признања отцепљених република. Није се радило о тајној акцији; представници Римске курије наступали су отворено и борбено. Папа Јован Павле II упутио је писмо бискупима Хрватске 10.10.1991., дакле пре но што је објављен «Карингтонов папир».

Ни у једном акту UN, КЕБС или ЕЗ није сукоб у Југославији квалификован као «агресија», а још мање оружане акције паравојних снага као «праведни рат». Ни административне границе између федералних јединица ни једна земља у свету није прихватила као међународне. Те категорије су аутентичан производ Ватикана и одатле ће ући у пропагандну машинерију Запада, а потом и у званичне акте.

У Загребу је отворен први центар «Opus Dei», на чијем се челу налазио свештеник Станислав Црница. «Opus Dei» је продро на тло Југославије раније, изводио је своје акције, али оснивање центра било је од посебног значаја за снабдевање паравнојних формација и довођење плачћеника.

Папа је сазвао Еврпску бискупску конферецнију у Ватикану, која је трајала од 28.11 – 14.12.1991. и на којој су узели учешћа бискуои са Истока и Запада. У говору је изложио један оригиналан план, о потреби стварања једног «црквеног НАТО», а у циљу реконструкције хришћанског идентитета у постхладноратовском периоду.

По тврђењу биографа папе Јована Павла II, што потврђују и многи документи, он је аутор концепта о «хуманитарној интерванцији», која је у бити обновљена варијанта старе језуитске поставке о «кажњавању у име милосрђа».

· Стр. 164:

Деструктивни процес који се рађао из растућег етноцентризма у Југославији, прерастао је у малигни тумор, захваљујући «духовној» и финансијској помоћи Римокатиличке цркве побуњеницима.

Папа им је пружио религозни легитимитет, зачињен мистиком, уз поруку да је њихова борба «еванђеоско спасавање безбожничког друштва». Тај концепт уклапао се у политички стратегију Запада, разрађену од стране администрације председника Регана.

Ватикан је признао Хрватску и Словенију 13.01.1992., пре било које државе.

Свети архијерејски синод СПЦ изразио је протест поводом признања Хрватске и Словеније и оптужио Ватикан за изазивање грађанског рата.

· Стр. 165:

Демонизација или сатанизација је инспирација за деструкцију у религији, а исто тако и у политици. Бомбардовање градова и села у Србији у пролеће 1999. било је праћено снажном кампањом сатанизације земље и народа. Ватиканској политици потребан је «ђаво» као оправдање прозелитске политике; она га је «идентификовала» још 1054. у «шизматицима».

Установљење тзв. «трибунала у Хагу» за суђење «ратним злочинцима» почињеним на територији бивше СФРЈ је саставни део тог концепта и криминализације народа. Трибунал је, у ствари, један јефтини театар, који треба да саопштава свету где и које се насиље може толерисати, и под којим условима.

· Стр. 166:

Савез «Цркве и царева» постављен на «божанском праву» био је прошлости уобичајена појава, кад год је моћ једне или друге стране била доведена у питање.

Савез имеђу Рагана и војтиле део је тог процеса. Свет је ушао у период мрачњаштва.

Распад Источног блока и разарање СФРЈ не значи коначну победу источне политике Ватикана, него крај прве фазе, која је пооцени папе и америчке администрације «успешно окончана».

У другој фази продора на Исток оба савезника су се суочила са непредвидивим тешкоћама. Папина предвиђања изложена приликом његове посете Чехословачкој, маја 1990., да ће «паневропска Римокатоличка црква» лако савладати Исток, показала су се као нереална. Текоће нису само долазиле са Истока, него и са Запада.

Клероглобализам који заступа Римокатоличка цква, и гобализам који свету намеће САД као идеологију XXI века, у бити се дубоко разилазе. Ватикан и надаље тапка иза војног колоса НАТО, доливајући уље на ватру.

Територијални интегритет БиХ за Ватикан је прворазредан проблем, па је његов преставник на конференцији КЕБС у Прагу 16.09.1992. захтевао од овог «највећег евро-атланског форума енергичну, координирану акцију осуде једног истинског агресивног рата... и етничког чишћења».

· Стр. 167:

Подржао је све ратне акције Запада и захтевао «усаглашавање речи и дела», како би се обезбедио «ефективни територијални интегритет БиХ». На састанку шефова држава и влада чланица КЕБС, одржаног у Будимпешти 06.12.1994. кардинал Содано протествовао је што «међународна заједница још увек не прави јасну разлику између агресора и жртве», подразумевајући под агресором Србе, па је с тим у вези захтевао «конкретне одлуке како би се наметнуо престанак непријатељстава».

Необјашњиво је да је после серије непријатељских аката, сатанизације Срба итд, папа настојао да успостави директан контакт са СПЦ.
.

Након што су створене етнички чисте католичке државе Хрватска и Словенија, папа је изменио реторику. У обраћању дипломатском кору оводом нове 1994. напао је «примитивни расизам и национализам», који је захватио БиХ.
.

Специјални папски изасланик кардинал Паља посетио је 2 пута председника РС доктора Радована Караџића с молбом да утиче на патријарха српског господина Павла+ и Синод да се сагласе са посетом папе Београду. Одговор председника Караџића био је следећи: «Ми од наше Цркве тражимо савете и осећамо се недораслим да утичемо на ту своју вековну институцију, али ћемо преко нашег митрополита господина Николаја пренети овај разговор и нећемо се противити ставу наше Цркве, какав год он буде». Председник Караџић је замолио папског изасланика да «Св. Столица промени реторику према Србима, јер је позив папе на бомбардовање српских положаја још свеже у сећању». Након те посете дошло је до попуштања у пропагандној делатности Ватикана, али за кратко.

· Стр. 168:

Папа је посетио Хрватску 10-11.09.1994.; према наводима Роберта Хачинсона «два прокријумчарена ловца МИГ-21 пратила су папин авион у хрватски ваздушни простор». Одбио је да посети Јасеновац и да се поклони српским жртвама, као је то учинио у Пољској у односу на Јевреје.

Најављена посета папе Сарајеву 1994. је отказана. Папски нунциј у Сарајеву Франческо Монтеризи, затражио је од владе РС одобрење да се папин авион спусти на аеродром у Сарајеву, који је био под контролом српске војске. Имајућу у виду недавне трагичне догађаје на Маркалама који су неосновано приписани српској страни, страхујући од сличних муслиманских провокација српска страна предложила је да са папин авион спусти у Сплиту, да папа до Кисељака дође хеликоптером, одатле би под заштитом српске војске колима прошао кроз српску територију до Сарајева. Предлг је одбијен због наводно «лошег здравственог стања папе». До посете је дошло тек 12-13.04.1997. Страховања владе РС показала су се као оправдана; само неколко часова пре папиног уласка у Сарајево, полиција је открила велике количине експлозива на путу којим је требало да прође !

Папа је држао у једној руци гранчицу мира, а у другој мач. Био је иницијатор оружане акције против срспке стране у БиХ, подржао је бомбардовање српских положаја у којима су страдали претежно цивили. Са друге стране, један члан Европског парламента предложио је да се папи упути позив да преузме «посредовање» у изналажењу решења за БиХ.

У покушају Ватикана да се наметне као посредник дошло је и до посете делегације РС Ватикану, што је изазвало различите коментаре.

· Стр. 169:

Делегација РС, у чијемсаставу су се налазила 2 члана владе, Мирослав Тохољ и Драган Калинић , као и 2 експерта, академик Милорад Екмечић и Жика Ракић, водили су консултативне разговоре са представницима ватиканског Института за политичка и економска истраживања, за садњу и развој (ISPECO) у Риму од 12-17.07.1995.

Делегација РС, као што се може закључити из латформе са које је иступила, изнела је добро познате ставове, много пута понављане од званичних представника РС. Ватиканска дипломатија и њен пропагандни механизам развили су након тога снажну кампању осуде акције српске војске у односу на «заштићене зоне» Сребреницу и Жепу, уз драматичне апеле светској јавности да се зауставе «српска зверства».

Хрватску агресију «Бљеак» и «Олуја», ватиканска штампа назвала је «повраћај територија», иако су те територије биле «заштићене зоне».

Друга посета Загребу, од 02-4.10.198., везана за беатификацију загребачког надбискупа Алојзија Степинца, имала је за последицу погоршање односа између римокатоличке цркве и СПЦ.

Степинац је осуђен 10.10.1946. на робију од стране суда у Загребу због сарадње са усташким режимом. Државно руководство тадашње Југославије понудило је 1945. Ватикану компромис, у смислу повлачења Степинца у Ватикан и именовање новог надбискупа. Ватикан је то категорички одбио.

У недавно декласификованој документацији Министарства иностраних послова САД, потврђени су подаци о сарадњи Степинца са усташама у извођењу злочина над Србима, Јеврејима и Ромима. Протести због рехабилитације Степинца кроз беатификацију стизали су са разних страна. Папа је остао при свом ставу; приликомпосете Загребу посетио је гроб Степинца 03.10. и прогласио га «жртвом злочиначког комунистичког режима».

· Стр. 170:

Треба додати да то није једини случај у историји Римокатоличке цркве да се злочинац проглашава за свеца. Пие V, који је изабран за папу 1566., пре избора, познат од називом «Велики инквизитор», упутио је трупе у Јужну Италију са задатком да поубија све протестанте. Када је постао папа, упутио је трупе у Француску да се са оружјем у руци обрачунају са хугенотима и наредио командантима да поубијају све заробљенике. Водио је рати и против ислама, а масакри који је извршила његова поморска армада на обалама Грчке (Лепанто) 1571., запамћен је у историји каоједан од најстравичнијих догађаја тог времена. После смрти проглашен је за свеца.

Истоветну стратегију и тактику применио је Ватикан и према КиМ. Демонстрације шиптарских сецесионистичкох снага крајем фебруара и почетком марта 1989. подржали су загребачки надбискуп Фрањо Кухарић и љубљански Шустер, затим, католички лист «Глас концила» и сва ватиканска штампа. Приликом посете Албанији априла 1994. папа је подржао захтеве шиптарских сецесиониста на КиМ. Први је 1998. захтевао енергичну акцију против Србије, а затим поново почео да маше палмином гранчицом. Сазвао је 30.03.1999. састанак свих амбасадора НАТО и Савета безбедности, акредитованих при Св. Столици, ради покретања иницијативе да се заустави рат против Србије. Сви ови предлози, као је тих дана забележила ватиканска штампа «цинично су одбијени».

Папи је поново скренута пажња да је пион у игри, а не фактор који одлучује. Очито повређен, папа је покушао да «опере руке», тврдећи да он није проуроковао све оно што се догодило на Истоку од 1989.

Неочекивано, 12.03.2000., папа се покајнички обратио свету и затражио опроштај за грехе Римокатоличке цркве у прошлости, од крсташа, преко инквизиције, до дана данашњег.

· Стр. 171:

По оцени аналитичара папства и политике Ватикана, тај корак био је усмерен, у првом реду, ка православним црквама. Папа је остварио помирење са Јеврејима, утро пут сарадње са исламом, али није остварио свој главни задатак уједињења Источне и Западне цркве пре 2000.-те године.

Свето писмо говори о греху у конкретном виду не постоји универзални коцепт греха. При томе се мора имати у виду да је признање везано за опроштај и помирење. Како то изванредно констатује цењени протестански теолог Фалке: «У пракси опроштај од греха је пресуда за грех и апел грешнику да не чини исти грех. Опроштај је увод у процес катарзе. Нема опроштаја за грешнике, без изричитог помињања жртве». То управо недостаје у овом чину папе и у политици Ватикана.

3. ЕКУМЕНИЗАМ ИЛИ ПРОЗЕЛИТИЗАМ ?

· Стр. 173:

Источна политика Ватикана мора бити сагледана још и из једног угла – из угла екуменизма, будући да је постављена у координатама екуменизма и евангелизације. Не би се у принципу томе могло ма шта приговорити, уолико би било речи о истинитом, добронамерном и критичном опредељењу.

Кроз цео први миленијум хришћанство је било јединствено; у другом миленијуму је дошко до поделе и то је чињеница са којом улазимо у трећи.

Било је у прошлости покушаја да се поделепревазиђу, али без успеха. Екуменски процес је злоупотребљаван у политичке сврхе, што је случај и данас. Рађање модерне верзије екуменизма везује се најчешће за Светску мисионарску конференцију, одржану 1910. у главном граду Шкотске Единбургу. Треба додати да се екуменски покрет јавио раније и то у крилу англосаксонског протестантизма. Позадина му је била политичка.

· Стр. 174:

Након пропасти Царске Русије, иницијативу за екуменско окупљање покренуо је патријарх Константинопоља 1920. године. Православље је кроз победу Октобарске револуције претрпело свој највећи историјски пораз. Патријарх Константинопоља покушао је да попуни вакум и предложио је 1920. да се формира «Лига цркава», аналогно тек створеној Лиги народа.

Покрет екуменизма кога је водила Римокатоличка црква у то време блокиран је крутим ставовима Пиа XI и Пиа XII. Екуменизам је схваћен као беспоговорно прихватање римокатолицизма са папом на челу. Пие XII у енциклици
“Ecclesia Sancta”из 1949., дозволио је разговор о вери и моралу са представницима других хришћанских цркава, под строго предвиђеним условима.

Други ватикански концил значо је известан помак у процесу приближавања хришћанских цркава, али не и решење.

Захваљујући иницијативи и залагању папе Јована XXIII, на Другом ватиканском концилу усвојен је Декрет о екуменизму «Unitatis Redintengrato», који садржи основна начела за учешће представника Римокатоличке цркве у процесу обнављања јединства свих хришћанских цркава.

· Стр. 175:

Уза све то не може се оспорити чињеница да је Концил «одшкринуо» врата екуменском процесу, не у смислу «враћања», него у смислу тражења путева за измирење цркава, кроз дијалог и пасторалну сарадњу.

Папа Павле VI сусрео се са патријархом Аинагором У Јерусалиму 1967., што је имало даљи позитиван ефекат на процес екуменизма. Католичко-православна заједничка комисија за екуменски дијалог формирана је 1980. и већ исте године одржан је први састанак на Родосу.

Три хришћанске цркве: Православна, Римокатоличка и Протестанска отпочеле су нов живот, ако не у пуној толеранцији, оно свакако уз узајамно уважавање.

Распадом Источног блока точак историје враћен је уназад. Уместо тога, виртуозно је извођена хипокритска политика.

Године 1980. папа Јован Павле II прогласио је словенске апостоле Ћирила и Методија као копатроне Европе, напоредо са св. Бенедиктом, који је проглашен за патрона 1964.

· Стр. 176:

У јавним наступима папа Јован Павле II се залагао за «културно и духовно јединство од Атлантика до Урала». Али све то улази у оквир једног новог типа екуменизма, вођеног не теолшким размишљањима, него политичким амбицјама. Екуменска реторика тешко је одударала од праксе.

Ватикан је здушно подржао сваки раскол у православним црквама. Према писању западне штампе, стајао је иза отцепљења тзв. Македонске цркве од СПЦ, као што данас стоји иза покушаја формирања тзв. Црногорске цркве. Своје акције Ватикан изводи прикривеним путем, путем тзв. «хуманитарне» помоћи, а понекад сасвим отворено и бескрупулозно. Тако, нпр., специјални изасланик папе Монсињор Франциско Паловинети упутио је писмо крајем децембра 1969. митрополиту црногорско-приморском господину Данилу+, чији је оригинал похрањен у архиви Митрополије, а у коме, поред осталог, стоји: «Свима је јасно да садашњи народ (Црне Горе) нема више ништа заједничког са некадашњим народом оријентисаним великосрпском идеологијом..., који ето, може се рећи потпуно изумире. Нови народ са новим навикама и новим животом је народ будућности и нових прегнућа, па је Св. Отац Папа вољан да овај народ свесрдно помогне и да га поврати у праву Христову вјеру зашто јевољан и да уложи велика средства».
· Стр. 177:

Нашао је за потребно Монсињор Паловинети да обавести Митрополита о уделу «Светог Оца код одвајања македонске цркве», о помоћи «храбрим људима у Скопљу», о њиховом настојању да се «у догледно вријеме и тај народ преведе у праву Христову вјеру». Марта 1993. декан Католичког теолошког института у Загребу Јурај Коларић предложио је, свакако не без знања и одобрења папе, формирање аутономне «Хрватске Православне цркве». У ствари, реч је о продужетку добро познате политике Павелића из II светског рата.

У процес прерастања кризе у оружани сукоб на просторима бивше СФРЈ, Римокатоличка црква безрезервно је стала на страну паравојних формација. Оружје које је илегално убацивано у СФРЈ за те снаге из Либана, плаћено је преко Ватиканске банке.

Непријатељски став испољен је и према СПЦ. Синод СПЦ на свом ванредном заседању, одржаном од 30.11-06.12.1990., констатовао је: «Са дубоким жаљењем да је нетолерантан став једног дела Римокатоличког свештенства и индивидуенције у Југославији према Православној цркви, довео екуменске односе у нашој земљи готово на мртву тачку...» Са наредног ванредног заседања, упућен је апел лорду Карингтону, уз протест што је само «српском народу ускраћено право на самоопредељење и на живот у једној државној заједници». Синод је предложио формирање владе националног спаса и сарадњу «свих здравих политичких и духовних снага... у овим најтежим данима новије, а можда и целокупне српске историје».

На политичкој сцени Југославије нашле су се све цркве и бројне политичке секте убачене у земљу. СПЦ огласила се последња, али као аутономна снага, упућујући критике у првом реду Влади Републике Србије и Југославије, потом међународној заједници и опозицији у земљи. Јула 1991. отворено је иступила против председника Слободана Милошевића, захтевајући његову оставку. Са ванредног заседања Синода, одржаног 16-17.01.1992., упућена је порука српском народу, а међународној заједници протест поводом признања Словеније и Хрватске.

· Стр. 178:

Патријарх српски господин Павле+ одржавао је контакте са папом Јованом Павлом II посредством кардинала Жан Луј Торана, који је два пута пренео патријарху специјалну поруку папе. Први сусрет одржан је у Сремским Карловцима 07.05.1991., дакле пре сецесије, а други у Славонском Броду 24.10.1991. Са надбискупм загребачким господином Фрањом Кухарићем патријарх је одржавао непосредан контакт. На иницијативу патријарха два цкрвена великодостојника срела су се по други пут у Женеви 23.09.1992. (први пут у Сент Галену) и упутила заједнички апел ратујућим странама у циљу обустављања непријатељстава и мирног решења сукоба.

Руски патријарх господин Алексеј предузимао је са своје стране кораке како би се спречила злоупотреба религије у прозелитске циљеве. Марта 1992., вођени су у том циљу подужи разговори између представника папе кардинала Кесида и представника московског патријарха митрополита Кирила+. На жалост, односи су се и даље погоршавали.

Напади на православне цркве, посебно СПЦ, нису долазили само из рима, него и од појединих протестантских цркава са Запада, па и од Светског савета цркава.

Агресивну кампању повеле су уједињене верске и политичке снаге на Западу против Србије.

· Стр. 179:

Док је према СПЦ вођена отворена, брутална офанзива, према РПЦ примењене су софистициране методе. Целокупна пропагандна машинерија Ватикана окренула се ка Русији, уз обилату финансијску помоћ бившим совјетским републикама, под етикетом «хуманитарне помоћи».

Априла 1991. папа је установио 3 (три) «Апостолске администрације» са бискупијама у Новосибирску, Карагану и у Москви. Основао је и парохије у деловима Русије где и није било католика. У знак протеста Синод РПЦ одбио је позив Ватикана да узме учешће на Европској бискупској конференцији која је одржана у Риму децембра 1991.

· Стр. 180:

Са терена су и надаље стизале злоупотребљавајуће вести. Према изјави проф. Загребачког универзитета др Милорада Пупавца око 11.000 српске деце у Хрватској преведено је током 1992/93. у католичанство. Жалбе су стизале и из муслиманских средина под контролом Хрватске.

Руска дума усвојила је 14.07.1993. Закон о ограничењу уласка у земљу страних мисионара. Уследио је оштар протест папе Јована Павла II председнику Русије Борису Јељцину. Протестно писмо упутило је и 160 чланова америчког конгреса уз претњу да ће Русија бити изложена изолацији и санкцијама. Под спољнимпритиском председник Јељцин одбио је да потпише тај закон. Дума је преиспитала текст, ублажила неке форумулације, али је председник Јељцин под још тежим претњама споља одбио да стави свој потпис. Тек након трагичних догађаја, изазваних делатношћу мисионара и разних секти, откривањем шпијунских канала у којима сунесвесно били зоупотребљени верници, Јељцин је потписао Закон 19.09.1997. Патријарх московски господин Алексеј II + поздравио је усвајање Закона уз образложење да је «нужно заштитити младе Русе».

У жељи да спречи даље погоршање ситуације московски патријарх срео се на сарајевском аеродрому са патријархом српским гопсодином Павлом+ и загребачким надбискупом Фрањом Кухарићем; потписали су заједничку Декларацију за мир. Реис-ул-улема Мустафа Церић одбио је да се сретне са Руским патријархом.

· Стр. 181:

Пред масовним убијањем српског народа Ватикан није само затворио очи, него је и подржао насиље равно геноциду. Звучи невероватно, да је управо у то време папа предузео нову екуменску иницијативу.

У апостолском писму «Tertio Millennio Adveniente» од 10.11.1994. папа је предложио амбициозни програм уједињења свих хришћанских цркава под жезлом Свете столице.

Пре него што је добио дефинитивну физиономију, папа је априла 1994. Меморандумом обавестио кардинале, њих 140, о својој намери да се јубилеј 2000. претвори у «чистилиште Цркве» за све њене грехе у прошлости.

Када се тим поводом састао Колегијум кардинала, 13.06.1994., пружен је отпор папској иицијативи у погледу преиспитивања прошлости и помињања злочина цркве.

У енциклици «Tertio Millennio» папа је визију за XXI век везао за Други ватикански сабор и на «мистерију Христа и његове цркве». Централна тема овог документа је екуменизам, постављен веома прецизно у пројекту који треба да се оствари кроз 3 фазе.

Прва од 1994-96., треба да буде посвећена буђењу хришћанске свести о значају јубилеја 2000.

Друга фаза, која би трајала од 1997-99. и у којој би прва година била посвећена размишљању о Христу, «божанском материнству Пресвете Богородице», а друга година «Светом духу»
· Стр. 182:

Последња «фаза славља» планирана је да се одржи у Риму на «међународном еухаристичком конгресу».
У време хрватске агресије на западну Славонију 02.05.1995., у којој је убијено више од 2000 цивила и извршено комплетно етничко чишћење ове територије настањене Србима, папа није нашао ни једне једине речи саучешћа за страдање српског народа, нити је нашао за потребно да предузме кораке да се насиље спречи. Уместо тога, са крајњим цинизмом у апостолском писму «Orijentale Lumen» (Светлост Истока), позвао је католике и православце да убрзају процес јединства и скину са себе «грех хиљадугодишње шизме» између двеју грана хришћанства.

· Стр. 183:

Тешко је објашњив став васељенског патријарха Вартоломеја I , који је пружио подршку папи Јовану Павлу II приликом њихових сусрета у Ватикану 29.06.1999., дакле нешто више од месец дана након објављивања енциклике «Ut Unum Sint» (Да сви буду једно). Више је него очито да је енциклика проткана тежњом за доминацијом, а не истинским екуменизмом. Изворном хришћанству стран је сваки облик доминације.

Поводом агресије хрватске војске на РСК и страдања српског становништва Синод СПЦ упутио је апел папи да подигне свој глас против масовног убијања Срба и протеривања на стотине хиљада, «најстрашнијег етничког чишћења» у новијој историји. Тај апел остао је без икаквог одјека.

Екуменизам је у хладном рату забележио извесне резултате; био је поред осталог, и инструмент солидарности у борби против атеизма. У постхладноратовском периоду добија друге димензије. Постао је инструмент продора на Исток, уз покушај Ватикана да успостави доминацију над православним црквама

· Стр. 184:

Разорени домови и цркве, 600.000 прогнаних Срба из Хрватске
, плодови су источне политике Ватикана и «екуменског» процеса.

ЗАКЉУЧАК

· Стр. 185:

Разумевање механизма моћи којим располаже папа као врховни поглавар Римокатоличке цркве од изузетног је значаја за данашња збуњујућа постхладноратовска догађања. Амерички теоретичар Сидни Хук сматра да је : «католицизам најстарији и највећи тотелитарни покрет у историји». Укључена је у главне финансијске токове Запада.

Папство само по себи није имало шанси да оствари свој еамбиције овладавања светом, чак ни у време постојања папске државе. Били су му потребни савези са моћним државама и владарима, уз чију су помоћ вођени најокрутнији ратови, уз тешку злоупотребу религије. Реганова доктрина конструисана је на бази голе силе, без дубљег философског понирања у суштину светских односа, па и историју сопствене земље, оја је и сама чедо рволуције. Амерички научни кругови немају, нити су имали, високо мишљење о свом бившем председнику и његовом интелектуалном капацитету.

· Стр. 186:

То су изразили једном духовитом опаском, наиме, да «Реган има више коња на својој фарми, него књига у својој кући». Данас је Реганова доктрина подвргнута критичком преиспитивању. Међутим, остаје чињеница да се кумулативни капацитет Ватикана и Вашингтона показао као веома успешан у фази деструкције Источног блка. Тај талас захватио је и СФРЈ. Идејни архитекта тог рата био је папа Јован Павле II, а САД и EU били су извршни органи. У историјској димензији разарање СФРЈ представља завршну фазу политике коју је Ватикан пројектовао још 1918. У том смислу, овај рат превазилази идеолошке категорије, као што су комунизам или социјализам; точак историје враћен је 100 година уназад.

За разлику од конзистентног и континуираног става Ватикана у односу на Југославију, у политици САД рат против Југославије значи дисконтинуитет, оштар прекид са прошлошћу и заокрет. САД су жртвовале нормативни легитимитет и целокупну универзалну правну инфраструктуру за рачун једне превазиђене шеме, коју је понудио Ватикан. Јалтски споразум имао је ограничен домет, сводио се на биполарну структуру света; правна инфраструктура је нешто сасвим друго, далеко шире. Нормативни систем какав је изграђен после два светска рата садржавао је одређене темељне вредности, универзално прихваћене, као руководећа начела у вођењу конкретне политике. Тај систем је разорен.

Кроз савез Вашингтон-Ватикан није дошло до интеграције политичке и духовне димензије у смислу новог вредносног система, него је реч о класичној алијанси, заснованој на голој сили, у ствари на комбинацији духовног терора и терора високе технологије
. Суштину хришћанства чини етика и ненасиље, па се ова алијанса јавља као дубоко антихришћанска.

После успешне битке против комунизма
 и рата против Југославије
, на целом простору заједничког деловања САД и Ватикана, остала је духовна и идејна празнина, а појавили су се и први неспоразуму ратних савезника.

Папа своју моћ изводи вербално из «Божанског права» и спроводи кроз симболичку силу као посредник између «неба и земље». САД, које су руковођене кроз револуциу и грађански рат, ауторитет своје власти заснивају на «вољи народа» и спроводе га путем физичке силе, којом располаже.

· Стр. 187:

Геополитика Ватикана и геоекономија у пројекцији стратега глобалистичке идеологје су два супротна пола
. Експеримент који су извели одвео је свету у хаос
, при чему је, како то наводи познати амерички писац Џорџ Вајгл «Америка изгубила морални нерв»
.

А што се тиче Римокатоличке цркве, ваља се сложити са истакнутим католичким теологом Бруном Секондином да црква «која о себи ствара представу путем самохипнозе, која у стварности не псотоји, не служи ничему».

Велики играч у епохалној битки XX века папа Јован Павле II успео је да разори СФРЈ, али није остварио свој сан да Исток стави под своју власт до 2000. године
 . Тешко је поверовати да би амбиције могао остварити убудуће помоћу НАТО, самозваног полицајца.
Гранични стуб римокатоличанства представља Латерански уговор, дакле позитивно правни акт.
· Стр. 188:

Правни систем Римокатоличке цркве регулисан је Кодексом канонског права који је прогласио папа Јован Павле II 23.01.1993. и који везује сам вернике, који се слободно поределе за римокатолички религију.

Папа Јован Павле II и Римска курија активним ангажовањем у рату против СФРЈ тешко су повредили одредбе Лутеранског уговора, који им намеће бавезу неутралности и ограничава делатност на сферу религије. Сходно Нинбершким принципима и Повељи UN починили су злочин против мира. Грубо су погазили и одлуке Другог ватиканског сабора, посебно Конституцију «Gaudim et Spes» у којој је наглашено да је мисија свештенства по својој природи религиозна, а не политичка.

ЕПИЛОГ

· Стр. 189:

Нестанак једне државе са историјске сцене био је кроз целу историју део ширег међународног карактера. То је случај и са Југославијом, чији је нестанак резултат компликоване геополитичке игре.

Запад, што ће рећи САД и земље EU, иза којих су стајала два фактора различито мотивисана : анонимна економија и Ватикан, повели су рат против суверене државе Југославије, члана оснивача Друштва народа и UN, и свих универзалниих међународних организација, против земље са којом су били повезани са десетинама међународних уговора. Стоји чињеница да је Броз, оставио иза себе систем зрео за распад. НОР и револуција губили су од свог сјаја, након сазнања о тешким злочинима почињеним у име идеологије и разоткривања позадине персоналне политике Броза. Из брозовско-кардељевског типа тоталитаризма Југославија је ушла у плуралистички хаос, који се граничио са анархијом. Међутим, треба нагласити да су смртни ударац Југославији задале западне силе и Ватикан
 .

Кризе као што је ова у коју је упала СФРЈ, разрешавају се, по правилу, путем референдума. Таква могућност постојала је и у СФРЈ. Међутим, Запад и феудални управљачи у СФРЈ били су против, због, како су говорили «опасности од мајоризације», с обзиром на већински српски народ.

· Стр. 190:

На дипломатском плану Запад је прибегао манипулацијама и обманама уз успешно вођену кампању манипулацијама. Супротно обавезама преузетим Брионском декларацијом, European Community у виду Карингтоновог папира предложила је план распада земље, по моделу Коминтерне и уз алхемију француског правника Бадинтера. На војном плану земље European Community, САД и Ватикан стале су иза побуњеничких фракција од Словеније 1991. до Косова 1999., што је политички и психолошки било од пресудног значаја за стварање хаоса у земљи и разбуктавања грађанског рата. У току сурових борби са верским елементима, на иницијативу Ватикана и Немачке признали су сецесионистичке јединице, пре но што су конституисане као државе.

Рат против СФРЈ вођен је неконвенционалним ратним операцијама, по једном крајње перфидном сценарију; од агресивне политичке реторике, преко уцена ескалирао је у крвави оружани сукоб. Све тактичке операција у виду разних «посредничких» акција биле су у оквиру једног јединог политичког циља – разарања Југославије. Ваздушне операције НАТО на Книн 1995. изведене су у сарадњи са хрватским побуњеничким снагама, а у Босни исте године са муслиманским. Четири године касније, 24.03.1999. НАТО је повео ваздушни рат против Србије уз олонац на албанске терористичке групе, тзв. «Ослободилачка војска Косова». Припреме за ову операцију према речима професора на Војној академији САД отпочеле су још 1998., «али су политичке околности захтевале извесне модификације».

· Стр. 191:

У званичној политици САД и њених савезника прихваћена је идеја да побуна може бити оправдана, правно чак и дозвољена уколико следи као одговор на злоупотребу власти или је с+усмерена против ауторитарног, недемократског политичког система. Међутим, парадокс у случају СФРЈ је у томе што су побуњеници били носиоци инкриминисаног поретка, редседници или високи функцонери Комунистичке партије, као што су нпр. Кучан, Месић, глигоров, или Генерали Брозове армије попут Фрање Туђмана, Антуна Туса итд. Ако је злоупотреба било, а њих је несумљиво било, починили су их они који су имали власт у рукама, а које су САД преко ноћи произвеле у «борце за демкратију». Сем тога, не сме се испустити извида чињеница да је социјалистичка СФРЈ од 1945-1991. била у рукама сецесионистичких република Хрватске и Словеније, или прецизније хрватско-словеначке коалиције на челу са Брозом и Кардељем
 . СФРЈ се према томе није «РАСПАЛА», како данас Запад жели да свету прикаже
 , него је РАЗОРЕНА кроз рат кога су повеле удружене спољне и унутрашње снаге.

Рат против СФРЈ није био једини у посхладноратовском периоду. Рушење Берлинског зида био је почетак серије интервенција САД и њених савезника. САД су испољиле највиши степен ратоборности и ароганције у време када њихова безбедност није била ни на који начин угрожена, када је остала као једина Суперсила у свету.

Ратне доктрине обеју Суперсила у хладном рату, САД и СССР, почивале су на признању апсолутног уништења и узајамне деструкције.

· Стр. 192:

Након нестанка са светске сцене СССР, преостала Суперсила подлегла је искушењу победе. Осетили су се једног тренутка ослобођени свих правних и моралних ограда, па су и одуке доношене олако и брзоплето.

Увођењем новог модела асиметричног ратовања, тј. офанзивних дејстава са технолошком супериорношћу против далеко слабијег противника, одбачен је темељни принцип ратног права о нужности васпостављања равнотеже између војних циљева и обзира човечности или хуманости. Његову суштину не чини ни глобална култура, ни глобална цивилизација, нитипак глобални правни поредак, него капитал и тзв. «слободно тржиште» подигнуто на ниво култа кога треба следити, без обзира на социјалне и еколошке последице (
.

· Стр. 193:

Тај концепт подржан је од стране водећих финансијских кругова, тј. од стране Трилатералне комисије, Бидерберг групе и Савета за иностране послове. У литератури се понегде назива «Вашингтонски концензус», чешће «Нови светски поредак».

Са рационалног становишта тешко је схватити политику Запада, предвођеног САД. Сваки њихов потез имао је за последицу повећање хаоса и беде у свету.

САД су имале јединствену историјску шансу 1990. да као преостала Суперсила постави правичније темеље светског поретка у једном од најбременитијих периода људске историје.

· Стр. 194:

Правни нихилизам кога су САД увеле у постхалдноратовски период мора бити сагледан још кроз једну диоптрију. САД су у постхладноратовском периоду прерасле империју, а ни једна империја, која је постојала у прошлости, није поштовала правна правила. Америчка империја са својим «Pax Americana» грађена је на погрешним претпоставкама; веровање да ће разбијена Русија, дезинтегрисана по нацрту Бжежинског постати проширени простор за експлоатацију Запада, одвела их је на ивицу Трећег светског рата; веровање да ће олао цео свет ставити под свој нуклеарни кишобран и наметнути му свој систем довела је до нове рунде нуклеарног наоружања.

Јапан је прив подигао глас и затражио ревизију трилатералних договора, чиме је тзв. «нови светски поредак» изгубио легитимитет чак и у кругу транснационалне елите.

· Стр. 195:

Отпор против идеологије глобализма, који чини срж Трилатерале се шири; предводе га партије «зелених», али и протестанки верски лидери. Сарадник Савета за спољне послове Манделбаум, у чланку објављеном у званичном органу ове установе, о рату против Југославије каже: «Рат је био ненамеравана последица велике грешке у политичкој процени...»

Најоштрије критике америчке политике данас долазе из елитних кругова Савета з аспољне послове САД и Трилатералне комосије или теоретичара блиским овим институцијама. Отворено се указује на неморал и лаж.

Државни секретар САД г-ђа Олбрајт у Рамбујеу је изнела детаљан план за политичку аутономију КиМ под контролом НАТО, и право присуства НАТО на целој територији СР Југославије, што другим речима значи фактичку окупацију земље.

· Стр. 196:

Након одбијања овог плана од стране Београда, НАТО је отпочео високотехнолошки рат против СР Југославије, бомбардујући Србију 78 дана и ноћи, бомбама са осиромашеним уранијумом и другим хемисјким средствима
 . Бомбардовањем електричних централа, водоводног система, постројања за централо грејање, представља флагрантно кршење члана 14. Протокола из 197., који изричито забрањује нападе на објекте неопходне запреживљавање цивилног становништва.

И Хантингтон се придружио осуди америчких манипулација. Америка се понаша, додаје Хантингтон, као да је једина Суперсила и не види да униполарни моменат припада прошлости.

Мегаломанске амбиције Запада, предвођеног САД и подржане од стране папе, увеле су их у серију злочина.

Време за реформу међународнг система је сазрело.

· Стр. 197:

Понет слепим идеализмом срски народ
 уложио је сав свој историјски капитал у Југославију, у којој је доживао геноцид и два грађанска рата.

Рат против Југославије кога је повео Запад, и који је имао своје фазе од «Карингтоновог папира», признања сецесиониста
, па до 78-дневног бомбардовања
 земље и окупација КиМ, представља јединствн злочин без преседана у историји, за који је надлежан међународни суд, кога би требало оформити по узору на Нимбершки суд. Његов задатак био би да се утврди степен појединачне индивидуалне одговорности учесника у овом злочину.

· Стр. 198:

Оптужбе на рачун Слободана Милошевића за етничко чишћење и геноцид представљају лаж и цинизам. Етнички су очишћени уз помоћ Запада, Словенија и Хрватска, а Србија је остала једина мултиетничка територија на простору некадашње Југославије. Данас има близу милион избеглица, а ни један једини Хрват, Словенац или припадник било које етничке групе није прогнан из ове земље.

Одговорност државног и поитичког руководства постоји з апогрешно вођену политику; списак инкриминисаних радњи није мали, али су за то надлежни унутрашњи органи.

Могла би се посавити међународна кривична одговорност државног и партијског руководства свих 6 федералних јединица бивше Југославије и председника СФРЈ Стипе Месића, због саучесништва у разарању земље
 и што нису предузели мере за спречавање оружаних сукоба, на шта су били обавезни Уставом земље и Повељом UN .

Цео простор некадашње Југославије налази се данас, са међународно-правног становишта у једном правно нерегулисаном статусу. Све одлуке које су донешене од првог дана интервенције European Community (ЕЗ) почетком 1991. до дана данашњег, су нелегитимне, а понеке су донете уз тешку злоупотребу.

Међународна заједница била је дужна да пужи подршку угроженој држави, а не побуњеницима. Режим се не може идентификовати са државом. Признање сецесионистичких
 република су једнострани правни акти
, по својој природи политички и не могу дерогирати одредбе мировних уговора
 .

· Стр. 199:

Идеја југословенства дефинитивно је сахрањена
. Иницијатор за коначно решавање проблема Југославије мора бити Србија, јер само она са својим историјским и правним легитимитетом има на то право, и само она може отворити простор за нову фазу односа на Балкану, и њених односа са Истоком и Западом.

У новој фази свеоштег преиспитивања светске политике која је право отпочела, Србија мора поставити своје карте на сто победничких сила у Орвом и Другом светском рату, којима историјски припада. Ма каква ограничења да су јој данас наметнута, Србија их се мора ослободити мирољубивим путем и успостави контролу над својом егзистенцијом, држаћи се чврсто правног легитимитета, одбацујући одлучно револуционарно-идеолошки или АВНОЈ-евски легитимитет. То мора бити изражено јасним речником
.

За нову фазу свог животног пута потребне су свеже снаге са моралним интегритетом, неоптерећене вирусом брозовштине, нити пак хипотеком страначких обавеза према иностранству. Уздизање изнад свих страначких подела и сукоба је не само етички императив, него и императив историјског тренутка који је на прагу.
.

� (Снежане Зорић примедба: покатоличени Србин из Лике, који се касније почео изјашњавати за Хрвата)

� (Снежане Зорић примедба : !?!, већ јудеомасон)

� (Снежане Зорић примедба : зато што је био масон)

� (Снежане Зорић примедба: и сам је јеврејског порекла, па отуда потиче та везаност)

� (Снежане Зорић примедба: којом управља јудеомасонски и илуминатски лоби)

� (Снежане Зорић примедба: под тицајем јудеомасонског лобија који влада САД и папе пореклом Јеврејина)

� (Снежане Зорић примедба: који су сами наметнули словенским народима – Русима и Србима, како би се уништило православље)

� (Снежане Зорић примедба: слично масонерији)

� (Снежане Зорић примедба: нешто слично као што раде секте, попут Јеховини сведоци, Суботари, Адвентисти, Сатанисти, Сајантолози и слично)

� (Снежане Зорић примедба: као што се чини у масонерији, «Лобања и кости» и сличним тајним друштвима)

� (Снежане Зорић примедба: ово је преузето из средњовековних обредних ритуала преузетих од будизма, а који су супротни канонима православља)

� (Снежане Зорић примедба: слично користе и сатанисти)

� (Снежане Зорић примедба: типично за секте и сатанистичко испирање мозга, уз коришћење менталне манипулације члановима путем опијата и њихово навођење на самоубиства и ментане поремећаје у случају напуштања)

� (Снежане Зорић примедба: што она и јесте)

� (Снежане Зорић примедба: што она и јесте, комбинација секте, јереси и масонерије)

� (Снежане Зорић примедба: типично за масонерију и остала тајна друштва, већ само «просвећени»)

� (Снежане Зорић примедба: типично за масоне и Илуминате, од којих је ово и преузето, ако би се лакше манипулисало чланством)

� (Снежане Зорић примедба: типично за секте и масонерију)

� (Снежане Зорић примедба: ово је горе него као код муслимана, јер је женама тамо ипак дата већа слобода)

� (Снежане Зорић примедба: управо обрнуто; марксистички теоретичари су претходно добро проучили Свето писмо, перфидно га извитоперујући на начин којим се негира вера у славу Сотоне; парадоксално је да је Маркс као родоначелник марксизма је пре тога био верујући и да отиче из дубоко патријархалне хишћанске породице а која је прешла из јудаизма у хришћанство још у доба инквизиције, али након што је постао члан Фабијанаца, из које је израсла злогласна сотонистичка секта Тула, сваком руглу је изложио веру у Господа и Свето Тројство)

� (Снежане Зорић примедба: на које се вековима оглушивала Римокатоличка црква, па кад је почела масовно губити вернике, па тиме не само финансијску већ и моралну моћ над верницима, окренула се «душерижнички» на стадо, е да би повратила моћ)

� (Снежане Зорић примедба: Протокол са југословенске стране потписао СРБИН Цвијетин Мијатовић !?! Протокол је у ствари КОНКОРДАТ, који је закамуфлиран перфидно као протокол.)

� (Снежане Зорић коментар: и под мистериозним околностима умро, кратко стајући на чело СССР)

� (Снежане Зорић примедба: као агент CIA и масон, иза залагања за њихову смену, крио се тајни план да се преко Пољске кроз рушење комунизма од стране комуниста прерушених у «демократе» уништи СССР и Русија као православна земља перфиријама доведе у подређену улогу као светска сила)

� (Снежане Зорић примедба: ма имали су јасан модел – глобализацију као изговор за неоколонизацију света и стратешко опкољавање Русије и њених природних ресурса, а по налогу Бжежинског и Трилатералне комисије професори Харвардског универзитета сачинили су читаву студију о томе, о чему је писао Џим Марс у књизи «Владавина тајном»)

� (Снежане Зорић примедба: све је то био део плана зацртаног од стране алијансе Вашингтон-Ватикан да би се срушио СССР и уништила Русија, као једна од водећих суперсила света и створио униполаран свет, уместо дотадашњег биполарног.)

� (Снежане Зорић примедба: има наговештаја да је отрован)

� (Снежане Зорић примедба: папа је пореклом из покатоличене јеврејске породице, а Горбачов је пореклом Јеврејин)

� (Снежане Зорић примедба: од 1918. године када је Србија жртвована зарад Југославије и лажног «братства и јединства» до данас нема више интелектуалне елите која има и физичке и умне снаге да изведе државу из пропасти, јер су поткупљиви и представљау лажну и лицемерну елиту, што је горе него да и немаш интелектуалце који скупо коштају овај народ и државу)

� (Снежане Зорић примедба: то духовно и политичко сиромаштво је неговано од 1918. до данас лажним «братсвом и јединством» чиме је самртнички уљуљкиван док су усташе и балије их стално оптуживали као хегемонисте и тлачитеље иако то нису били ни у Краљевини ни под Брозом; највећа жртва 1918. је Српски народ и за страдање су директно одговорни они који су до тога довели и срамно је да им се данас указују највеће почасти; а храброст су и поред тога на делу показали Срби преко Дрине и у Крајини када су се и голоруки бранили од усташа и балија, који су били штићеници САД и Ватикана)

� (Снежане Зорић примедба: држећи главне полуге власти и у војсци)

� (Снежане Зорић примедба: постојао је дугорочан политички циљ – кроз глобализацију «борбом» за људска права, остварити неоколонијалне циљеве из I и II светског рата)

� (Снежане Зорић коментар: није тачно да је Србија «последњи бастион комунизма», када су најокорелији комунисти били управо Хрвати и Словенци – попут : Едвард Кардељ, Владимир Бакарић, Стане Доланц, Андрија Хебранг, Стеван Крајачић...., а који су водили главну реч у Југославији још од 1918. Србијом су владали комунисти попут Стамболија, Марковића, Љубичића, Минића,.... који су аминовали конфедерални устав из 1974.)

� (Снежане Зорић коментар: па на тај начин покушава да направи још већи раздор у СПЦ који већ постоји и да је успављивањем о бризи кроз «хуманитарну помоћ сестринској цркви» скрене у правцу унијатства и прозелитизма)

� (Снежане Зорић коментар: акценат је тада био на Србе, а не Хрвате и Муслимане и њихов расизам и шовинизам)

� (Снежане Зорић примедба: не Хрватске већ РСК, јер су то вековима српске територије)

� (Снежане Зорић коментар: управо о томе и говори Откровење по Јовану)

� (Снежане Зорић коментар: који су и сами идејно креирали како би разорили православно хришћанство и Словене)

� (Снежане Зорић коментар: а коју су 1918. сами створили уз помоћ марионете-регента Александра, како би на један перфидан начин уништили Србију у будућности, као казну за намештено убиство Фердинанда, а које нису учинили Срби, већ завереници Аустро-угарског двора на челу са угарским грофом Иштваном, незадовољни политиком Фердинанда према правима Угара у двојној монархији)

� (Снежане Зорић коментар: то је исти пол, са истим циљем – доминација светом, али различитим средствима и методама)

� (Снежане Зорић коментар: то је свесно и учињено,како би кроз пројектовани хаос виоко софистицираномтехнократском страховладом и духовним терором лакше владали светом)

� (Снежане Зорић коментар: никад га она није ни имала, показујући расизам и геноцид над Индијанцима, који је чак и глорификовала као своје неотуђиво право)

� (Снежане Зорић коментар : успео је, кроз долазак ДОС 2000. на власт у СР Југославији да оствари ту замисао, обзиром да је и у Русији доласком Путина 2000. као малтешког витеза под патронатом Папе на место јудеомасона Јељцина, успео да оствари контролу и продор на Исток)

� (Снежане Зорић коментар: а које су и створиле Југославију, како би Србију перфиријама касније казнили због војничких успеха у Првом светском рату и слома Аустро-Угарске монархије)

� (Снежане Зорић примедба: и у Краљевини СХС главну реч су водили Хрвати и Словенци попут Корошца и сличних, , чак је и војни Аустро-Угарски кадар који је чинио злочине за време Првог светског рата унапређиван док су српске војводе пензионисане; као пример : један Квартерник који је касније постао усташки доглавник Павелићу а који је за време Првог светског рата починио страшне злочине над Србима у Мачви, био одликован орденом Белог орла од стране регента Александра)

� (Снежане Зорић примедба: већ да праву истину сакрије)

� (Снежане Зорић примедба: напротив, њу чини и глобална култура кроз американизацију човечанства и подизање субкултуре на ниво културе како би се човечанство претворило у зомбије који беспоговорно извршавају њихове нередбе; затим селективно негирање националних држава и државних граница у правцу стварања светског мелтинг пота сличног као у САД, Канади, Аустралији, Јужној Америци; као и негирање свих до тада важећих међународних уговора и конвенција и успостављање правног поретка заснованог на оружаној сили)

� (Снежане Зорић примедба: као и забрањеним касетним бомбама)

� (Снежане Зорић примедба: није српски народ већ регент и «елита», а касније брозовштина, јер се Срби никад нису питали кроз референдум да прихватају уједињење 1918. са злочинцима, а ни касније 1945. када му је наметнута брозовштина)

� (Снежане Зорић примедба: не сецесионисти, већ сепаратисти, јер је учињено крвавим средствима која су својствена терористима; сецесионизам подразумева раздруживање, док сепаратизам подразумева отцепљење дела територије од матичне земље)

� (Снежане Зорић примедба: па и ноћног бомбаровања)

� (Снежане Зорић примедба: када је јавно рекао као председнк председништва СФРЈ: «Ја сам свој посао завршио-Југославија више не постоји»)

� (Снежане Зорић примедба: сепаратистичких)

� (Снежане Зорић примедба: нелегитимни и супротни Уставу, јер немају потпору у референдуму на целој државној територији, а што је намерно избегнуто од стране хрватских и словеначких сепаратиста, којима су се прикључили муслимани и македонци, два новокомпонована народа производи брозовштине)

� (Снежане Зорић примедба: још увек важећих међународних уговора, каква је нпр. Повеља UN)

� (Снежане Зорић примедба: она је сахрањена још 1918. године)

� (Снежане Зорић примедба: како би се наплатила ратна штета из Првог и Другог светског рата, као и овог грађанско-верског рата 1991-1999. године)

� (Снежане Зорић примедба: потребно је Србију воздићи као Феникс изнад личног и партијског и на њу гледати као на Богородицу; борити се «За крст часни и слободу златну» свим дипломатским, па и недипломатским средствима)

PAGE
68

