RECONCILIATION AS A PNEUMATOLOGICAL MISSION PARADIGM: SOME PRELIMINARY REFLECTIONS BY AN ORTHODOX
(iNTERNATIONAL rEVIEW OF mISSION Vol. 94 * No 372* January 2005, pp.30-42)
Petros Vassiliadis
There are two parameters which constitute, and to a certain degree determine, the new perspective of the theology of mission in the third millenium of the Christian presence in the world. The first is the pneumatological dimension, expressed in two seemingly contradicting, but certainly highly converging, phaenomena in the field of world mission, at least with regard to their future perspectives: on the one hand the amazing expansion worldwide of the pentecostal movement, and on the other hand the consolidation of the trinitarian theology as a useful tool in the ecumenical dialogue in almost all ecclesiological, sociological, moral etc., and above all missiological reflections.
This comparative new methodological paradigm was strongly proposed mainly (but certainly not exclusively) by the Orthodox, who experience a renaissance in missionary activity. The trinitarian revolution in contemporary Christian theology, which was strongly felt across denominational boundaries – from post-Vatican II Catholicism to evangelicalism – was a rediscovery of the theology of the Holy Spirit of the undivided Christian Church, and in fact a radical overcoming of the old medieval (but also later) Christocentric universalism, which in some cases developed in a christomonistic imperialism and and oppressive expansionism.
The second parameter is an increasing awareness of the liturgical dimension of our Christian self-understanding; an awareness that has been underlined in post-modernity as an important element of the Christian witness – maybe not as central as the proclamation of the word, but certainly as a constitutive element for the presence of the Word in our historical realities “for the the life of the world” (Jn 6:51). The exclusive emphasis of the old mission paradigm on the rational comprehension of truth, and as a result of it on the verbal proclamation of the Christian message, gave its place to a more holistic understanding of mission in post-modernity.

In contemporary mission theology both these dimensions could not have found a stronger affirmation and a better application than in the slogan of the next World Mission Conference “COME HOLY SPIRIT, HEAL AND RECONCILE”. In the history of World Mission Conferences, the one to be held in Athens in 2005 (9-16 of May) is unique in many respects.

First of all, the next Mission Conference is the first ever to be convened by the Commission on World Mission and Evangelism (CWME) of the World Council of Churches (WCC) on a clearly pneumatological focus. After the experience of the Camberra VII WCC General Assembly in 1992, also on a pneumatological theme, the 2005 Athens World Mission Conference is the first missionary event with such a pneumatological nuance. With an apparent awareness that the Christian mission is rooted in the mission of the Triune God, the Conference Planning Committee (CPC) of the CWME is reminding all member Churches of WCC, affiliated mission agencies, as well as the wider Christian constituency (Catholics and Evangelicals), that the witness of our (alas still divided) churches and Christians is nourished by the healing presence and power of the Holy Spirit. “Called in Christ to be Reconciling and Healing Communities”, as the main theme of the conference affirms in a Christological line, we are also reminded that an integral part of our Christ-oriented mission is to receive reconciliation with God, and become in turn reconciling and healing communities in celebration, witness, mutual love, forgiveness and respect. One of the purposes of the conference, therefore, is to underline that we are called in Christ to create and multiply such safe spaces, hospitable to those who are stigmatised, lost, searching for meaning or community, and to journey with victims of violence and sin towards reconciliation and justice.
Secondly, it is the first missionary conference that has been organized with a liturgical flow in all its activities, let alone the slogan which is shaped in a prayerful manner, i.e. as an invocation of the Holy Spirit to heal and reconcile, in other words to take Him/Herself the initiative in mission.
Thirdly, it was by God’s providence that this conference is the first ever to be convened in an Orthodox setting, hosted by the Orthodox Church of Greece, namely by a Christian tradition which more than any other tradition has contributed to the rediscovery of Pneumatology, not as an isolated doctrine but in close connexion with Christology to such an extend that one can now talk about a Christology pneumatologically conditioned and vice-versa.

Lastly, this conference is the first in the history of major missionary conferences to move beyond the classical themes and towards an understanding of mission as reconciliation, which together with the notion of healing will certainly be the main focus of the world mission community. To be honest such a radical shift, especially at a time when there are good signs of an attempt to reunite the missionary forces, needs a theological reasoning, something which was attempted by the preparatory working document “Towards mission as reconciliation”. The eventual choice of the enitre focus of the next World Mission Conference was neither accidental (i.e. influenced by contemporary developments, as for example the post September 11 situation), nor a radical retreat from a dynamic and offensive Christian witness, oriented towards converting the inhabited world (oikoumene) to Christ, to a defensive reorientation of our missionary task towards a lukewarm reconciliation process. It was mainly determined by the pneumatological orientation in contemporary mission theology.
My modest contribution is meant to provide some theological explanations to this new orientation, and to highlight some of the above stated dilemmas from an Orthodox perspective. More precisely: (a) I will briefly refer to the historical development of the Church’s understanding of mission; (b) I will then relate the understanding of universalism in Christian mission theology to Pneumatology; and finally (c) I will attempt to present a pneumatologically conditioned christological foundation of mission, focusing on reconciliation.
I. The development of the Christian theology of mission
The reinforcement of Pneumatology into the missiological reflections has clearly marked a new era in the history and the theology of mission, thus creating a new “paradigm shift” in our understanding of our calling in Christ in the power of the life-giving Spirit.
All started with the trinitarian extension of the article-base of the WCC in its 3rd General Assembly in 1961 in New Delhi. With regard to the theology of mission the decisive turning point was the 1963 World Mission Conference in Mexico, after which the mission agenda was enriched by a new understanding of mission, mostly represented by a variety of terms like witness or martyria, dialogue, liberation, etc.

In addition to the earlier models of evangelization of the whole world, as well as of mission as proclamation and conversion in their literal sense, i.e. besides preaching Jesus Christ as the “the way, the truth, and the life” (Jn 14:6), as the sole saviour of human sin (Acts 4:12), the Church began to address human sin in the structural complexities of our world, and started ministering the socially poor and marginalized of our societies in their contexts, and above all entering into a constructive dialogue with people of other faiths.
It was then that we rediscovered that the Church understood her mission in a broad variety of ways. Let us remind ourselves in brief of the development of the mission theology throughout the history of the Church, with the help of the pioneer analysis of David Bosch’s epoch-making work, Transforming Mission. Paradigm Shifts in Theology of Mission.

The Early Church began as a charismatic movement. It had no property, no program and no institutional center. The first Christians wanted to affirm their identity in a hostile world by remembering Jesus Christ and anticipating the end. Their mission was simply inviting others to join the movement and prepare themselves for the end of this age.

As Christianity spread throughout the Greek speaking world, Christian ideas of mission were influenced by Greek philosophy. With no preoccupation with the immediate return of Jesus and settled into this world, the Church inevitably acquired a concrete mission to save the world by lifting human nature up into the Divine. As sign and symbol of God’s presence in the world, called people to a mystical communion with God. If one has to distinguish a biblical text as a foundation for the mission of the Church in this period that was certainly John 3:16, “For God so loved the world that He gave his only-begotten Son, so that everyone who believes in him may not perish but have eternal life.” God loved us and Christian mission was to love and worship God.

When Christianity entered into Western Europe it borrowed from the legacy of Roman civilization and became legalistic. The medieval European Church focused upon the sinfulness of human beings and insisted on the promise of salvation through belief in Christ. As a consequence the Latin Church understood mission as an obligation, rather than as a devotion. Its prominent feature was that Christian civilization and its mission was to sustain its power and expand its influence around the world. The biblical foundation for the mission theology of the Medieval Latin Church would certainly come from Luke 14:23, “The master said to the servant, Go out into the roads and the lanes, and compel the people to come to my house, so that it may be filled.” The Latin Church launched crusades to carry out its message. What, however, came out of this missionary attitude was the spread of Christian civilization, rather than the Kingdom of God.

As the centuries passed many people and religious leaders became critical of the imperial assumptions of Western Christianity. Protestant reformers (Martin Luther, John Calvin and others), challenging such a legalistic understanding of Christian mission, emphasized a theology, which stated that God offers a gift of salvation in Jesus Christ. They insisted that human nature was sinful and fallen, totally dependent upon Divine grace. There were many biblical texts used by them to support a variety of understandings of mission. When they emphasized faith they quoted Romans 1:16, “For I am not ashamed of the gospel; it is the power of God for salvation to everyone who has faith, to the Jew first and also to the Greek.” When they recaptured the urgency of the early Church and its anticipation of the coming rule of God, they quoted Matthew 24:14, “And this good news of the kingdom will be proclaimed throughout the world, as a testimony to all the nations; and then the end will come”.

During the 19th and 20th centuries, the universalistic understanding of mission eventually prevailed throughout Christianity and focused upon only one text: Matthew 28:18-20 “All authority in heaven and on earth has been given to me. Go, therefore, and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, teaching them to observe all that I have commanded you; and lo, I am with you always to the close of this age”. Mission understood in this way was ultimately grounded in the command of Jesus to “go forth,” but no effort was undertaken to discover the trinitarian nuance of this verse. With a theology reminiscent of the Medieval Church Christians have been engaged in mission out of “obedience.” Mission, thus, was taken as an order, rather than as an invitation. That is why this “Great Commission” was usually understood as a “holy burden.” God saved humankind and demanded all peoples, the argument goes on, to believe.

Unfortunately, although the “Great Commission” did mobilize hundreds of Christian missionaries to found schools and hospitals and do many good works in the name of God, it also created problems. It often generated an exclusiveness, which refused all other expressions of Christian witness. Thus, the “Great Commission,” became the most quoted biblical text in the modern ecumenical movement. It is not a case for mission based on the Gospel as “good news,” but of mission out of obedience to God’s command.

Furthermore, Great Commission mission thinking also borrowed heavily from the 18th century Western Enlightenment. As David Bosch noted, modern missionaries accepted most of the modern intellectual/scientific agenda: the separation between subject and object, the confidence that every problem and puzzle could be solved, and the idea of the autonomous individual. Enlightenment thinking nurtured a lofty view of human nature as “reasonable” leading Westerners to develop superior attitudes towards “primitive peoples”. It caused missionaries to deal with peoples of other cultures and even Christian traditions – including the Orthodox – as inferior. God’s mission was understood to have depended upon human efforts, and this is why we came to hold unrealistic universalistic assumptions. Christians became so optimistict thatthey believed to be able to correct all the ills of the world.
In recent years modern mission theology is changing! Christians in the ecumenical era after a great deal of serious reflection – in many respects due to Orthodox theological input – are not only questioning all the above assumptions of the Enlightenment; they have also started developing a more profound theology of mission. One can count the following significant transitions: (a) from the missio christianorum to the missio ecclesiae; (b) the recognition later that subject of mission is not even the Church, either as an institution or through its members, but God, thus moving further from the missio ecclesiae to the missio Dei, which, however, Western Christianity limited for some period to Christ alone (missio Christi).
Some would imagine that the biblical foundation for this new Christian mission theology can perfectly be either 1 Peter 3:15-16: “Always be ready to make your defense to anyone who demands from you an accounting for the hope that is in you; yet do it with gentleness and reverence”, or 2 Cor 5:18b: “God has reconciled us to Himself through Christ, and has given us this ministry of reconciliation.”
II. The Holy Spirit and the understanding of universalism in the theology of mission
Of crucial importance at this stage was the reassessment of the concept of universalism, according to some analysts the primary cause all religious, social and even ethnic conflicts. Following Martin Goodman’s analysis,
 I argued elsewhere, that following the steps of Judaism, Christianity developed informative, educational, apologetic and proselytizing mission to propagate its faith.
 However, this pluralistic understanding has gradually given its place to a more or less universalistic understanding, a universal proselytizing mission, which during the Constantinian period became dominant through its theological validation by the great ancient Church historian Eusebius. However, it never became entirely dormant in the undivided Church,
 with very few exceptions of course.
Universal proselytizing mission was actually promoted in a systematic way only in the second millennium, during which the concept of universalism was developed. With the theological articulation of christocentric universalism the old idea of “Christendom” has determined to a considerable degree the shaping of “old paradigm” of the Christian theology of mission.
 Universal proselytizing mission was given fresh life by the discovery of the New World, and by the prospect of christianizing the entire inhabited earth. It reached its peak with the so-called African and Asian Christian missions during the last century.
 This concept of “Christendom”, however, carried with it other non Christian elements to such an extent that eventually industrialized development in Europe and America of the bourgeois society, as well as colonialism and expansionism of any sort, walked hand by hand with Christian mission.

It has been rightly argued that during the “old mission paradigm” Christians felt that they were called “to convey to the rest of humanity the blessings of Western (i.e. bourgeois) Christian civilization...The slogan ‘the evangelization of the world in this generation’ emphasizes the missionary consciousness of this early movement, in which genuine missionary and evangelistic motives were inextricably combined with cultural and social motives”.

It was for these reasons that Christian theology on the world mission scene adopted a more holistic view, and with the contribution – among others – of the Orthodox theology, suggested a radical shift to a “new paradigm,” away from the “christocentric universalism”, towards a “trinitarian” understanding of the divine reality and towards an oekoumene as the one household of life.
 For mission theology, these meant abandoning the primary and exclusive importance of proselytism, not only among Christians of other denominations, but even among peoples of other religions. Dialogue was suggested as new term parallel to, and in some cases in place of, the old missiological terminology.
 Nowadays, the problem of reconciliation in the religious field has become not simply a social necessity but a legitimate theological imperative.
 In the Guidelines on Dialogue with People of Living Faiths and Ideologies, published some 25 years ago by WCC, the people of the other faiths are for Christians “no longer the objects of (their) discussions but partners in (their mission)".

Thus, the Christian theology of mission no longer insists on the universal proselytizing mission, but on the authentic witness of the Church’s eschatological experience. This was, in fact, made possible by the theology of the Holy Spirit, who in both the biblical and patristic tradition is first and foremost eschatologically- (Acts 2:17ff) and communion- (2 Cor 13:13) oriented . This development was the result of the fundamental assumption of the trinitarian theology, “that God in God’s own self is a life of communion and that God’s involvement in history aims at drawing humanity and creation in general into this communion with God’s very life”.

Bishop John Zizioulas (of Pergamon) has convincingly argued that from the time of the New Testament and early patristic writings there are two types of Pneumatology, one “historical” and one “eschatological”, one which is familiar in the West to the present day and understands the Holy Spirit as fully depended on Christ, as being the agent of Christ to fulfill the task of mission (cf. also the filioque), and the other which more consistently developed in the East and understands the Holy Spirit as the source of Christ, and which understands the Church in terms more of coming together (i.e as the eschatological synaxis of the people of God in his Kingdom) than of going forth for mission.

Taking this second type of Pneumatology seriously into consideration, and building upon the eschatological understanding of the Church,
 one unavoidably concludes that the mission of the Church deals with the problem of ethics, i.e. the problem of overcoming the evil in the world, not primarily as a moral and social issue, but mainly – and for some even exclusively – as an ecclesial one, in the sense that the moral and social responsibility of Christians, i.e. their mission in today’s pluralistic world, is the logical consequence of their ecclesial (i.e. eschatological) self-consciousness. This meens that mission is the outcome, not the primary of Christian theology. That is why for Orthodoxy what constitutes the essence of the Church is not her mission but the Eucharist, the Divine Liturgy;
 the mission is the meta-liturgy, the Liturgy after the Liturgy. Reconciliation, however, being the primary precondition of the Eucharist, automatically becomes the primary of mission.
The above two types of Pneumatology, together with the two ecclesiological and missiological perspectives which came out of them, survived to the present ecumenical era. Today’s world mission in order to be consistent with the idea of “Common Christian Witness”, and more importantly faithful to the tradition of the undivided Church, needs to proceed to a theological synthesis of the above two types of Pneumatology, of ecclesiology, and above all of missiology. And this I will attempt to provide in the following section.
III. Pneumatology and the Christological basis of the Christian mission.

I mentioned earlier that the pneumatological aspect of the Christian mission cannot be received in the wider Christian constituency, unless it is christologically conditioned. This meens that any theology of mission, needs to derive from, and be determined by, the teaching, life and work of our Lord Jesus Christ. His teaching, however, and especially his life and work, cannot be properly understood without a reference to the eschatological expectations of Judaism. Without entering into the complexities of Jewish eschatology, one can very briefly say, that at the time of Jesus of Nazareth the core of these expectations was the idea of the coming of a Messiah, who in the “last days” of history (the eschaton) would establish his kingdom (Joel 3:1; Is 2:2, 59:21; Ezek 36:24, etc.). The start of the eschatological period will be sound by the gathering of all the nations, and by the descent of God’s Spirit upon the sons and daughters of God, and by calling all the dispersed and afflicted people of God, but also the Gentiles, into one place, reconciled to God and becoming one body united around him (Mic 4:1-4; Is 2:2-4; Ps 147:2-3). A statement in the Gospel of John – generally overlooked in modern biblical scholarship – about the role of the Messiah is extremely important. In that statement the author of the 4th Gospel interprets the words of the Jewish High Priest by affirming that “he prophesied that Jesus should die...not for the nation only, but to gather into one the children of God who are scattered abroad.” (Jn 11:51-52).

Throughout the Gospel writings (synoptic and johannine alike) Christ clearly identifies himself with the Messiah of the Eschaton, who would be the center of the gathering of the dispersed people of God. It was on this radical eschatological teaching of the Historical Jesus about the Kingdom of God that the early Church developed her theology, especially her Pneumatology, and above all her mission. The apostles, and all Christians thereafter, are commissioned to proclaim not a set of given religious convictions, doctrines, and moral commands, but the coming kingdom, the good news of a new reality to be established “in the last days”. This has as its centre the crucified and resurrected Christ, the incarnation of God the Logos and his dwelling among us human beings, and his continuous presence through the Holy Spirit in a life of communion, in a life of full-scale reconciliation.
This reconciliation was experienced in the liturgical, more precisely “eucharistic” (in the wider sense), life of the early Church.
 The early Christian community suffered from factions and divisions but, reconciled through the grace of our Lord to God, felt obliged to extend horizontally this reconciliation to one another. Being incorporated into the one people of God by Baptism, the Christian community experienced this new eschatological reality in the Eucharist, a significant act of identity, which was celebrated as a manifestation (more precisely a foretaste) of the coming kingdom. It is not accidental that the condition for participating in the Lord’s Table was, and still is, a conscious act of reconciliation with one’s sisters and brothers through the “kiss of love” (Mt 5:23-24). Furthermore, the Eucharist as the Lord’s Supper par excellence cannot be completed and authentically constituted where the congregation fails to share, in other words where is not fully and in all respects reconciled (1 Cor 11:20-21).
However, the Eucharist was not the only liturgical rite of reconciliation in the healing process of the Christian community. Baptism, the other major Sacrament of initiation, is always preceeded by a concious act of repentance, i.e. a solemn renunciation of the evi and a concious act of reconciliation, thus becoming a sign of incorporation into the one body and Spirit (Eph 4:4-5; “…there is one body and one Spirit, just as (we) were called to the one hope of (our) calling”). The act of confession, which very early in the life of the Church acquired sacramental significance, was originally meant as the necessary reconciling process with the community – a sacrament of reconciliation (in the Orthodox Church is called sacrament of metanoia). But the list of liturgical rites with a reconciling and healing significance does not end here; there is also the act – or sacrament – of anointment for healing. For many Churches the Lord’s Supper itself also has therapeutic meaning. These examples draw our attention to the importance of reconciliation and healing in the life and mission of the Church.
This symbolisation of the kingdom in the community was the starting point of Christian mission, the springboard of the Church’s witnessing exodus to the world. The missiological imperative of the Christian community stems exactly from this awareness of the Church as a dynamic and corporate body of reconciled believers commissioned to witness to the coming Kingdom of God. In struggling to manifest the “ministry of reconciliation” (2 Cor 5:18) to the world, the Church cannot but become a “reconciling” community. Of course, this holistic understanding of mission by no means a neglect of the classical missional task; it certainly includes a commitment to the proclamation of the Gospel. In a recent WCC mission statement (generally recognized as a document with clear Orthodox theological overtones) it is stated: “To speak of evangelism means to emphasise the proclamation of God’s offer of freedom and reconciliation, together with the invitation to join those who follow Christ and work for the reign of God”.

Final comment
Today in the field of world mission we speak, with the help of pneumatology, for the “oekoumene which is to come” («τὴν οἰκουμένην τὴν μέλλουσαν»), according to the terminology of Hebrews (v. 2,5 cf. also vv. 13,14ff.), as it is described in the book of Revelation (chs. 21 and 22), as an open society, where reconciliation and healing are more than needful; a society where an honest dialogue between the existing living cultures can take place. Today, more than in any other time of history, the world can and must become a household (οἶκος), where everyone is open to the “other” (as Christians are open to the Ulimate Other, i.e. God), and where all can share a common life, despite the plurality and difference of their identity. After all, in modern missiology the term oekoumene and its derivatives (ecumenism etc.) no longer describe a given situation. When we talk about the oekoumene we no longer exclusively refer to an abstract universality, such as the entire inhabited world, or the whole human race, or even a united universal Church. What we actually mean is substantial – and at the same time threatened – relations between Churches, between cultures, between people and human societies, and at the same time between humanity and the rest of God’s creation. This means that reconciliation, and of course of healing, is a mission primary. But we can hardly achieve these unless we honestly pray:

COME HOLY SPIRIT, HEAL AND RECONCILE.
� Both these two dimensions are closely linked with the eschatological understanding of the Holy Spirit and the eschatological understanding of the Church. The eschatology constitutes the central and primary aspect of the Church. Hence the priority of the Kingdom of God in all ecclesiological considerations. Everything belongs to the Kingdom. The Church in her institutional expression does not administer all reality; she only prepares the way to the Kingdom, in the sense that she is an image if it.

� Cf. Common Witness. A Joint Document of the Working Group of the Roman Catholic Church and the WCC, WCC Mission Series, Geneva 1982; also I. Bria (ed.), Martyria-Mission, WCC Geneva, 1980. Even the Mission and Evangelism-An Ecumenical Affirmation, Geneva 1982, WCC Mission Series 21985, is an attempt to correctly interpret the classical missionary terminology. A comprehensive presentation of the present state of the debate in J. Matthey, “Milestones in Ecumenical Missionary Thinking from the 1970s to the 1990s,” IRM 88 (1999), pp. 291-304.

� What follows is my summary of D. J. Bosch, Transforming Mission. Paradigm Schifts in Theology of Mission, Orbis Books New York 1991.

� M. Goodman, Mission and Conversion. Proselytizing in the Religious History of the Roman Empire, Clarendon Press, Oxford 1994, p.3ff.

� “Mission and Proselytism. An Orthodox Understanding,” Eucharist and Witness. Orthodox Perspecrives on the Unity and Mission of the Church, WCC Press-Holy Cross Press, Geneva, Boston, 1998, pp. 29ff.

� M. Goodman, Mission and Conversion, p. 7.

� Cf. the characteristic work of W.A.Visser’t Hooft, No Other Name: The Choice between Syncretism and Christian Universalism, SCM London, 1963.

� It was the conviction that the "Decisive hour of Christian Mission" had come that impelled John R. Mott to call the World Mission Conference of 1910, with the primary purpose of pooling resources and developing a common strategy for the "world's conquest" for Christ. The task of "taking the Gospel to all the regions of the world" was seen to be of paramount importance. On the recent history of Christian mission see J.Verkuyl, Contemporary Missiology: An Introduction, engl. transl. Grand Rapids Michigan 1978.

� K.Raiser, Ecumenism in Transition. A Paradigm Shift in the Ecumenical Movement, WCC Publications Geneva 1991, p.34.

� Ibid., pp.79ff.

�This development is a radical reinterpretation of Christology through Pneumatology (cf.John Zizioulas, Being as Communion, SVS Press New York 1985), through the rediscovery of the forgotten trinitarian theology of the undivided Church (cf. A.I.C.Herton ed., The Forgotten Trinity, London, 1991).

� For an Orthodox contribution to the debate cf. (Archbishop of Albania) Anastasios Yannoulatos, Various Christian Approaches to the Other Religions (A Historical Outline), Athens 1971; also Metropolitan George Khodre,“Christianity in a Pluralistic World-The Economy of the Holy Spirit,” ER 23 (1971), pp. 118-28.

� Guidelines on Dialogue with People of Living Faiths and Ideologies, WCC, Geneva, 1990 (4th printing). Cf. Stanley J. Samartha, (ed.), Faith in the Midst of Faiths Reflections on Dialogue in Community, WCC, Geneva, 1977.

� I. Bria (ed.), Go Forth in Peace, WCC Publications: Geneva 1986, p. 3.

� J. Zizioulas, “Implications ecclésiologiques de deux types de pneumatologie,” Communio Sanctorum. Mélagnes offerts à Jean Jacques von Almen, Labor et Fides, Geneva 1982, pp. 141-154.

� In some traditional Churches, like the Orthodox to which I belong, even the episcopocentric structure of the Church is seen as an essential part of the eschatological vision of the Church. The bishop e.g. as the presiding primus inter pares in love over the eucharistic community, has very seldom been understood as a vicar or representative, or ambassador of Christ, but as an image of Christ. So with the rest of the ministries of the Church: they are not parallel to, or given by, but identical with those of, Christ (J. Zizioulas, “The Mystery of the Church in Orthodox Tradition,” One in Christ 24 (1988), pp. 294-303)

� The imporance of Liturgy has been recently reaffirmed by cultural anthropologists as a constitutive element of all religious systems, and certainly of Christianity. The Eucharist, heart and center of Christian Liturgy, in its authentic perception is widely now accepted, especially within the ecumenical dialogues (multilateral and bilateral) as a proleptic manifestation of the Kingdom of God, as symbol and image of an alternative reality, which was conceived before all creation by God the Father in his mystical plan (the mysterion in the biblical sense), was inaugurated by our Lord, and is permanently sustained by the Holy Spirit.

� The idea of “gathering into one place the scattered people of God” is also to be found in Is 66:18; Mt 25:32; Rom 12:16; Didache 9:4b; Mart. Polyc. 22:3b; Clement of Rome, I Cor. 12:6 etc.

� In a historic statement to the world Christian community George Florovsky, declared that “the Church is first of all a worshipping community. Worship comes first, doctrine and discipline second. The lex orandi has a privileged priority in the life of the Christian Church. The lex credendi depends on the devotional experience and vision of the Church” (“The Elements of Liturgy,”, in G. Patelos (ed.), The Orthodox Church in the Ecumenical Movement, Geneva 1978, 172-182, p.172; cf. also J. Zizioulas, Being as Communion. Studies in Personhood and the Church, New York 1985).

� “Mission and Evangelism in Unity Today”, IRM 88 (1999), pp. 109-127 § 62.

8
9

