ctime685 Healing of the Schism.
Fr Francis Marsden

Credo for Catholic Times

To Mr Kevin Flaherty, Editor

This week, Bartholomeos I Patriarch of the East and Benedict XVI Patriarch of the West have met. Several readers have asked, how did the schism between Catholicism and Orthodoxy begin, and what are the barriers to re-union?

The schisms between Catholic and Orthodox, Latin and Greek, arose with quarrels over the Filioque clause in 867 AD.

The West, starting with a Council at Toledo, then Charlemagne at Aachen, had unilaterally introduced into the Nicene Creed the phrase whereby Holy Spirit proceeds from the Father “and the Son”. This was without a General Council or any consultation with the East, which took umbrage. However, the West had added the “Filioque” for good reason: to defend the Divinity of the Son against the Arians.

The East however alleged that the Filioque undermined their understanding of God the Father as the source of all things, eternally begetting the Son and spirating the Holy Spirit.

The schism was patched up, but communion was broken again in 1014, when Rome herself began to use the Filioque in the Creed.

Negotiations went disastrously wrong in 1054. The hot-tempered Papal Legate Cardinal Humbert and the intransigent Byzantine patriarch Michael Cerularius excommunicated each other.

The schism set like concrete in 1204 when West European Catholic crusaders, supposedly en route to Jerusalem, diverted instead to Constantinople. They ransacked the city and its millennium of Christian treasures. They pillaged the churches, smashed the icons, trampled the Holy Sacrament in the streets (claiming it was invalid because leavened bread was used), and stole the relics of the saints.

They dethroned the Byzantine Emperor and the Greek Patriarch. Pope Innocent III confirmed the installation of the Venetian Thomas Morosini as Patriarch of Constantinople. When the Latins set up their own Patriarchs in Antioch and Jerusalem as well, the Greeks realized with horror the full seriousness of papal claims over the universal church.

They therefore elected their own Patriarch at Nicea in 1208. He was recognised all Eastern Christians of Greece, Bulgaria, Serbia and Kyivan Rus’.

Possibly we could all now agree on “from the Father through the Son,” but the damage was done.
Papal jurisdiction

Many Orthodox would be prepared to accept a primacy of honour for the Roman pope as “primus inter pares.”

However they feel that Rome “has separated herself from us through her pride, when she usurped a monarchy which does not belong to her office. How shall we accept from her decrees that have been issued without consulting us and even without our knowledge? If the Roman pontiff, seated on the lofty throne of his glory, wishes to thunder at us, and, so to speak, hurl his mandates at us from on high, and if he wishes to judge us and to rule us and our churches, not taking counsel with us but at his own arbitrary pleasure, what kind of brotherhood, or even what kind of parenthood, can this be?” We should be the slaves, not the sons, of such a church, and the Roman see would be not the pious mother of sons, but a hard and imperious mistress of slaves…” (Nicetas, bishop of Nicomedia, 1136)

If the Pope as successor of Peter, has the duty of maintaining doctrinal unity in faith and morals, what powers must he necessarily possess in order to be able to do this? John Paul II spoke of the papacy as a ministry of mercy, calling churches back out of isolation or bitterness into full worldwide communion. The Papal title “Servant of the servants of God” is that probably most conducive to unity.
Doctrinal questions dependent upon the Papal question:

The East uses leavened bread in the Eucharist and the West unleavened, but we are now happy to respect each other’s ancient traditions.

The Greeks pray for the dead, but their view of Purgatory and purification after death is not so sharply defined. At Florence (1439) the Greek theologians accepted the idea of “purifying punishments” but in general they prefer to hold back from dogmatic definitions in this area.
The west has some doubts about the Hesychast or quietist practices in orthodoxy. The theology of St Gregory Palamas claims that Christian asceticism and spirituality can lead to the vision of the "uncreated light" of God and divinization. The West speaks more of sanctification and experiencing the created grace of God, not the divine essence.
Despite their deep devotion to the ever-Virgin Mother of God, the Orthodox have rejected the Immaculate Conception of Mary, since Rome defined it.

Sacramental discipline:
Orthodoxy has four major fasts per year, with thorough preparation for receiving the Holy Eucharist. Holy Communion is always received under both species, on a spoon. The little particles of the prosfora – in appearance rather like croutons – with no disrespect – are immersed in the Precious Blood. Nearly all the Liturgy is sung, not spoken. No musical instruments are used: all singing is a capella.
Orthodox diocesan clergy are usually married: their monks and bishops are celibate.
At a wedding, the priest imparts the Sacrament of Marriage to the couple at the moment of the crowning. Orthodoxy allows a second marriage – never recognised on the same level as the first - after a divorce and a period of penance.

In general the Orthodox East considers the Catholic West as too analytical, over confident of human reason and wanting everything defined in precise dogmas. The East distrusts this “Denzinger-Theologie”. (For every theological student, Denzinger-Schönmetzer is the Catholic Enchiridion of Church canons, Papal and Conciliar definitions since the year dot.)
The East prefers to say – “This is Mystery: believe it and adore. Why do you want to dissect and categorise all the “mirabilia Dei”?” The Divine Liturgy – rather than the lecture room - is the place of revelation of Divine grace.

However, the East ought also to respect the West’s different history. Because of the Protestant Reformation and the rationalist Enlightenment, the Catholic Church has been forced to precision her Faith more accurately, whereas the eastern Churches struggled under the Islamic Ottoman Empire, the Russian Tsars and their communist apparatchik successors. None of these regimes was a hotbed of Christian theology or freethinking. The Russian Empire abolished serfdom only in 1864.
The Catholic Church expanded vigorously into the New World which brought its own unique challenges, and was faced much sooner with the Industrial Revolution and modern science.
The West, today buffeted by storms of modernism and relativism, can benefit from the sublime, heaven-directed Liturgy and Faith of the East. Orthodox Liturgy draws heavily from the Church Fathers and Greek monks of the 6th-10th centuries. It is more poetic and expressive than the restrained, sober Latin liturgy. In my view, East needs West and West needs East.

Nationalism:
In the Byzantine Empire, Church and Emperor formed a diarchy. Church and State were closely united as the perfect Christian society upon earth. The Emperor and the Patriarch were both God’s representatives. The bishops defined and taught the Faith, while the Emperor protected the Church and often intervened in Church administration.

However, when Constantinople fell to the Turks (1453) the Sultans encouraged anti-western feeling. They prevented the healing of old anti-Catholic grievances. The national Orthodox churches of Bulgaria, Serbia and Muscovy gained their independence. The Russian church was completely subordinated to the Tsar and his aims. This brought the danger of an exaggerated nationalism, a centrifugal tendency to put one’s ethnic identity before one’s membership of worldwide Christianity. The Erastianism of the Church of England displays similar features.

In 1872 a Synod in Constantinople condemned "phyletism." – this national or ethnic principle in church organization. Today, however, in North America, several competing ethnic Orthodox churches co-exist – Greek, Russian, Ukrainian, Serbian etc. - but with no overall unity and hardly any English liturgy.
Contemporary tensions:

As the largest Orthodox Church, the Moscow Patriarchate is highly critical of “Uniatism,” its derogatory name for the Catholic Eastern Rites – in particular the Ukrainians - Byzantine in tradition but in union with Rome. Moscow regards them as traitors to Orthodoxy.
Another large group are the Romanian Greek-rite Catholics. As bridge-churches, uniting east and west, the Ukrainians and Romanians prove that one can unite Orthodox tradition with Catholic allegiance to Rome. In so doing, they pose a highly unwelcome threat to those Orthodox who want to maintain their national independence at all costs. The Putin’s, Lukashenko’s and Milosevic’s of this world – to say nothing of Henry VIII – are only too happy to keep their national churches free of rival foreign influence.

However, what solution exists for Catholic-Orthodox unity other than national Orthodox churches, each with their own Patriarch and bishops and holy synods, but confirmed by and in Catholic union with Rome? This brings us to the question of Roman jurisdiction, and whether the Pope may intervene in local churches when the hierarchy is split, or there is rampant heresy. How else can he maintain the unity of Christ’s body?

The Orthodox consider that the highest authority is a pan-Orthodox or Ecumenical Council. This leaves unanswered the question, who has the casting vote if a Council is unable to come to a decision? Who makes the day-to-day international decisions during the hundred-year gaps when no Council is sitting?

The challenge is to maintain a healthy balance between an over-centralized Papacy, and a centrifugal disintegration of the Church into national units.

