
 1

CHARTA OECUMENICA

Guidelines for the Growing Cooperation among the

Churches in Europe

An Ecumenical Charter for the Churches in Europe

 The CHARTA OECUMENICA was published in April 2001 in its final form by the

Conference of European Churches (CEC) and the Roman Catholic Council of European

Bishops’ Conferences (CCEE). It marked the beginning of the century by calling the

churches in Europe to dialogue, unity and action, and particularly to their common

responsibility in facing issues of peace and justice in Europe.

CEC’s membership includes around 120 Anglican, Orthodox and Protestant churches and

bodies. Together with CCEE the two organisations represent the vast majority of mainstream

churches in Europe.

Although the word ‘Charta’ has many resonances, most recently in the context of human

rights, this is a unique document for the churches in Europe. It is a call to prayer, commitment

and action. Many European churches are now beginning to adopt the Charta as a framework

for ecumenical encounter and common mission. Its value depends on how the churches see

the Charta as a process with practical outcomes.

The Charta urges churches to respond to specific challenges which face the peoples of

Europe: to work for understanding, healing and reconciliation, for justice and the protection of

minorities and the vulnerable, to safeguard creation, and to promote dialogue and co-

operation with other faiths and world views.

Origins

After the European Ecumenical Assembly in Graz, Austria, in 1997, with its theme of

reconciliation in Europe, CEC and CCEE called on member churches and bishops’

conferences to begin work on an ecumenical charter. The final recommendations from Graz

had stated:

1.2. We recommend that the churches develop a common study document containing

basic ecumenical duties and rights. From this a series of ecumenical guidelines, rules

and criteria could be developed which would help the churches, those in positions of

responsibility and all members, to distinguish between proselytism and Christian

witness, as well as between fundamentalism and genuine faithfulness, and help to

shape the relationships between majority and minority churches in an ecumenical

spirit.

Rationale: The ecumenical fellowship is currently in a difficult situation as a result of

various factors. This requires conscious counter-strategies. It seems necessary to

foster an ecumenical culture of living and working together, and to create a firm

basis for it.

 2

The Charta is not an abstract document with little practical relevance. It relates directly to the

varied reality of community life, with its uneasy co-existence of hopes and tensions, across

Europe at the turn of the Millennium. Remarkable dedication enabled the ecumenical drafting

team to agree on a short, inclusive text which avoided dogma and vagueness, and which

would have meaning and relevance across a huge range of local and national situations.

After the Graz Assembly, the draft text was sent out to the ecumenical bodies of member

churches for comment, and then revised. It was signed by the two presidents of CEC and

CCEE at a joint ecumenical encounter in Strasbourg shortly after Easter 2001. The Charta has

now been sent to the CEC member churches and the Roman Catholic bishops’ conferences for

distribution and implementation. The Council for Christian Unity has distributed the basic text

through its ecumenical networks, and now, alongside partner churches in England, offers this

edition of the Charta to support discussion and action in dioceses, deaneries, local churches

and sector ministry.

The Charta has no dogmatic character, nor is it legally binding under church law. Its authority

derives from the voluntary commitments of the European churches and ecumenical

organisations, at local and regional – as well as national - levels.

The Charta now and in the future

The Charta is not a document simply to be read through, solemnly signed and put away in the

first years of the century. It is a call to action for the local church. The publication of the

Charta is the beginning of a continuous process which needs time, prayer, and careful

planning. Local Christians already heavily engaged in ecumenical work, for example in Local

Ecumenical Partnerships or Churches Together initiatives, will find much that is familiar, but

may also be stirred to think afresh about priorities in the wider community. Christians in

situations where there is as yet little real or systematic ecumenical cooperation may be

encouraged to see the Charta as a framework within which they may seriously set out on the

way to unity

The Charta is at different stages of reception across Europe: we are gradually absorbing its

challenges and agenda into our own ecumenical work, and are well advanced in many of the

areas it covers. In the Church of England we have been involved over the last fifteen years or

so with formal ecumenical dialogues and relationships with specific partners (Meissen, Fetter

Lane, Porvoo, Reuilly, the Methodist Church), many informal dialogues, the deepening of

local ecumenical partnerships, participation in the national work of CTE and CTBI, and in the

international ecumenical work of the Anglican Communion, CEC and the WCC. Commitment

to Christian unity and its practical outworking in common mission and service is a core

activity of the Church of England. We now call upon all engaged in this area to review their

work in the light of the Charta, and to join with the other churches in Europe to witness to the

love and compassion of Christ in the way we order our common life.

CONFERENCE OF EUROPEAN CHURCHES

CONFERENCE DES EGLISES EUROPEENNES

KONFERENZ EUROPAEISCHER KIRCHEN

 3

CHARTA OECUMENICA

Guidelines for the Growing Cooperation

among the Churches in Europe

"Glory be to the Father, and to the Son, and to the Holy Spirit"

As the Conference of European Churches (CEC) and the Council of European Bishops'

Conferences (CCEE)* we are, in the spirit of the Messages from the two European

Ecumenical Assemblies of Basel (1989) and Graz (1997), firmly resolved to preserve and

develop the fellowship that has grown up among us. We give thanks to the Triune God for

guiding our steps towards an ever deeper fellowship through the Holy Spirit.

Various forms of ecumenical co-operation have already proved themselves. Christ's prayer is:

"...that they may all be one. As you, Father, are in me and I am in you, may they also be in us,

so that the world may believe that you have sent me" (John 17:21). If we are to be faithful to

this prayer, we cannot be content with the present situation. Instead, aware of our guilt and

ready to repent, we must strive to overcome the divisions still existing among us, so that

together we may credibly proclaim the message of the Gospel among all people.

Listening together to God's word in Holy Scripture, challenged to confess our common faith

and to act together in accordance with the perceived truth, let us bear witness to the love and

hope which are for all people.

Europe - from the Atlantic to the Urals, from the North Cape to the Mediterranean - is today

more pluralist in culture than ever before. With the Gospel, we want to stand up for the

dignity of the human person created in God's image and, as churches together, contribute

towards reconciling peoples and cultures.

In this spirit, we adopt this charter as a common commitment to dialogue and co-operation. It

describes fundamental ecumenical responsibilities, from which follow a number of guidelines

and commitments. It is designed to promote an ecumenical culture of dialogue and co-

operation at all levels of church life, and to provide agreed criteria for this. However, it has

no magisterial or dogmatic character, nor is it legally binding under church law. Its authority

will derive from the voluntary commitments of the European churches and ecumenical

organisations. Building on this basic text, they can formulate their own local addenda,

designed to meet their own specific challenges and resulting commitments.

* To the Conference of European Churches (CEC) belong almost all Orthodox, Protestant, Anglican, Old-

Catholic and independent churches in Europe. In the Council of European Bishops' Conferences (CCEE) are

represented all Roman Catholic Bishops' Conferences in Europe.

I.

WE BELIEVE IN

"ONE HOLY CATHOLIC AND APOSTOLIC CHURCH"

 4

"(Make) every effort to maintain the unity of the Spirit in the bond of peace. There is

one body and one Spirit, just as you were called to the one hope of your calling, one

Lord, one faith, one baptism, one God and Father of all, who is above all and through all

and in all" (Ephesians 4:3-6)

1. Called Together to Unity in Faith

With the Gospel of Jesus Christ, according to the witness of Holy Scripture and as expressed

in the ecumenical Nicene-Constantinopolitan Creed of 381, we believe in the Triune God: the

Father, Son and Holy Spirit. Because we here confess "one, holy, catholic and apostolic

church" our paramount ecumenical task is to show forth this unity, which is always a gift of

God.

Fundamental differences in faith are still barriers to visible unity. There are different views of

the church and its oneness, of the sacraments and ministries. We must not be satisfied with

this situation. Jesus Christ revealed to us on the cross his love and the mystery of

reconciliation; as his followers, we intend to do our utmost to overcome the problems and

obstacles that still divide the churches.

We commit ourselves

 to follow the apostolic exhortation of the Letter to the Ephesians and persevere in

seeking a common understanding of Christ's message of salvation in the Gospel;

 in the power of the Holy Spirit, to work towards the visible unity of the Church of

Jesus Christ in the one faith, expressed in the mutual recognition of baptism and in

eucharistic fellowship, as well as in common witness and service.

II.

ON THE WAY TOWARDS THE VISIBLE FELLOWSHIP OF THE

CHURCHES IN EUROPE

"By this everyone will know that you are my disciples,

if you have love for one another" (John 13:35)

2. Proclaiming the Gospel together

The most important task of the churches in Europe is the common proclamation of the

Gospel, in both word and deed, for the salvation of all. The widespread lack of corporate and

individual orientation and falling away from Christian values challenge Christians to testify to

their faith, particularly in response to the quest for meaning which is being pursued in so

many forms. This witness will require increased dedication to Christian education (e.g.

 5

catechism classes) and pastoral care in local congregations, with a sharing of experiences in

these fields. It is equally important for the whole people of God together to communicate the

Gospel in the public domain, which also means responsible commitments to social and

political issues.

We commit ourselves

 to discuss our plans for evangelisation with other churches, entering into agreements

with them and thus avoiding harmful competition and the risk of fresh divisions;

 to recognise that every person can freely choose his or her religious and church

affiliation as a matter of conscience, which means not inducing anyone to convert

through moral pressure or material incentive, but also not hindering anyone from

entering into conversion of his or her own free will.

3. Moving towards one another

In the spirit of the Gospel, we must reappraise together the history of the Christian churches,

which has been marked by many beneficial experiences but also by schisms, hostilities and

even armed conflicts. Human guilt, lack of love and the frequent abuse of faith and the church

for political interests have severely damaged the credibility of the Christian witness.

Ecumenism therefore begins for Christians with the renewal of our hearts and the willingness

to repent and change our ways. The ecumenical movement has already helped to spread

reconciliation.

It is important to acknowledge the spiritual riches of the different Christian traditions, to learn

from one another and so to receive these gifts. For the ecumenical movement to flourish it is

particularly necessary to integrate the experiences and expectations of young people and

actively encourage their participation.

We commit ourselves

 to overcome the feeling of self-sufficiency within each church, and to eliminate

prejudices; to seek mutual encounters and to be available to help one another;

 to promote ecumenical openness and co-operation in Christian education, and in

theological training, continuing education and research.

4. Acting together

Various forms of shared activity are already ecumenical. Many Christians from different

churches live side by side and interact in friendships, in their neighbourhoods, at work and in

their families. Couples in interdenominational marriages especially should be supported in

experiencing ecumenism in their daily lives.

We recommend that bilateral and multilateral ecumenical bodies be set up and maintained for

co-operation at local, regional, national and international levels. At the European level it is

necessary to strengthen co-operation between the Conference of European Churches and the

 6

Council of European Bishops' Conferences (CCEE) and to hold further European Ecumenical

Assemblies.

In the event of conflicts between churches, efforts towards mediation and peace should be

initiated and/or supported as needed.

We commit ourselves

 to act together at all levels of church life wherever conditions permit and there are no

reasons of faith or overriding expediency mitigating against this;

 to defend the rights of minorities and to help reduce misunderstandings and prejudices

between majority and minority churches in our countries.

5. Praying together

The ecumenical movement lives from our hearing God's word and letting the Holy Spirit

work in us and through us. In the power of this grace, many different initiatives now seek,

through services of prayer and worship, to deepen the spiritual fellowship among the churches

and to pray for the visible unity of Christ's Church. A particularly painful sign of the divisions

among many Christian churches is the lack of eucharistic fellowship.

In some churches reservations subsist regarding praying together in an ecumenical context.

But we have many hymns and liturgical prayers in common, notably the Lord's Prayer, and

ecumenical services have become a widespread practice: all of these are features of our

Christian spirituality.

We commit ourselves

 to pray for one another and for Christian unity;

 to learn to know and appreciate the worship and other forms of spiritual life practised

by other churches;

 to move towards the goal of eucharistic fellowship.

6. Continuing in dialogue

We belong together in Christ, and this is of fundamental significance in the face of our

differing theological and ethical positions. Rather than seeing our diversity as a gift which

enriches us, however, we have allowed differences of opinion on doctrine, ethics and church

law to lead to separations between churches, with special historical circumstances and

different cultural backgrounds often playing a crucial role.

In order to deepen ecumenical fellowship, endeavours to reach a consensus in faith must be

continued at all cost. Only in this way can church communion be given a theological

foundation. There is no alternative to dialogue.

 7

We commit ourselves

 to continue in conscientious, intensive dialogue at different levels between our

churches, and to examine the question of how official church bodies can receive and

implement the findings gained in dialogue;

 in the event of controversies, particularly when divisions threaten in questions of faith

and ethics, to seek dialogue and discuss the issues together in the light of the Gospel.

III.

OUR COMMON RESPONSIBILITY IN EUROPE

"Blessed are the peacemakers, for they will be called children of God"

(Matthew 5:9)

7. Participating in the building of Europe

Through the centuries Europe has developed a primarily Christian character in religious and

cultural terms. However, Christians have failed to prevent suffering and destruction from

being inflicted by Europeans, both within Europe and beyond. We confess our share of

responsibility for this guilt and ask God and our fellow human beings for forgiveness.

Our faith helps us to learn from the past, and to make our Christian faith and love for our

neighbours a source of hope for morality and ethics, for education and culture, and for

political and economic life, in Europe and throughout the world.

The churches support an integration of the European continent. Without common values,

unity cannot endure. We are convinced that the spiritual heritage of Christianity constitutes an

empowering source of inspiration and enrichment for Europe. On the basis of our Christian

faith, we work towards a humane, socially conscious Europe, in which human rights and the

basic values of peace, justice, freedom, tolerance, participation and solidarity prevail. We

likewise insist on the reverence for life, the value of marriage and the family, the preferential

option for the poor, the readiness to forgive, and in all things compassion.

As churches and as international communities we have to counteract the danger of Europe

developing into an integrated West and a disintegrated East, and also take account of the

North-South divide within Europe. At the same time we must avoid Eurocentricity and

heighten Europe's sense of responsibility for the whole of humanity, particularly for the poor

all over the world.

We commit ourselves

 to seek agreement with one another on the substance and goals of our social

responsibility, and to represent in concert, as far as possible, the concerns and visions

of the churches vis-à-vis the secular European institutions;>

 to defend basic values against infringements of every kind

 8

 to resist any attempt to misuse religion and the church for ethnic or nationalist

purposes.

8. Reconciling peoples and cultures

We consider the diversity of our regional, national, cultural and religious traditions to be

enriching for Europe. In view of numerous conflicts, the churches are called upon to serve

together the cause of reconciliation among peoples and cultures. We know that peace among

the churches is an important prerequisite for this.

Our common endeavours are devoted to evaluating, and helping to resolve, political and

social issues in the spirit of the Gospel. Because we value the person and dignity of every

individual as made in the image of God, we defend the absolutely equal value of all human

beings.

As churches we intend to join forces in promoting the process of democratisation in Europe.

We commit ourselves to work for structures of peace, based on the non-violent resolution of

conflicts. We condemn any form of violence against the human person, particularly against

women and children.

Reconciliation involves promoting social justice within and among all peoples; above all, this

means closing the gap between rich and poor and overcoming unemployment. Together we

will do our part towards giving migrants, refugees and asylum-seekers a humane reception in

Europe.

We commit ourselves

 to counteract any form of nationalism which leads to the oppression of other peoples

and national minorities and to engage ourselves for non-violent resolutions;

 to strengthen the position and equal rights of women in all areas of life, and to foster

partnership in church and society between women and men.

9. Safeguarding the creation

Believing in the love of the Creator God, we give thanks for the gift of creation and the great

value and beauty of nature. However, we are appalled to see natural resources being exploited

without regard for their intrinsic value or consideration of their limits, and without regard for

the well-being of future generations.

Together we want to help create sustainable living conditions for the whole of creation. It is

our responsibility before God to put into effect common criteria for distinguishing between

what human beings are scientifically and technologically capable of doing and what, ethically

speaking, they should not do.

We recommend the introduction in European churches of an Ecumenical Day of Prayer for

the Preservation of Creation.

 9

We commit ourselves

 to strive to adopt a lifestyle free of economic pressures and consumerism and a quality

of life informed by accountability and sustainability;

 to support church environmental organisations and ecumenical networks in their

efforts for the safeguarding of creation.

10. Strengthening community with Judaism

We are bound up in a unique community with the people Israel, the people of the Covenant

which God has never terminated. Our faith teaches us that our Jewish sisters and brothers "are

beloved, for the sake of their ancestors; for the gifts and the calling of God are irrevocable"

(Rom 11.28-29). And "to them belong the adoption, the glory, the covenants, the giving of the

law, the worship and the promises; to them belong the patriarchs, and from them, according to

the flesh, comes the Messiah" (Rom 9.4-5).

We deplore and condemn all manifestations of anti-Semitism, all outbreaks of hatred and

persecutions. We ask God for forgiveness for anti-Jewish attitudes among Christians, and we

ask our Jewish sisters and brothers for reconciliation.

It is urgently necessary, in the worship and teaching, doctrine and life of our churches, to raise

awareness of the deep bond existing between the Christian faith and Judaism, and to support

Christian-Jewish co-operation.

We commit ourselves

 to oppose all forms of anti-Semitism and anti-Judaism in the church and in society;

 to seek and intensify dialogue with our Jewish sisters and brothers at all levels.

11. Cultivating relations with Islam

Muslims have lived in Europe for centuries. In some European countries they constitute

strong minorities. While there have been plenty of good contacts and neighbourly relations

between Muslims and Christians, and this remains the case, there are still strong reservations

and prejudices on both sides. These are rooted in painful experiences throughout history and

in the recent past.

We would like to intensify encounters between Christians and Muslims and enhance

Christian-Islamic dialogue at all levels. We recommend, in particular, speaking with one

another about our faith in one God, and clarifying ideas on human rights.

We commit ourselves

 to conduct ourselves towards Muslims with respect;

 10

 to work together with Muslims on matters of common concern.

12. Encountering other religions and world views

The plurality of religious and non-confessional beliefs and ways of life has become a feature

of European culture. Eastern religions and new religious communities are spreading and also

attracting the interest of many Christians. In addition, growing numbers of people reject the

Christian faith, are indifferent to it or have other philosophies of life.

We want to take seriously the critical questions of others, and try together to conduct fair

discussions with them. Yet a distinction must be made between the communities with which

dialogues and encounters are to be sought, and those which should be warned against from the

Christian standpoint.

We are committed

 to recognise the freedom of religion and conscience of these individuals and

communities and to defend their right to practise their faith or convictions, whether

singly or in groups, privately or publicly, in the context of rights applicable to all;

 to be open to dialogue with all persons of good will, to pursue with them matters of

common concern, and to bring a witness of our Christian faith to them.

Jesus Christ, the Lord of the one Church, is our greatest hope of reconciliation and peace.

In his name we intend to continue on our common path in Europe. We pray for God's

guidance through the power of the Holy Spirit.

"May the God of hope fill us with all joy and peace in believing, so that we may abound

in hope by the power of the Holy Spirit." (Rom 15.13)

As Presidents of the Conference of European Churches and the Council of European Bishops'

Conferences, we commend this Charta Oecumenica as a Basic Text to all the churches and

Bishops' Conferences in Europe, to be adopted and adapted in each of their local contexts.

With this commendation we hereby sign the Charta Oecumenica, on the occasion of the

European Ecumenical Encounter, on the first Sunday after the common celebration of Easter

in the year 2001.

Strasbourg, 22 April 2001

Metropolitan Jérémie
President

Conference of European Churches

Cardinal Vlk
President

Council of European Bishops' Conferences

 11

A COMMENTARY ON THE CHARTA
From the Council for Christian Unity

1. THE CONTENT OF THE CHARTA

The Charta is a document of around three thousand words with an introduction and three

main sections of text, containing some twenty six commitments for the churches. The

headings of the subsections indicate the ground covered:

I. We believe in one holy Catholic and apostolic church.

 1. Called together to unity in faith

II. On the way towards the visible fellowship of the churches in Europe

 2. Proclaiming the gospel together

 3. Moving towards one another

 4. Acting together

 5. Praying together

 12

 6. Continuing in dialogue

III. Our common responsibility in Europe

7. Participating in the building of Europe

8. reconciling peoples and cultures

9. safeguarding the creation

10. strengthening community with Judaism

11. cultivating relations with Islam

12. encountering other religions and world views

Each of the chapters begins with verses from Scripture, goes into a discussion of the

theme, and ends with commitments for the churches in Europe. The document ends with

the assurance that “Jesus Christ, the Lord of the one Church, is our greatest hope of

reconciliation and peace. In his name we intend to continue on our common path in

Europe. We pray for God's guidance for the power of the Holy Spirit.”

COMMENTARY ON INDIVIDUAL SECTIONS

The following paragraphs, to be read alongside the text of the Charta, offer a basic guide

to the content of the document. After each section, issues and questions are listed, as a

stimulus to reflection, discussion and prayer.

The Introduction roots the Charta clearly in the two European Ecumenical Assemblies of

Basel (1989) and Graz (1997). It reminds us of our common call to unity in faith through

the prayer of our Lord that we may be one. The Charta is born of a new impetus, based on

repentance, for the reconciled peoples of Europe to carry out our Lord’s commission to

proclaim the gospel. Cultural diversity makes this task of reconciliation difficult, but the

churches are urged to work together on fundamental ecumenical responsibilities. The

Charta provides guidelines for common life together and a common set of values, and

gives examples of the type of commitments that need to be made. The key to the

commitments lies at the local level, where additional issues may be added. This is now our

task in parishes, deaneries, dioceses and local ecumenical networks.

ISSUES:

What does fellowship (koinonia) mean for local churches?

What issues which undermine human dignity do we see in our area?

To what extent do we live in a pluralist culture, and what evidence is there of dialogue and

cooperation on specific challenges which people in our community face?

Section 1: We believe in “One holy catholic and apostolic church”

The first section of the Charta clearly states its theological foundation. It affirms the basic

marks of the Christian church and the fundamental call to common life and mission

(Nicene Creed; Ephesians 4.3-6).

 13

The theme of unity rooted in the Trinitarian faith is the starting point for the Charta. Our

ecumenical task is to show forth this unity, despite the barriers caused by our different

perceptions of the church, its sacraments and ministers. The commitments exhort us to

seek a common understanding of Christ's message of salvation in the gospel, and to work

towards mutual recognition of baptism and eucharistic fellowship, as well as to promote

common witness and service.

These goals are amplified in the second part of the Charta, which deals with the separate

steps which need to be undertaken on the way to full visible unity.

ISSUES:

What is our understanding of the passage from Ephesians?

 Does ‘oneness’ exist within our own church?

What does it mean to be holy, catholic, and apostolic?

How might these questions be answered by members of other churches?

To what extent do local churches display unity?

Are the signs of unity given in the second commitment (mutual recognition of baptism

and eucharistic fellowship, common witness and service) an adequate description?

Section 2: On the Way towards the Visible Fellowship of the Churches in Europe

The second section covers basic ways in which the churches should relate to each other

and act together if the call to unity and common mission is to be heard and be effective

(John 13.35).

Mission lies at the heart of our visible fellowship. In Europe, the context for mission is a

society where people have lost confidence in institutions and yet are searching desperately

for value and meaning. The Charta calls on the churches to work together, not in

competition, but in common mission and evangelisation, and to guarantee freedom of

religious affiliation.

In order for mutual trust between the churches to grow, we have to appraise the past and

make a commitment to repentance. Reconciliation involves recognition of the spiritual

treasure in other churches, and its success depends on how we can enthuse new

generations for mission. The Charta makes a strong plea for ecumenical openness in all

aspects of the church’s work

Ecumenical encounter and activity takes place within and outside of, church structures: for

example in friendship and social contact, at work, and within interdenominational

marriages. Many countries do not have high-profile ecumenical bodies, and the Charta

calls for greater cooperation between CEC and other organisations at the European level.

 14

The document urges common action at all levels of church life, and emphasises the need

to defend the rights of minorities, and to break down prejudices among church members.

Spiritual fellowship between the churches should be founded on a new commitment to

common prayer and eucharistic fellowship. The Charta urges the churches to make a

major commitment to this end. In turn, the coming together of the churches depends on

continued dialogue in order to achieve a consensus in faith, and as a safeguard when

doctrinal and ethical questions threaten to divide the church. In many situations such

questions still represent a fundamental challenge to the churches.

ISSUES:

The section calls for a more detailed evaluation of our local situation and common

mission. How we see the situation locally may be influenced by our perception of the

situation nationally or even internationally.

What evidence can we find of the lack of corporate and individual orientation and falling

away from Christian values?

What are we doing to promote Christian education, pastoral care, the sharing of

experience, the communication of the gospel, and commitment to social and political

issues?

What is the common agenda for evangelisation?

Are there issues of freedom of belief in our context?

What means are we using to review the past, and how well do we know other churches in

our community? Can we see our own church through their eyes?

What practical measures are being taken ecumenically to integrate young people in

discussion and action on these issues?

Are we in general prepared to be inter-dependant, open, ready to encounter and help

people from other churches?

 How are these issues experienced and interpreted in the context of interdenominational

families?

How are the issues seen through the eyes of minority churches in our community?

What prejudices exist regarding majority and minority churches?

What is our commitment to common prayer: who, how, when, and where?

What strategies can we use to familiarise ourselves with the spirituality of others, and

what possibilities exist for regular common eucharistic fellowship?

 15

Are parishes already implementing what is possible in the provisions of the Ecumenical

Canons (B43/44)?

What resources, training and support do we need for these initiatives?

Section 3: Our Common Responsibility in Europe

The third section of the Charta takes up the second half of the document. Outward-looking

and referring to many serious issues which affect contemporary European society, it is

introduced by reference to Matthew 5.9. The section considers the European context, and

reviews ethical, political, social, cultural, environmental, and inter-faith issues and

opportunities in which the common witness and action of the churches is called for.

Underpinning the separate fields of activity is the search for common Christian values ‘in

the spirit of the Gospel’ (para 8).

The Charta is published at a time when Europe is engaged in a profound self questioning

about the political shape of the continent, and when whole societies are questioning their

identity, their values, and their relations with others, in particular how to deal with the

presence of minority groups in their midst. All this takes place against a background of

increasing world tension and continuing concern about the globalised economy and

stewardship of the environment.

The Charta calls on the churches to work together to shape the values which underpin

European unity and the conduct of the European institutions. This means active

engagement in issues of justice, freedom, sanctity of life, family values, the protection of

the disadvantaged and marginalised. The churches are urged to work to prevent a new

East-West divide, to create a new sense of European unity, but to avoid the danger of

Eurocentricity, or the abuse of religion in political, ethnic or nationalistic confrontation.

Central to this engagement is reconciliation between peoples and cultures, along with

commitment to the democratic process, to the peaceful resolution of conflict, and to social

justice. The Charta calls on the churches to counteract nationalism, violence and

oppression, and to promote the position and equal rights of women and men in all areas of

life.

Specifically, the Charta commits the churches to the safeguarding of the creation,

recommending an ecumenical day of prayer and a strong involvement in environmental

questions.

The inter-faith dimension of our common life in Europe is stressed with a commitment to

opposing anti-Semitism, and to increased dialogue and/or encounter with the Jewish and

Muslim communities. In a Europe of many faiths and where many people have no faith,

the churches are urged to listen carefully to what others are saying and to pursue matters of

common concern.

The Charta concludes with a prayer for God's guidance through the power of the Holy

Spirit.

 16

ISSUES:

Effectively, the section is a challenge to be an outward looking, engaged church with a

European vision.

Are we able to consider our share in the failings and responsibility for the troubled past of

the continent?

What does its mean to our church to support the integration of the European continent?

How are the values expressed in the second paragraph of section 7 visible in our

community, and what priorities need to be worked out to make these values visible?

How do we avoid Eurocentricity, and develop the values of the Charta in world terms,

through other partnerships?

Does our preaching, praying, worship and action reflect concern for refugees and asylum

seekers, issues of security and defence, agriculture and the environment, bioethics, North-

South issues?

How do our local churches relate together to local secular institutions?

Is there any evidence of infringements against basic values, or of the misuse of religion?

How can the churches work together to reconcile peoples and cultures, to safeguard the

creation and to strengthen community and relations with other faiths?

What provision is there for an ecumenical day of prayer for the preservation of creation

and local action by the churches on environmental issues?

What challenge to lifelong learning in the church emerges from the Charta’s call to

improve relations with members of other faith communities?

How can we work together on issues of common concern with Jewish and Islamic

members of our community, and develop our general attitude and response to international

issues involving members of these faiths?

How are we working with other churches to equip local Christians to cope with other

religions and world views represented in the community?

How do we understand together the role of the Holy Spirit in renewing the church’s

potential to act in turn as a force for renewal in the community?

2. THE PROCESS BEGINS

 A consultation organised by CEC in September 2002 brought out the following issues

which have emerged so far after the original publication of the Charta:

 17

 There is wide agreement among the churches on the importance of issues like poverty

and social exclusion, the effects of migration and refugee policies, the environment

and integrity of creation, but without tying these issues to particular political agendas.

 The Charta may be a useful basis for continuing theological dialogue, especially on

the nature and mission of the church and the sacrament of the Eucharist, although the

document is not a specialist ecclesiological text.

 The Charta raises questions about the bonds between churches: how strong are the

bonds of communion between the churches in and beyond Europe, and how should

they influence our responses to troubled areas in Europe and elsewhere?

 In addition, the churches need to acknowledge the witness in all traditions of those

who have died for Christ - particularly in the 20th century - so that it may be more

clearly seen that ‘Jesus Christ... is our greatest hope of reconciliation and peace.’ (CO

12)

The Charta ‘process’ is only just beginning. In most European countries the churches are

still beginning to study the document, and resource materials and support to help this

process are still in short supply. The Charta is meant to be adapted to the needs of local

circumstances: in adapting it to the English context, we need to be sensitive to our own

ecumenical history and priorities (and those of our partners), to the demands of local

mission, and the wider spiritual, historical and cultural contexts.

CEC reports that in many parts of Europe the Charta is one of the few documents being

discussed by the churches together. It may indeed be the impetus for new dialogue and

healing of memories. For all churches, the Charta is meant to be a framework, which can

be augmented and adjusted according to local situations. The Council for Christian Unity

of the Church of England hopes that over the next few years, parishes, dioceses and others

will be able to share resources on implementing the Charta, and will feed back evidence of

how it has helped shape the agenda for ecumenical cooperation.

We are asked to use the Charta as a resource in the various fields of the Church’s work.

The Charta’s arrival is timely at the beginning of the new century: it is a challenge where

there is complacency or inactivity, and a tremendous encouragement where the

foundations of this work are already well established.

3. HOW MIGHT WE USE THE CHARTA IN PARISHES, DEANERIES,

DIOCESES AND CHURCHES TOGETHER GROUPS?

Although the Charta may appear on the grand scale to be a sort of spiritual constitution for

Europe, the starting point for implementing it at local level is for us to find opportunities

to pray regularly with other Christians. The heart of the Charta is a common

ecumenical prayer, which people may already have experience of through local prayer

breakfasts and other meetings, or internationally, through Taizé. Alongside prayer, it is

clear that Christians from different churches should study the Bible together.

Much of the Charta is about reconciliation, about recognising the value of other people,

particularly in other churches and religious groups. For example, this may express itself

in the welcome we give to asylum seekers and immigrants in our community. Newcomers

may well be Christians themselves, or have urgent material needs which we can help to

 18

meet in collaboration with relief agencies. But there are many other local contexts for

reconciliation whereby we can encounter Christ in the ‘other’.

Our awareness of the church in other parts of Europe may be rather fragmentary, and

resources which would inspire a greater contact with, and interest in, churches in Eastern

Europe would be helpful. The Charta may inspire us also to build multicultural and

multiconfessional experiences into the life of our church community, appropriate to the

local situation. The final part of the Charta enjoins us to learn more about the communities

of other faiths around us. In so doing we can exchange ideas and visions and make a

genuine effort to familiarise ourself with what at first sight may seem very strange,

dissolving prejudices and fixed ideas. But it is important to engage in activities which

have a realistic chance of success, and not take on too much at once. The key point is that

this is a commitment – its success depends on the support of people in local churches and

ecumenical networks.

Publicity and communication are major factors in the success of any such ecumenical

activity. Churches Together groups may be the right forum to drive the Charta agenda

locally. All these activities is that they reflect a genuine commitment, building on the

ecumenical work that is already going on. Indeed, this should ideally involve the whole

community of the church, and not just small groups, bringing together people of all

generations, interests and backgrounds. A major local task will be to interpret the Charta

in terms relevant to different cultures within our communities: children and young people

will have an important and distinctive part to play in this process, as the new Europe is

being shaped.

The process might be for a local church, group of churches or churches together network

to set up a steering group on the Charta. Publicity, including posters and magazine

articles could be put together. Charta issues can be presented on church web sites. Apart

from liaising with the local Churches Together programme, the steering group would

need to publicise the Charta Oecumenica process in the diocese, deaneries and parishes,

and perhaps also partner dioceses and parishes abroad. During and at the end of the

process people should have the opportunity to evaluate what has been achieved.

SOME IDEAS FOR ACTION BY CHURCH GROUPS

 a. On the way towards visible fellowship

1. Research the extent of genuine ecumenical co-operation at local level. The Charta can

first function as an ‘ecumenical audit’ of existing local and international parish or

diocesan fellowship, partnerships and collaboration.

2. Make copies of the Charta available in all languages spoken in the community.

3. Help people understand what the Charta is saying to them. Discuss some of the

language/comprehension issues – is the language accessible or ‘insider-speak’?

4. In what ways are we genuinely listening to the other’s point of view on issues like the

sanctity of life, sexuality, bioethics, debt, etc.?

 19

5. Invite other churches/groups to share prayer with and for one another, worship, open

meetings, Bible study, hospitality, discussions and other occasions, on a regular basis.

6. Promote information about the work of other churches, religious communities and

groups in the local area, and arrange opportunities for people of all ages to get to know

each other.

7. Encourage the exchange of information among different groups in the community such

as magazines and information sheets, publicise events and group meetings.

8. Set up spaces in church buildings, specially dedicated to ecumenical encounter, prayer

and Charta issues.

9. Decide on an action plan for the Charta. Will we as a local church sign it, and with

which partners? Will it be formally owned by our Churches Together network?, deanery,

diocese? How can the commitments be specifically focused and outcomes evaluated?

b. Our Common Responsibility in Europe

1. Increase awareness of the key reconciliation issues locally: for example reception of

strangers and incomers, issues requiring repentance, healing of local ‘wounds’,

relationships and memories?

2. Review what the church is doing for the vulnerable groups/individuals in our midst.

3. Consider how we in the local church can talk of/act with a common responsibility for

Europe – for example by relating these issues to Bible study.

4. Increase awareness of issues of religious freedom in other parts of Europe and

encourage support for suffering minorities.

5. Think about how non-Christians might read or react to the Charta. What is the

significance of the Charta seen through the eyes of those engaged in politics, business,

education, local and national institutions?

6. Review the relevance of the Charta, and develop a common strategy and sharing of

resources for:

- church and non-church schools and religious education

- theological education and training for ministry

- youth work

- inter-faith relations in the community

- contact with local, national and European political representatives

- local environmental, rural and agricultural issues

- existing and potential European and world links and exchange programmes

Bible Study Suggestions

At the Strasbourg meeting which launched the final version of the Charta, some key

passages on common witness and reconciliation were studied. The following are

 20

suggestions for Bible study within one’s own church, but preferably together with people

from other churches and groups, to help us explore Charta issues.

Luke 24.13-35 The Road to Emmaus – reviewing what the risen Christ means to us, what

task we have as his disciples, and looking at both questions through the eyes of others.

John 13.31-38 How difficult is Christian discipleship and how can the love of Christ be

shown forth in our communities?

Acts 17.16-34 Paul at the Areopagus in Athens – engaging with the local context, making

the Gospel fresh and relevant. What are our local challenges, what is our response?

John 4.7-30 Jesus and the Samaritan woman – meeting the stranger in our midst,

relationships healed by the Gospel.

Amos Chapter 5 – the prophetic voice of the Church: how do we balance the need for

radical change with the need to reconcile?

John 17.6-24; 1Corinthians Ch. 12; Ephesians 4.3-6 – the classic ecumenical texts: but

how seriously do we take them in our own church life?

 4. WHERE TO FIND MORE INFORMATION

CEC

The Conference of European Churches (CEC/KEK) is a fellowship of 126 Orthodox,

Protestant, Anglican and Old Catholic Churches along with 43 associated organisations

from all countries on the European continent. CEC was founded in 1959 and has offices in

Geneva, Brussels and Strasbourg.

Christians from different confessions are committed to live and witness together in a spirit

of ecumenism, sharing, understanding and mutual respect. All are committed in spite of

the historic divides, many languages, geographical and economic barriers which exist on

the European continent. Together, the churches work to promote the unity of the church

and to present a common Christian witness to the people and the institutions of Europe.

The common desire to live in peace and to promote justice and reconciliation has enabled

the churches to maintain their fellowship throughout the years of CEC’s existence.

The Conference of European Churches

P.O. Box 21 00, 150 route de Ferney

CH-1211 Geneva 2

Switzerland

Tel: 00 41 227916228

Fax: 00 41 227916227

 21

Homepage: www.cec-kek.org/English/index.html

Email: cec@cec-kek.org

CCEE

The Council of European Bishops’ Conferences (Consilium Conferentiarum

Episcoporum Europae = CCEE) The Council was founded in Rome in 1971 and brings

together 34 conferences of Roman Catholic Bishops from across Europe. The secretariat is

based in St Gallen, in Switzerland. COMECE, the Commission of the European Bishops’

Conferences in the European Union, is based in Brussels.

CCEE

Gallusstrasse 24,

CH-9000 St. Gallen

Switzerland

Tel. 00 41 712273374

Fax 00 41 712273375

Homepage: www.ccee.ch/english/default.htm

Email: ccee@ccee.ch

COMECE - Commission of the Bishops' Conferences of the European Community

42 Rue Stévin,

1000 Brussels, Belgium

Tel: +32/2/2350510

Fax: +32/2/2303334

Homepage: www.comece.org

E-mail: comece@comece.org

The Council for Christian Unity

Church House, Great Smith Street

London, SW1P 3NZ

Tel:020 7898 1000

Fax:020 7898 1483

Email (European Secretary): charles.hill@ccu.c-of-e.org.uk

Web site: www.cofe.anglican.org/ccu/index.html

Churches Together in England

27 Tavistock Square

London WC1H 9HH

Tel: 020 7529 8141.

Fax: 020 7529 8134.

http://www.cec-kek.org/English/index.html
mailto:cec@cec-kwek.org
http://www.ccee.ch/english/default.htm
http://www.comece.org/
nailto:comece@comece.org

 22

Email: gill@cte.org.uk

Homepage: www.churches-together.org.uk/Home.htm

Churches Together in Britain and Ireland

Inter-Church House

35-41 Lower Marsh

London SE1 7SA

Tel: 020 7523 2121

Email: info@ctbi.org.uk

Homepage: www.ctbi.org.uk

Partnership for World Mission (PWM)

Partnership House

157 Waterloo Road

London SE1 8XA

Tel: 020 7928 8681

Email: pwm@c-of-e.org.uk

Homepage: www.pwm-web.org.uk

European Commission Representation in the UK

8 Storey's Gate

London SW1P 3AT

Tel: 020 7973 1992

Fax: 020 7973 1900/1910

E-mail: Jim.Dougal@cec.eu.int

Homepage: www.europe.org.uk

The European Parliament United Kingdom Office

2 Queen Anne's Gate

London SW1H 9AA

Tel: 020 7227 4300

Fax: 020 7227 4302

Fax: 020 7227 4301 (Library)

Fax: 020 7227 4327 (Press)

Email: eplondon@europarl.eu.int

Homepage: www.europarl.org.uk/office/TheOfficeMain.htm

Council of Europe

67075 Strasbourg Cedex

France

mailto:pwm@c-of-e.org.uk
http://www.pwm-web.org.uk/
http://www.europarl.org.uk/office/TheOfficeMain.htm

 23

Tel.: +33 3 88 41 20 00

Email: infopoint@coe.int

Homepage: www.coe.int

Commentary and Information compiled by the Revd Canon Dr Charles Hill, European

Secretary, CCU

May 2003

