[image: image3.jpg]i METAMORPHOSE

I
A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement
" queries and detailed information, please call on MICHAEL PRABHU.

MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennal 600 028, INDIA.
inet website : wiww.cphesians-511.net

FROMDARKNESS TOLIGHT Phone : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

MARCH 24, 2019
Pan Amazon Synod: From evangelization to “Intercultural exodus” (Part 1)

https://panamazonsynodwatch.info/articles/revolution-in-the-church/pan-amazon-synod-from-evangelization-to-intercultural-exodus-part-1/

By José Antonio Ureta, March 24, 2019
Kiwxí is the title of a movie[1] issued by the Pan-Amazonian Ecclesial Network to pay homage to Brother Vicente Cañas S.J, a Spanish missionary murdered in 1987 for his intervention in territorial disputes between Indians and newly arrived landowners in the northwest of the state of Mato Grosso in what was then a real Brazilian “wild west.”

Sometime before, in the early 1970’s, brother Cañas (“Kiwxí”, for the Indians) and his colleague, Father Thomaz Aquino Lisboa S.J. (“Yauca”), had maintained their first contacts with two isolated indigenous tribes in that region: the Mÿky and the Enawene Nawe. Imbued with the new post-conciliar missionary paradigm of “inculturation,” the two Jesuits not only learned the tribal dialect but also gradually adopted all the uses and customs of the indigenous.

The film begins with a scene filmed in 1985 that shows a ritual dance of the Mÿki in the midst of which a dancing Father Lisboa stands out, in close up, “dressed” with the attire required for the ceremony. In the next sequence, seated next to a hut, he explains: “All this is filled with spirituality, a deep knowledge of nature, respect for nature. Here we are eating what they eat, sleeping in the same house in which they sleep, in the hammock they themselves manufacture because the faith I have in Christ does not stop me from living the same life the Mÿki are living. For whether I wear this object or not [a pen pierced across the nose], whether I pierce the nose or ears or not, wear painting or not, that is culture. That is not faith.”

Faith and culture, inculturation. One would say that with his pen pierced across the nose and other ritual attire, Father Lisboa anticipated 30 years ago the “Amazonian face” that the coming Special Assembly of the Synod of Bishops will seek to give the Catholic Church in that “multi-ethnic, multicultural and multi-religious region.”

In fact, the Preparatory Document states that it is necessary to listen to indigenous peoples in order to build “intercultural” networks, to discover new ways for Church pastoral policy in the Amazon to deepen the “inculturation” process and facilitate the “inculturation of the rites” produced by the ancestral wisdom of Amazonian peoples for their celebrations. Moreover, the document continues, “We are called as Church to strengthen the protagonism of the people themselves: we need an intercultural spirituality that will help us to interact with the diversity of peoples and their traditions.”

The Preparatory Document insists on the topic of “inculturation” because it is the ‘talismanic word’ that has served since the Sixties as an instrument for a creeping if unperceived theological/pastoral transshipment. The old model of evangelization that openly sought to convert native peoples and nurture the flourishing of a Christian culture among them was gradually replaced with a missiology intended to establish an inter-religious dialogue devoid of any proselytizing intention which, conversely, can contribute to reinforce the pagan cultural identity of those being “evangelized.”
We will endeavor to describe this theological/pastoral transshipment in two articles. This first installment will address how the inculturation of the Christian faith was understood from the beginning of evangelization until the first half of the twentieth century. In the next article, we will see how the said “inculturation” is understood today.

In reality, the problem of relations between Christianity and culture is as old as evangelization. By stripping themselves of the legal obligations of Judaism and by preaching the Good News to the Gentiles, the Apostles categorically affirmed the universality of salvation: “There is neither Jew nor Greek: there is neither bond nor free: there is neither male nor female. For you are all one in Christ Jesus” (Gal 3:28). While other religions are linked to a culture, Christianity with its supernatural origin and character is directed at all men and radically transcends any purely human content. In this sense, it is totally outside of culture. Furthermore, Christianity is not a religion of worship or law, but a religion of faith by which man recognizes the word of God, submits to it, and enters into an inner communion with his Creator.

However, Christianity is not pure interiority for the essential reason that it is a religion of the Incarnation. God speaks to us through Jesus Christ, who is true God and true Man, and as such is historically situated. Upon founding the religion of the New Covenant, He leaned upon the Old: “Do not think that I am come to destroy the law, or the prophets. I am not come to destroy, but to fulfill” (Mt 5:17).

Likewise, in order to continue the work of Christ, the Church had to express herself throughout history with forms and formulas She did not create out of nothing but elaborated based on the culture that surrounded her, first Jewish, and then Greek-Roman, picking various elements not only from their worship but also their organization and even thinking.[2] She continued doing the same later, when she penetrated other cultures. However, despite having become closely linked with such cultures the “transcendental” aspect of Christianity always remained a priority because the profound meaning of the cultural elements the Church assumed was radically modified.

Despite this transcendence of Christianity in relation to all cultures, it can be said that in its relations with the Church, Western culture has a particular status since the bonds of connaturality between the Church and the West are twofold and very tightly knit.

On the one hand, because from the conversion of the barbarians and throughout the Middle Ages the Church was the main inspiring element of Western culture, permeating it and establishing such a profound symbiosis with it as to forge what was later called Christendom.

On the other hand, because there is a close link between faith and reason (“fides quaerens intellectum”) and since no other civilization developed rationality as much as Western Classical Culture (which is why the Church assumed and preserved everything that Greek philosophy and Roman law possessed as positive rational values), it became part of her DNA.

In his famous speech at the University of Regensburg, Pope Benedict XVI highlighted how the “inner rapprochement between Biblical faith and Greek philosophical inquiry was an event of decisive importance, not only from the standpoint of the history of religions, but also from that of world history — it is an event which concerns us even today. Given this convergence, it is not surprising that Christianity, despite its origins and some significant developments in the East, finally took on its historically decisive character in Europe.” Maintaining this Western character, which was originally Latin, the early missionaries who were sent to convert the Saxon barbarians knew nevertheless to adapt to the cultural differences of the populations they wished to evangelize, following the archetype of ad hominem argumentation that was the discourse of St. Paul in the Areopagus of Athens. To facilitate the conversion of the Anglo-Saxons, for example, Saint Gregory the Great informed his missionary in England, Saint Augustine of Canterbury, that he should allow them to keep the gastronomic feasts once celebrated in honor of their idols, but purifying them of idolatry and giving them a Christian content.[3]
The Church showed the same respect for authentic, or at least corrigible, cultural values of local populations as she evangelized Asian peoples. An eloquent example of this is the Instruction that the Sacred Congregation for the Propagation of the Faith sent in 1659 to the Apostolic Vicars of the Society of Foreign Missions working in the Far East, which recommended:

“Do not be anxious or persuade those peoples to change their rites and customs, provided they are not openly opposed to [Catholic] religion and morality. Because nothing would be as absurd as introducing into China [the way of life] of France, Spain, Italy or any other European nation. Do not introduce your civilizations into those nations but only your faith, which not only does not despise or contradict people’s rites and customs as long as they are not reprehensible, but on the contrary, seeks to keep and bring them to perfection. … Try therefore not to compare the customs of those nations with those of Europe but rather adapt yourselves to them. Praise everything in them that is worthy of admiration. As far as things that do not deserve such praise, although it is true that we should not imitate flatterers, be at least prudent not to overly criticize them. As for really bad customs, try to reject them with your silence more than with your words, using those occasions so that those who are determined to embrace our faith are the first to eliminate them little by little, and by their own accord.”[4]
This Instruction is a model of balance because it leads the missionary to make a judgment about the local culture that he seeks to evangelize in order to incorporate everything that is wholesome or recoverable and gradually reject everything that is unacceptable from the standpoint of faith and morals.

In fact, underlying the Instruction are two levels of cultural values. On a superficial level, there are ways of dressing, eating and lodging, artistic styles, forms of treatment, etc. At a deeper level, there are the ways to bury or incinerate the dead, to conceive family life, and to organize social relations, which necessarily embody or convey the religious and moral conceptions of each people.
Like it or not, such ancestral choices are either in harmony or clash with the content of Christian Revelation, and in the latter case they need to be purified or eventually eliminated altogether.

Hence, a true missionary effort necessarily introduces in the very bosom of pagan cultures a conflict from which it is not possible to escape on the pretext of adaptation: Revelation illuminates the fundamental deficiencies of pagan conceptions and their practical consequences, and makes a call to conversion.

Therefore, it would be disloyal to pretend that missionaries in the past did not intend to modify non-Christian cultures in their substance. Through the missionary, the doctrine of the Gospel, Church Tradition, and to some extent the worldview underlying Catholic dogmas consciously and voluntarily entered into contact with the profound values of non-Christian cultures.

It was not a question of changing these cultures on the first superficial level, whose elements could largely remain, but of converting them into the second background level. The mission ad gentes explicitly sought a true metanoia of the evangelized peoples, that is, a reconstruction of their base values from the inside. In this way, some positive or neutral cultural values would be revitalized in a Christian sense, while those incompatible with Catholic values should be rejected, according to the famous phrase of Saint Remigius to Clovis, the first converted Frankish king: “Burn what you had adored and adore what you had burned.”

To a greater or lesser extent, this inner reconstruction ends up reaching the entire culture of a people that converts to Christianity. For every culture is an integrated reality in which all components, superficial and profound, form an organic unity. And since religion (or irreligion, as in modern culture) is the supreme factor of integration of all culture, it turns out that it is not possible to change religion without modifying to some extent all the other elements of the culture of a people that embraces a new faith.
In reality, this incarnation of the Faith in the cultural forms of those converted to Christianity is neither done by missionaries nor happens as an imposition of superficial aspects of their culture. It is a gradual and profound process of Christianization of their uses and customs carried out by the converts themselves in their everyday life. The new Catholic communities – and above all the saints that flourish in them – are those that must forge the Gospel values in the depth of their own culture, creating a living reality that aspires to become a culture at the same time profoundly Catholic and entirely local.[5]
The Middle Ages was a true paradigm of successful evangelization and inculturation. Other missionary efforts were more or less successful to the degree they approached that ideal. In Latin America, the evangelization originally carried out by the Catholic monarchs and the crown of Portugal was largely successful, although the colonizers and to some extent even the missionaries were somewhat imbued with the evil germs of Renaissance humanism and its materialistic and neo-pagan conception of life.

In spite of that, thanks to the numerous apparitions of the Blessed Mother, and especially that of Our Lady of Guadalupe, the immense majority of native peoples converted to Catholicism and gradually abandoned their superstitions and Christianized their customs.
From there resulted a Creole culture very different from the European one but which is a mixture of the baroque Catholicism of Spain and Portugal combined with the mentality, genius and artistic gifts characteristic of the natives. That Latin American culture had its best expressions in the saints of the continent, some white Creoles such as Saint Rose of Lima or the Venerable Mariana de Jesus Torres of Quito, and other mestizos, castizos or mulatos like the popular Dominican friar Saint Martin of Porres or indigenous people like Saint Juan Diego.

Another notable example of successful evangelization and inculturation that respects local values ​​was that of the Philippines. In all these cases there was a real incarnation of Christianity in the local culture, preserving the plurality of cultures (whose diversity is desired by God) and avoiding any form of cultural “colonialism” while maintaining the substance of the Gospel faith and morals in its integral purity.

Albeit in passing, it is worth mentioning the great improvement in living conditions of the evangelized peoples that resulted from the action of missionaries and European settlers.

The above considerations express with all their nuances the true meaning of the “inculturation” effort the Catholic Church carried out over two thousand years of her missionary effort fulfilling the Divine mandate to the Apostles: “Going therefore, teach ye all nations; baptizing them in the name of the Father, and of the Son, and of the Holy Spirit”(Mt 28:19).

In the next article, we will look at the false principles in whose name that paradigm was abandoned for the sake of an “interculturality” that led missionaries to dress up as fake Indians, as did the Jesuits Kiwxi and Yauca when they came into contact with the Mÿky and the Enawene Nawe.
[1] https://www.youtube.com/watch?v=RbTnBO5s_vQ
[2] According to Pius XII, “The Catholic Church has neither scorned nor rejected the pagan philosophies. Instead, after freeing them from error and all contamination she has perfected and completed them by Christian revelation. So likewise, the Church has graciously made her own the native art and culture which in some countries is so highly developed. She has carefully encouraged them and has brought them to a point of aesthetic perfection that of themselves they probably would never have attained. By no means has she repressed native customs and traditions but has given them a certain religious significance; she has even transformed their feast days and made them serve to commemorate the martyrs and to celebrate mysteries of the faith. ” (Evangelii praecones, n° 58, http://w2.vatican.va/content/pius-xii/en/encyclicals/documents/hf_p-xii_enc_02061951_evangelii-praecones.html).

[3] http://w2.vatican.va/content/benedict-xvi/en/speeches/2006/september/documents/hf_ben-xvi_spe_20060912_university-regensburg.html
[4] Jolicoeur, Luis, “El Cristianismo aymara: inculturación o culturización?”, in Cultural Heritage and Contemporary Change, serie V, Latin America, vol. 3, p. 295

[5] The above considerations on the relations between Christianity and culture are a summary of some lectures during the 29th Week of Missiology held in Leuven (Belgium) in 1959, reproduced in the volume Mission et cultures non-chrétienne, published by Desclée de Brouwer. The main authors whose thought was summarized are J. Ladrière (“La culture et les cultures”, pp. 11-44), Fr. J. Bruls Sam (“L’Attitude de l’Église devant les cultures non-chrétiennnes”, pp. 45-57), Father Segura PB (“L’Initiation, valeur permanente en vue de l’inculturation”, pp. 219-223) and Father Boritius SCJ (VLe Groupe familiale et ses formes”, pp. 236-253).

José Antonio Ureta is a Chilean-born founding member of the “Fundación Roma", one of the most influential Chilean pro-life and pro-family organizations. He has worked since his youth in the ranks of the Chilean TFP (Tradition, Family, and Property) and later devoted himself to spread its ideals and form TFP groups around the world. Today he is a researcher and member of the French Society for the defense of Tradition, Family, and Property. A scholar and lecturer, he is known internationally in the conservative Catholic world. A collaborator of the magazine Catolicismo and the Plinio Corrêa de Oliveira Institute of São Paulo, Brazil, he is the author of the book Pope Francis’s Paradigm Shift: Continuity or Rupture in the Mission of the Church? A Five-year Assessment of His Pontificate.

POPE FRANCIS FILES AT THIS MINISTRYS WEBSITE 350+ FILES

http://ephesians-511.net/recent/docs/POPE_FRANCIS_FILES_AT_THIS_MINISTRYS_WEBSITE.doc
AMAZON SYNOD FILES
INSTRUMENTUM LABORIS ON THE AMAZON SYNOD. SYNOD OF BISHOPS JUNE 17, 2019
http://ephesians-511.net/recent/docs/INSTRUMENTUM_LABORIS_ON_THE_AMAZON_SYNOD.doc
AMAZON SYNOD HIGH LEVEL SECRET MEETING ON WOMENS ORDINATION
http://ephesians-511.net/recent/docs/AMAZON_SYNOD_HIGH_LEVEL_SECRET_MEETING_ON_WOMENS_ORDINATION.doc
AMAZON SYNOD WORKING DOC NOTION OF INCULTURATION ERRONEOUS
http://ephesians-511.net/recent/docs/AMAZON_SYNOD_WORKING_DOC_NOTION_OF_INCULTURATION_ERRONEOUS.doc
AMAZON SYNOD WORKING DOC CRITICISM-EWTN ETC
http://ephesians-511.net/recent/docs/AMAZON_SYNOD_WORKING_DOC_CRITICISM-EWTN_ETC.doc
AMAZON SYNOD WORKING DOC CRITICISM-ROBERTO DE MATTEI
http://ephesians-511.net/recent/docs/AMAZON_SYNOD_WORKING_DOC_CRITICISM-ROBERTO_DE_MATTEI.doc
AMAZON SYNOD WORKING DOC APOSTASY HERETICAL-CARDINAL BRANDMULLER
http://ephesians-511.net/recent/docs/AMAZON_SYNOD_WORKING_DOC_APOSTASY_HERETICAL-CARDINAL_BRANDMULLER.doc
AMAZON PRE-SYNOD MEETING CALLS FOR FEMALE DIACONATE

http://ephesians-511.net/recent/docs/AMAZON_PRE-SYNOD_MEETING_CALLS_FOR_FEMALE_DIACONATE.doc

HOW ABOUT A SYNOD FOR THE INDIGENOUS PEOPLES OF BRITAIN?
http://ephesians-511.net/recent/docs/HOW_ABOUT_A_SYNOD_FOR_THE_INDIGENOUS_PEOPLES_OF_BRITAIN.doc
A DARKLY HUMOROUS LOOK AT THE AMAZON SYNODS INSTRUMENTUM LABORIS
http://ephesians-511.net/recent/docs/A_DARKLY_HUMOROUS_LOOK_AT_THE_AMAZON_SYNODS_INSTRUMENTUM_LABORIS.doc
THE SPIRIT OF PAGANISM LOOMS OVER THE AMAZON SYNOD
http://ephesians-511.net/recent/docs/THE_SPIRIT_OF_PAGANISM_LOOMS_OVER_THE_AMAZON_SYNOD.doc

AMAZON SYNOD-GRAVEST CRISIS IN 2000 YEARS OF CHURCH HISTORY
http://ephesians-511.net/recent/docs/AMAZON_SYNOD-GRAVEST_CRISIS_IN_2000_YEARS_OF_CHURCH_HISTORY.doc

AMAZON SYNOD WORKING DOC PERVERTS CATHOLIC DOCTRINE AND PRACTICES
http://ephesians-511.net/recent/docs/AMAZON_SYNOD_WORKING_DOC_PERVERTS_CATHOLIC_DOCTRINE_AND_PRACTICES.doc

AMAZON SYNOD WORKING DOC SERVES NEO-PAGAN AGENDA
http://ephesians-511.net/recent/docs/AMAZON_SYNOD_WORKING_DOC_SERVES_NEO-PAGAN_AGENDA.doc

AMAZON SYNOD GOES NATIVE
http://ephesians-511.net/recent/docs/AMAZON_SYNOD_GOES_NATIVE.doc

AMAZON SYNOD COULD CONTAMINATE GRAVELY DAMAGE CHURCH-BISHOP ELEGANTI
http://ephesians-511.net/recent/docs/AMAZON_SYNOD_COULD_CONTAMINATE_GRAVELY_DAMAGE_CHURCH-BISHOP_ELEGANTI.doc
WHY IT’S THEOLOGICALLY IMPOSSIBLE FOR LAITY TO GOVERN CATHOLIC DIOCESE OR PARISH – AMAZON SYNOD

http://ephesians-511.net/recent/docs/WHY_ITS_THEOLOGICALLY_IMPOSSIBLE_FOR_LAITY_TO_GOVERN_CATHOLIC_DIOCESE_OR_PARISH.doc
POPE FRANCIS WANTS PRIESTLY CELIBACY QUESTIONED AT AMAZON SYNOD

http://ephesians-511.net/recent/docs/POPE_FRANCIS_WANTS_PRIESTLY_CELIBACY_QUESTIONED_AT_AMAZON_SYNOD.doc

10 SIGNS POPE FRANCIS IS MOVING TOWARD WOMEN’S ORDINATION – AMAZON SYNOD
http://ephesians-511.net/recent/docs/GRATISSIMAM_SANE.doc
GERMAN RELIEF AGENCIES FINANCING AMAZON SYNOD PREDICT UNMISTAKABLE CHANGES
http://ephesians-511.net/recent/docs/GERMAN_RELIEF_AGENCIES_FINANCING_AMAZON_SYNOD_PREDICT_UNMISTAKABLE_CHANGES.doc
AMAZON SYNOD A “PRETEXT TO CHANGE THE CHURCH”-CARDINAL MULLER
http://ephesians-511.net/recent/docs/AMAZON_SYNOD_A_PRETEXT_TO_CHANGE_THE_CHURCH-CARDINAL_MULLER.doc
BISHOP SCHNEIDER, CHURCH LEADERS SLAM AMAZON SYNOD AS ‘IDEOLOGICAL’ TOOL
http://ephesians-511.net/recent/docs/BISHOP_SCHNEIDER_CHURCH_LEADERS_SLAM_AMAZON_SYNOD_AS_IDEOLOGICAL_TOOL.doc
THE RISE OF THE AMAZONIAN ELITES
http://ephesians-511.net/recent/docs/THE_RISE_OF_THE_AMAZONIAN_ELITES.doc
POPE FRANCIS AND THE TEILHARDIAN EVOLUTION-PROGRAM FOR THE AMAZONIAN SYNOD
http://ephesians-511.net/recent/docs/POPE_FRANCIS_AND_THE_TEILHARDIAN_EVOLUTION-PROGRAM_FOR_THE_AMAZONIAN_SYNOD.doc
WOMEN PRIESTS AND ARTIFICIAL ECUMENISM - AMAZON SYNOD
http://ephesians-511.net/recent/docs/WOMEN_PRIESTS_AND_ARTIFICIAL_ECUMENISM.doc
THE AMAZONIAN SYNOD AND TEILHARDIAN EVOLUTION-A JOURNEY INTO THE HEART OF ANTICHRIST
http://ephesians-511.net/recent/docs/THE_AMAZONIAN_SYNOD_AND_TEILHARDIAN_EVOLUTION-A_JOURNEY_INTO_THE_HEART_OF_ANTICHRIST.doc
USURY AND THE LOVE OF MONEY-THE AMAZONIAN SYNOD-CHASTISEMENT FOR OUR BETRAYAL
http://ephesians-511.net/recent/docs/USURY_AND_THE_LOVE_OF_MONEY-THE_AMAZONIAN_SYNOD-CHASTISEMENT_FOR_OUR_BETRAYAL.doc

THE WAR AGAINST THE HUMAN SOUL-TEILHARDIAN EVOLUTION AND THE AMAZONIAN SYNOD
http://ephesians-511.net/recent/docs/THE_WAR_AGAINST_THE_HUMAN_SOUL-TEILHARDIAN_EVOLUTION_AND_THE_AMAZONIAN_SYNOD.doc
TEILHARDIAN EVOLUTION AND THE AMAZON SYNOD-THE NEST OF THE ANTICHRIST
http://ephesians-511.net/recent/docs/TEILHARDIAN_EVOLUTION_AND_THE_AMAZON_SYNOD-THE_NEST_OF_THE_ANTICHRIST.doc
PERUVIAN EXPERT IN LIBERATION THEOLOGY REVEALS “SCHEME” BEHIND AMAZON SYNOD
http://ephesians-511.net/recent/docs/PERUVIAN_EXPERT_IN_LIBERATION_THEOLOGY_REVEALS_SCHEME_BEHIND_AMAZON_SYNOD.doc
THE AMAZON TRAIN HAS LEFT-NEXT STOP GERMANY
http://ephesians-511.net/recent/docs/THE_AMAZON_TRAIN_HAS_LEFT-NEXT_STOP_GERMANY.doc
AMAZON SYNOD-DENIS LERRER ROSENFIELD
http://ephesians-511.net/recent/docs/AMAZON_SYNOD-DENIS_LERRER_ROSENFIELD.doc

AMAZON SYNOD-THE PROBLEM LIES IN LAUDATO SI’
http://ephesians-511.net/recent/docs/AMAZON_SYNOD-THE_PROBLEM_LIES_IN_LAUDATO_SI.doc
THE VATICAN SYNOD’S AMAZON DREAM
http://ephesians-511.net/recent/docs/THE_VATICAN_SYNODS_AMAZON_DREAM.doc

THE AMAZON FLOWS INTO THE TIBER WITH THE HELP OF THE RHINE
http://ephesians-511.net/recent/docs/THE_AMAZON_FLOWS_INTO_THE_TIBER_WITH_THE_HELP_OF_THE_RHINE.doc

POPE FRANCIS HAS STRICT DUTY TO REAFFIRM PRIESTLY CELIBACY AT AMAZON SYNOD-BISHOP SCHNEIDER
http://ephesians-511.net/recent/docs/POPE_FRANCIS_HAS_STRICT_DUTY_TO_REAFFIRM_PRIESTLY_CELIBACY_AT_AMAZON_SYNOD-BISHOP_SCHNEIDER.doc
KEY AMAZON SYNOD BISHOP HOPES FOR “AT LEAST FEMALE DEACONS”
http://ephesians-511.net/recent/docs/KEY_AMAZON_SYNOD_BISHOP_HOPES_FOR_AT_LEAST_FEMALE_DEACONS.doc
NO POPE OR COUNCIL COULD PERMIT FEMALE DEACONS-CARDINAL MULLER - AMAZON SYNOD
http://ephesians-511.net/recent/docs/NO_POPE_OR_COUNCIL_COULD_PERMIT_FEMALE_DEACONS-CARDINAL_MULLER.doc
CARDINAL MULLER CRITICIZES AMAZON SYNOD WORKING DOCUMENT FOR “FALSE TEACHING”
http://ephesians-511.net/recent/docs/CARDINAL_MULLER_CRITICIZES_AMAZON_SYNOD_WORKING_DOCUMENT_FOR_FALSE_TEACHING.doc
CARDINAL BURKE-RELAXING PRIESTLY CELIBACY FOR AMAZON REGION WOULD AFFECT UNIVERSAL CHURCH
http://ephesians-511.net/recent/docs/CARDINAL_BURKE-RELAXING_PRIESTLY_CELIBACY_FOR_AMAZON_REGION_WOULD_AFFECT_UNIVERSAL_CHURCH.doc
AMAZON SYNOD ATTEMPTING TO DEMOLISH THE CHURCH FROM WITHIN-THEOLOGIAN
http://ephesians-511.net/recent/docs/AMAZON_SYNOD_ATTEMPTING_TO_DEMOLISH_THE_CHURCH_FROM_WITHIN-THEOLOGIAN.doc

PRE-AMAZON SYNOD PRIVATE MEETING CALLS FOR FEMALE DIACONATE, VATICAN IN ATTENDANCE
http://ephesians-511.net/recent/docs/PRE-AMAZON_SYNOD_PRIVATE_MEETING_CALLS_FOR_FEMALE_DIACONATE_VATICAN_IN_ATTENDANCE.doc
VIRI PROBATI, A DEGRADATION OF THE CATHOLIC PRIESTHOOD – AMAZON SYNOD
http://ephesians-511.net/recent/docs/VIRI_PROBATI_A_DEGRADATION_OF_THE_CATHOLIC_PRIESTHOOD.doc
ARCHBISHOP VIGANO-CHRIST IS ABSENT FROM AMAZON SYNOD WORKING DOC
http://ephesians-511.net/recent/docs/ARCHBISHOP_VIGANO-CHRIST_IS_ABSENT_FROM_AMAZON_SYNOD_WORKING_DOC.doc
PLINIO CORRÊA DE OLIVEIRA’S BITTER SATISFACTION OF HAVING FORESEEN IT ALL – AMAZON SYNOD
http://ephesians-511.net/recent/docs/PLINIO_CORRÊA_DE_OLIVEIRAS_BITTER_SATISFACTION_OF_HAVING_FORESEEN_IT_ALL.doc
AMAZON SYNOD-MISSIONARIES THAT DO NOT EVANGELIZE, MARRIED INDIGENOUS PRIESTS, WORSHIP OF PAGAN IDOLS
http://ephesians-511.net/recent/docs/AMAZON_SYNOD-MISSIONARIES_THAT_DO_NOT_EVANGELIZE_MARRIED_INDIGENOUS_PRIESTS_WORSHIP_OF_PAGAN_IDOLS.doc
“MINISTRIES WITH AN AMAZONIAN FACE”-AN ECLIPSE OF THE CATHOLIC PRIESTHOOD AND THE HIERARCHICAL CHARACTER OF THE CHURCH-3 – AMAZON SYNOD
http://ephesians-511.net/recent/docs/MINISTRIES_WITH_AN_AMAZONIAN_FACE-AN_ECLIPSE_OF_THE_CATHOLIC_PRIESTHOOD_AND_THE_HIERARCHICAL_CHARACTER_OF_THE_CHURCH-3.doc
TO WHICH TRIBE DO THE SYNOD INDIANS BELONG? – AMAZON SYNOD
http://ephesians-511.net/recent/docs/TO_WHICH_TRIBE_DO_THE_SYNOD_INDIANS_BELONG.doc
CARDINAL BARRETO-A SURPRISE (PERHAPS) NOW EXPLAINED – AMAZON SYNOD
http://ephesians-511.net/recent/docs/CARDINAL_BARRETO-A_SURPRISE-PERHAPS-NOW_EXPLAINED.doc
DO NOT BURN WHAT YOU ADORED– AMAZON SYNOD
http://ephesians-511.net/recent/docs/DO_NOT_BURN_WHAT_YOU_ADORED.doc
WHAT DOES CARDINAL HUMMES REALLY THINK? – AMAZON SYNOD
http://ephesians-511.net/recent/docs/WHAT_DOES_CARDINAL_HUMMES_REALLY_THINK.doc
PANAMAZONIAN ASSOCIATION SENDS POPE FRANCIS A LETTER ON THE AMAZON SYNOD

http://ephesians-511.net/recent/docs/PANAMAZONIAN_ASSOCIATION_SENDS_POPE_FRANCIS_A_LETTER_ON_THE_AMAZON_SYNOD.doc
THE LEFT-WING MEDIA AND THE AMAZON SYNOD: HAND-IN-HAND WITH INDIGENISM
http://ephesians-511.net/recent/docs/THE_LEFT-WING_MEDIA_AND_THE_AMAZON_SYNOD-HAND-IN-HAND_WITH_INDIGENISM.doc
“POLITICALLY CORRECT” ECOLOGY: AN IMPIOUS AND INHUMANE IDEOLOGY – AMAZON SYNOD
http://ephesians-511.net/recent/docs/POLITICALLY_CORRECT​_ECOLOGY-AN_IMPIOUS_AND_INHUMANE_IDEOLOGY.doc
SYNODS MANIPULATED TO BUILD THE “NEW CHURCH” – AMAZON SYNOD
http://ephesians-511.net/recent/docs/SYNODS_MANIPULATED_TO_BUILD_THE_NEW_CHURCH.doc
HAS THE CHURCH NEVER DEALT WITH THIS MATTER? – AMAZON SYNOD
http://ephesians-511.net/recent/docs/HAS_THE_CHURCH_NEVER_DEALT_WITH_THIS_MATTER.doc
THE AUTHENTIC THOUGHT OF ONE OF THE PROTAGONISTS OF THE AMAZONIC SYNOD
http://ephesians-511.net/recent/docs/THE_AUTHENTIC_THOUGHT_OF_ONE_OF_THE_PROTAGONISTS_OF_THE_AMAZONIC_SYNOD.doc
MORE ROMAN CONFUSION ABOUT RELIGIOUS PLURALISM – AMAZON SYNOD
http://ephesians-511.net/recent/docs/MORE_ROMAN_CONFUSION_ABOUT_RELIGIOUS_PLURALISM.doc
PAN-AMAZON SYNOD: SEE WHAT SOME PEOPLE ARE PROPOSING
http://ephesians-511.net/recent/docs/PAN-AMAZON_SYNOD-SEE_WHAT_SOME_PEOPLE_ARE_PROPOSING.doc
“MINISTRIES WITH AN AMAZONIAN FACE”-AN ECLIPSE OF THE CATHOLIC PRIESTHOOD AND THE HIERARCHICAL CHARACTER OF THE CHURCH-1 – AMAZON SYNOD

http://ephesians-511.net/recent/docs/MINISTRIES_WITH_AN_AMAZONIAN_FACE-AN_ECLIPSE_OF_THE_CATHOLIC_PRIESTHOOD_AND_THE_HIERARCHICAL_CHARACTER_OF_THE_CHURCH-1.doc
“MINISTRIES WITH AN AMAZONIAN FACE”-AN ECLIPSE OF THE CATHOLIC PRIESTHOOD AND THE HIERARCHICAL CHARACTER OF THE CHURCH-2 – AMAZON SYNOD

http://ephesians-511.net/recent/docs/MINISTRIES_WITH_AN_AMAZONIAN_FACE-AN_ECLIPSE_OF_THE_CATHOLIC_PRIESTHOOD_AND_THE_HIERARCHICAL_CHARACTER_OF_THE_CHURCH-2.doc
THE LONG MARCH OF A CERTAIN ECOLOGY TOWARD TRIBALISM – AMAZON SYNOD

http://ephesians-511.net/recent/docs/THE_LONG_MARCH_OF_A_CERTAIN_ECOLOGY_TOWARD_TRIBALISM.doc
IN THE NAME OF THE AMAZON SYNOD, WILL THEY CHANGE THE DOCTRINE AND FACE OF THE CHURCH OF GOD?
http://ephesians-511.net/recent/docs/IN_THE_NAME_OF_THE_AMAZON_SYNOD_WILL_THEY_CHANGE_THE_DOCTRINE_AND_FACE_OF_THE_CHURCH_OF_GOD.doc
PAN AMAZON SYNOD: THE FULFILLMENT OF AN OLD PLAN
http://ephesians-511.net/recent/docs/PAN_AMAZON_SYNOD-THE_FULFILLMENT_OF_AN_OLD_PLAN.doc
THE ‘BIG BERTHA’ OF CARDINAL BRANDMÜLLER – AMAZON SYNOD
http://ephesians-511.net/recent/docs/THE_BIG_BERTHA_OF_CARDINAL_BRANDMÜLLER.doc
IS THE AMAZON SYNOD GOING TO LEAD US TO ECO-SOCIALISM?
http://ephesians-511.net/recent/docs/IS_THE_AMAZON_SYNOD_GOING_TO_LEAD_US_TO_ECO-SOCIALISM.doc
GET READY FOR “CATHOLIC ANIMISM” AS WELL – AMAZON SYNOD
http://ephesians-511.net/recent/docs/GET_READY_FOR_CATHOLIC_ANIMISM_AS_WELL.doc
WHO IS THE TRUE INSPIRER OF THIS “CHURCH WITH AN AMAZONIAN FACE”? – AMAZON SYNOD
http://ephesians-511.net/recent/docs/WHO_IS_THE_TRUE_INSPIRER_OF_THIS_CHURCH_WITH_AN_AMAZONIAN_FACE.doc
THE INDIGENOUS LEFT RAISES THE BAR REGARDING THE PAN-AMAZON SYNOD
http://ephesians-511.net/recent/docs/THE_INDIGENOUS_LEFT_RAISES_THE_BAR_REGARDING_THE_PAN-AMAZON_SYNOD.doc
A “CHURCH WITH AN AMAZONIAN FACE” AND THE DANGER OF AN “ETHNIC HERESY” (1) – AMAZON SYNOD
http://ephesians-511.net/recent/docs/A_CHURCH_WITH_AN_AMAZONIAN_FACE_AND_THE_DANGER_OF_AN_ETHNIC_HERESY-1.doc
A “CHURCH WITH AN AMAZONIAN FACE” AND THE DANGER OF AN “ETHNIC HERESY” (2) – AMAZON SYNOD
http://ephesians-511.net/recent/docs/A_CHURCH_WITH_AN_AMAZONIAN_FACE_AND_THE_DANGER_OF_AN_ETHNIC_HERESY-2.doc
INDIAN THEOLOGY: BETWEEN RELIGIOUS SYNCRETISM AND A RETURN TO PAGANISM (1) – AMAZON SYNOD
http://ephesians-511.net/recent/docs/INDIAN_THEOLOGY-BETWEEN_RELIGIOUS_SYNCRETISM_AND_A_RETURN_TO_PAGANISM-1.doc
INDIAN THEOLOGY: BETWEEN RELIGIOUS SYNCRETISM AND A RETURN TO PAGANISM (2) – AMAZON SYNOD
http://ephesians-511.net/recent/docs/INDIAN_THEOLOGY-BETWEEN_RELIGIOUS_SYNCRETISM_AND_A_RETURN_TO_PAGANISM-2.doc
THE PAN AMAZON SYNOD, A SERIOUS ECCLESIASTICAL ABUSE OF POWER

http://ephesians-511.net/recent/docs/THE_PAN_AMAZON_SYNOD_A_SERIOUS_ECCLESIASTICAL_ABUSE_OF_POWER.doc
THE PAN-AMAZON SYNOD, OR ELEAZAR LÓPEZ’S REVENGE ON JOSEPH RATZINGER
http://ephesians-511.net/recent/docs/THE_PAN-AMAZON_SYNOD_OR_ELEAZAR_LÓPEZS_REVENGE_ON_JOSEPH_RATZINGER.doc
AMAZON SYNOD: OFF TO A BAD START
http://ephesians-511.net/recent/docs/AMAZON_SYNOD-OFF_TO_A_BAD_START.doc
THE PAN-AMAZON SYNOD: A CHURCH WITH THE FACE OF A HEALER?
http://ephesians-511.net/recent/docs/THE_PAN-AMAZON_SYNOD-A_CHURCH_WITH_THE_FACE_OF_A_HEALER.doc
PAN-AMAZON SYNOD DRAWS INCREASING CONCERN
http://ephesians-511.net/recent/docs/PAN-AMAZON_SYNOD_DRAWS_INCREASING_CONCERN.doc
POPE FRANCIS’S GREEN FRIENDS – AMAZON SYNOD
http://ephesians-511.net/recent/docs/POPE_FRANCIS_GREEN_FRIENDS.doc

THE AMAZON SYNOD AND NATIONAL SOVEREIGNTY
http://ephesians-511.net/recent/docs/THE_AMAZON_SYNOD_AND_NATIONAL_SOVEREIGNTY.doc
PAN AMAZON SYNOD-FROM EVANGELIZATION TO “INTERCULTURAL EXODUS” (2)
http://ephesians-511.net/recent/docs/PAN_AMAZON_SYNOD-FROM_EVANGELIZATION_TO_INTERCULTURAL_EXODUS-2.doc

THE AMAZON SYNOD AND THE VATICAN’S RADICAL ENVIRONMENTALISM
http://ephesians-511.net/recent/docs/THE_AMAZON_SYNOD_AND_THE_VATICANS_RADICAL_ENVIRONMENTALISM.doc
