Is Mission a Consequence of the Catholicity of the Church?

Athanasios Papathanasiou

Is our Lord Jesus Christ a liar? Before hurrying to judge this question as a blasphemy, let us remember how Christ Himself describes His second coming and the final judgment: On that day many will say to Him, "Lord, Lord, did we not prophesy in your name, and in your name drive out demons and perform many miracles?". Then He will tell them plainly, "I never knew you. Away from me, you evildoers!" (Matth. 7: 22-23). It is here that the above posed "blasphemous" question arises. How can Jesus claim that He never knew them? Is it possible that the omniscient God ignores the very existence of some creatures? The answer Iies in the understanding of the verb "to know" and the term "knowledge". What Christ means here is apparently not the mere mental knowledge, the collection of information, but something much more than that: real knowledge is the personal relationship, the communion between persons. I really know someone insofar as I share my life with him/her in love, as Christ has asked us.

What the human being is being called to by God is the participation in a community. When the disciples met Christ after His resurrection, they did not recognize HimJ until He sat at the table with them and shared the food with them (Luke 24: 30-32). What makes me a Christian is not the individualistic acceptance of an ideology, but the participation ίπ a meal, that is, in the eucharistic gathering of the Church. Here we can recognize one another as concrete persons, experience the presence of God, manifest the faith and anticipate the final gathering ίπ the eschata, the wedding supper of Christ and

the Church (Rev. 20: 9, 21 : 2). It is not by chance that the first who spoke about the catholicity of the Church, spoke in connection with the eucharistic gathering and the

construction of a Iocal Church. It was St Ignatius of Antioch, who, in his Ietter to the Smyrnaeans (ca 1 00 ΑΟ), wrote: "Where Christ is, there is the catholic Church"2. As we can see, Ignatius uses an adjective ("catholic")J not a noun ("catholicity"). The same happens ίπ the Creed: "1 believe in one holy catholic and apostolic Church...". This is of special importance. Catholicity is not an abstract concept of an ideological formula, but the mode of life of a certain community, that is, the Church, the Body of Christ3. The term "catholic" (hence "catholicity") derives from the Greek expression "kath'holou" (καθ' δλου), which denotes the totality ΟΓ the integrity. Applied to the Church, it has not got a mere geographical meaning. It certainly implies the world-wide expansion of Christianity, but primarily it signifies the ίππΘΓ wholeness and integrity of the Church's Ijfe4. The term is used as equivalent of "Orthodox" to mark the difference of the Church from ΘνΘΓΥ other Christian group ΟΓ denomination, which may hold parts of the truth, but not the whole Truth. The Church is catholic, because she accepts and experiences the whole truth incarnate, Jesus Christ, and serves the transformation of the whole world~to flesh of Jesus Christ. That means that the Church is catholic not only because she holds the truth, but also because she manifests and offers it to the whole of humankind.

These two elements of ecclesiastical Iife (the experience and the manίfestatίοn of the truth) are definitely inseparable. Ιπ case that the Church denies to proclaim her truth (that jsJ rebukes her missionary task), she Ioses catholicity. According to St Paul, the Church is Christ's body, "the fullness of Him who fills everything ίπ every way" (Eph. 1 : 23). It is a truly daring conception: If the Church is the fulfilment, the completion of ChristJ it means that Christ is incomplete without the Church, His bodyJ so much the same as the Church is incomplete without Christ, her head! St John Chrysostom comments οπ St Paul's words and emphasizes that, since the body consists of all the parts, Christ needs every single member of His5. This means that, although the incarnation was full and the Church is fuIIJ at the same time there is an inherent pendency: only ίπ the eschata will the Body of Christ be definitely completed (Eph. 1 : 1 Ω, 1 Cor. 15: 27 -28). Thus, the missionary opening-up of the Church to the world is not an optional activity, but, οπ the

contrary, a fundamental condition for her catholicity. I dare say that Christ suffers a Iack, as Iong as His creation has not become His body yet! As the prominent Russian bishop Theophanes put it, "He Himself is complete and all-perfect, but not yet has He drawn mankind to Himself ίπ final completeness. It is only gradually that mankind enters into Communion with Him and so gives a new fullness to His work, which thereby attains its full accomplishment"6. Thus, every Iocal Orthodox Church is ίπ essence catholic,

since she adheres to this faith and shares this missionary vision, ΘνΘΠ if she is not widely spread ίπ geographical terms, ΟΓ if her members comprise a minority within a certain society. But if she Ioses this universalistic vision, she ceases to be real Church and degenerates into a centripetal sect, blind to God's creation. This deep relation between catholicity and mission is stressed by St John of Damascus, who gives us the following definition of the term "catholic": The Church -says St John -is called catholic, because her omnipotent head, that is, Christ, managed to save, through the apostles, the entire ("kath'holou") world; the Church -goes οπ St John -is catholic, becauseJ by the power of the Spirit, she unites various, strange and multilingual nations from all ονθΓ the earth, into ΟΠθ peaceful and salvific faith and relation with GOd7 .These features (the togetherness, the creation of a new community, the Iiberation from nationalism etc) form essential characteristics which the ecclesiastical mission must have, ίπ order to stem out from catholicity, express catholicity and serve catholicity .It is noteworthy that St Cyril of Jerusalem explains the article of the Creed (about the faith "ίπ ΟΠθ ...catholic Church") ίπ a similar way: The Church -says Cyril -"is called 'catholic' for being ίπ the entire world

from ΟΠθ end of the earth to the other and for teaching wholly and unfailingly every tenet that must become part of man's knowledge... and for subjecting every race of men -whether these are rulers ΟΓ ruled, intellectuals ΟΓ simple men -to godliness"8.

As I said before, the adjective "catholic" is not an abstract idea, but refers to something more ΟΓ Iess tangible: to the assembly of the faithful. That reminds us that the Holy Spirit descended οπ the disciples when "they were all together ίπ one place" (Acts 2: 1). Here we can find the seeds of the ecclesiastical faith that: a. Human being's encounter with God takes place ίπ a community. Experiencing the presence of God is not different from being a member of the Church.

b. This encounter neither takes place ίπ an extraterrestrial space, ΠΟΓ asks the believers to escape real time. Both, the revelation of God and the construction of the Church take place ίπ historical time and at certain places. Locality is a basic element of the Church. The Church is not constructed as a monolithic universal organization, but as a "constellation" (: communion) of Iocal Churches. It is by πο accident that the Orthodox tradition acknowledges a central role of the bishop ίπ the Iocal community, but rejects the idea of one universal bishop with worldwide jurisdiction. However, it would be a tragic mistake if we placed the Iocality of the Church ίπ opposition to her catholicity and missionary opening-up. Such a polarization may reflect a manichaism that very often underlies ουΓ modern theology, but, ίπ any event, it is a distortion of the Orthodox tradition. Ecclesiastica llocality is something entirely different (or, to be more accurate: opposite) to chauvinism and nationalism, as we will see Iater on. The kontakion of the feast of Pentecost underlines the opposition between two Iandmarks of human history. The tower of Babel οπ one hand, the descent of the Holy Spirit, οπ the other:

"When the Most High came down and confused the tongues, He divided the nations; but when He distributed the tongues of fire, He called all to unity.

Therefore, with one voice, we glorify the all-holy Spirit". Pentecost marks two things at the same time:

a. The realization of a new uni(v conceived as God's gift. It is not just a human coalition ΟΓ association, but an ontologically new reality, the divine- human Body of the Second Person of the Holy Trinity. This unity transcends the national divisions and all their implications. Α new kinship has θνθΓ since emerged, a brotherhood rooted not in the blood of ουΓ forefathers, but in the blood of Christ. This unity is actualized emphatically in the Eucharistic gathering, where all barriers (ethnic, social, biological e.tc.) are transcended; the assembly of the faithful is elevated to a foretaste and sign of the

Kingdom.

b. The missionarv outburst of the newly-born Church. Immediately after the event of the Pentecost, St Peter addressed himself to a multinational audience and proclaimed the gospel of salvation, being himself a witness of the Resurrection (Acts 2: 9-11 , 32). What is most important here is the eschatological implication. In the person of PeterJ the Church is standing face to face to the nations and invites them to become citizens of the future Kingdom. Christ Himself assures us that "When the Son of Man comes in his

glory, and all the angels with him, he will sit on his throne in heavenly glory. ΑΙΙ the nQtions will be gathered before him" (Matth. 25: 31-32). This image of a multinational gathering has always signified in Scripture the final response of humankind to God's invitation and the arrival of creation to its ulimate destination (Psalm 117: 1 , Isaiah 2: 2-3, Matth. 28: 19; 45-23, Rom. 14: 11 , Rev. 21 : 24-26 etc).

This twofold character of Pentecost, that is, on one hand the catholici(v and on the other hand the mission. is well expressed by the byzantine icon of the Pentecost. The icon does not depict the event of the Pentecost ίπ a naturalistic, photographic manner, but reveals its true meaning9. First, it represents twelve apostles, but -strangely enough -one of them is

Paul, who did not belong to the collegium apostolorum yet (of course, Judas is missing). The iconographer wants to capture not a moment from the past, but the Church ίπ her fullness, ίπ her catholicity. Thus, he preserves the number twelve, since this number bears the meaning of fulness. It stands for the twelve tribes of Israel, which represent not a certain nation, but the entire ecumene. We can remember that the eschatological city described ίπ the Iast two chapters of the book of Revelation is built οπ the pattern of the twelve tribes of Israel (21 : 12-21) and, of course, it denotes the introduction of the

universe into communion with God (see also Matth. 19: 28, Rev. 7: 4-8). Second, the twelve apostles sit so that they form a horseshoe Iooking down. The top of this horseshoe is open, so that the Church remains constantly open to God's energies. The bottom of the horseshoe is also open, but this time to a dark ark. There stands an old man, the world (cosmos). He is imprisoned ίπ the darkness and the decay, but, at the same time, he

stretches his hands out ίπ order to receive what the apostles have to give him. The whole synthesis of the icon reveals what we stressed before: mission, the opening-up to the world, is not something separate from catholicity , but an element of it.

One could dare say that mission is not a conseQUence of catholicity ίπ the sense that catholicity exists even without mission and mission comes afterwards. Perhaps it is more accurate to say that catholicity cannot be achieved if mission is missing. The critical point seems to be the fulfilment of the major promise Christ gave His disciples before His passion: "When he, the Spirit of truth, comes, he will guide you into all truth" (John 16: 13). When the faithfuls act as missionaries, they not only convey to the others the truth

they "possessII, but they themselves are guided by the Spirit into fuller participation ίπ truth. After Pentecost, it is the Holy Spirit that constructs the catholfity of the Church (Eph. 2: 19-22), that brings about the meeting of Philip with the Ethiopian minister (Acts 8: 26-40), that prepares Peter to break his principles and become the guest of a pagan centurion (10: 1-20), that initiates the first mission to the Gentiles (13, 1-2) and guides the missionaries ίπ their endeavours (16: 7).10

The manifestation of this inner correspondence between catholicity and mission has to stem from actual church Iife. It is at Ieast supeficial to think that there are innocent distortions of the church Iife and the canonical function of her institutions. Now Ι will try to point out some parameters of this subject, especially important ίπ my ορίπίοπ. I will categorize them into two main units:

Catholicitv ίπ SDaCe and Catholicitv ίπ time .

a. Catholicity ίπ space, today

There is always a tension -very often an opposition -between Iocality and universality. This tension can be met sufficiently ίπ the Iight of the antinomical mystery of Incarnation.

Real human beings Iive ίπ certain places and human cultures develop ίπ certain places. So, Christ was incarnated ίπ a certain nation, Iived within its culture, spoke its Ianguage, exercised one of its professions etc. ΑΙΙ these elements can be considered aspects of the human nature assumed by the Son. If these concrete elements of Iocality are taken out, what remains can certainly be a ghost, but not incarnate God. Ιπ other words, Iocality

guarantees reality and concreteness. Nevertheless, Iocality is ecclesiastically Iegitimate only when interwoven with ecumenicity. Α Iocal Church that considers herself "more church" than another Iocal Church ΟΓ undermines her eucharistic and synodal communion with the rest of Iocal Churches, actually ends υρ a ghetto. Ιπ other words, the

historical flesh of Christ should not be understood as the jail of Christ. Salvation pertains to the entire humankind because, thanks to ChristIs incarnation, whenever people of a certain nation accept the missionary message, a new incarnation of this message takes place. The data of new cultural contexts are purified from dehumanizing elements and are welcomed into the ecumenical Body of Christ. That means that catholicity is negated if Christians stay indifferent to the

perspective of the participation of all nations and cultures ίπ the event of the Church. Strictly speakingJ a palpable threat against catholicity is nationalism, a permanent cancer ίπ the guts of Orthodox Church. Nationally-inspired Christianity either dislikes mission as a concept, ΟΓ exercises mission as if it belonged to the realm of the Foreign Office ΟΓ the Ministry of Commerce! Perhaps the most misleading expression is the use of the preposition "of' (when it bears the notion of property ΟΓ product) ίπ the official names of many of ουΓ Iocal Churches. According to Orthodox ecclesiologyJ there cannot be

"the Church Q[Athens", but only "the One Church of God m Athens" (see 1 Cor. 1: 2, 2 Cor. 1: 1, Gal. 1: 2, Eph. 1: 1). The Orthodox mission aims at the birth and growth of a real local church, not at the establishment of a branch of the type of multinational companies. Νο doubt, mission creates outposts; but outposts of the Kingdom. The dominant phenomenon of ουΓ times seems to be Globalization11. It is worth considering, because it seems to be a kind of universalism ΟΓ, perhaps, a counter-ecumenicity. The universal expansion of the capital and the stock exchange market Iaws step beyond the geographical and state borders and tend to shape a new universe. Modern technology and information systems change the notion of space, since communication from ΟΠθ end of the earth to the other is possible at a radically different speed than previously, and job

ΟΓ shopping can be done from the PC at home, ίπ privacy, ΟΓ rather, ίπ individuality .Globalization may subdue what we know as particularities now (culture, tradition, politics, religion etc). If this really happens, we must defend the importance of Iocality and the importance of cultural diversity. But we must not Iapse into chauvinism. The cultural flesh of the Iocal churches must not be reversed into shells of them. If Globalization prepares a new world, we must get ready for a new mission, putting aside provincialism and Iaying emphasis οπ ουΓ treasure called Ecumenicity. But, how easily can it be done as Iong as fundamental canonical institutions of Orthodoxy, such as its

synodal system, are practically very often undergraded?

b. Catholicity ίπ time, today. Α modern Orthodox has to remain faithful to catholicity. This can be done by affirming what the Church has affirmed through the centuries. The fact that the synods used to introduce their doctrinal statements with the phrase: "Following the Holy Fathers...", proves that they witnessed to the truth ίπ modern terms, by remaining faithful to what the earlier synods had defined. Nevertheless, it will be a severe misunderstanding if this necessary and precious affirmation is conceived as worship of the past12. The Church maintains her relation with the past, not because the past is sacred ίπ itself; not because the experience of the truth means transition to the past (this reminds me rather of shamanism). There is a secret ίπ Christian understanding of the past: the past is valuable, because it points not to itself, but to the future. The historical itinerary of the Church consists of a chain of irreplacable steps towards a final destination. It is there, ίπ this destination, that is, ίπ the Eschata, that the truth Iies. "The things of the Old Testament", said St Maximus the Confessor, "are the shadow; those of the New Testament are the image. The truth is the state of things to come"13. If ΟΠθ takes a careful Iook at church history, ΟΠθ realizes how wise and how flexible the Church has very often been ίπ adopting new cultural and social data and embodying them, ίπ order to express her truth ίπ terms compatible to the present. This happened, e.g., when the young Church Ieft her Palestinian cradle, met the Greco-Roman civilization and adopted its data (Ianguage, philosophy, Iegal formsJ art etc) ίπ a very creative way. ΕνθΠ the term catholici(v does not originate from the Scripture, but it is a fruitful Ioan

from the Aristotelian glossary. Besides, ίπ response to the then contemporary socio-political reality, the Church proceeded to the formation of a new administrative system, the pentarchy (that isJ the "net" of the five older Patriarchates). One could go οπ mentioning numerous examples Iike these, which confirm that the criteria must remain the same. the forms can change. ΑΙΙ this presuposes a missionary sensitivity ίπ the broadest possible sense. Nowadays ΟΠθ of the inherent powers of the Church that can prepare her creative encounter with the future is mission. The time-to-come resembles a

foreign IandJ which the missionary has to enter ίπ order to achieve a new synthesis between the Gospel and the indigenous culture. If the Church does not succeed ίπ incarnating her truth into the new social and cultural data, if she clings to past data (as if they possess a salvific power by themselves), she risks opting for marginalization instead of catholicity.

NOTES

This paper was presented at the Conference οπ the theme "Orthodox Unity –Act Iocally, think globally", organized by "Syndesmos, the World Fellowship of Orthodox

Youth", ίπ Amman, Jordan, 23-30 July 2000.

1 See John Chrysostom, Homilv in the old church 3, PG 51, 81-82, and Commentarv

to the Ef)istle to the Hebrews 24, 3, PG 63, 170. (Scripture taken from the "Holy

Bible, New International Version", 1984, by International Bible Society).

2 Ignatius, E.Distle to the Smvrnaeans 8, PG 5, 713Β. It is most possible that the

term was already ίπ use ίπ the Churches of Asia ΜίποΓ. See Ίωάννου Καρμίρη,

Όοθόδο(οι;' Έκκλπσιολογία, 'Αθηναι 1973, σελ. 297.

3 John Meyendorff, Catholicity and the Church. St V.S.P ., New York 1983, ρ. 7 .John

Zizioulas, Beina as Communion, St VSP, New York 1985, ρρ. 143-144. It has been

noted that there are πο commas between the terms "one", "holy", "catholic" church ίπ

the text of the Creed, and there should be none, since all these adjectives form a unit

pertaining to the essence of the Church. See Daniel Sahas, Catholicitv and Mission

to the World : St Vladimir's Theological Quarterly [from now οπ: SVTQ] 17 .1-

2(1973), ρ. 119, n. 2.

4 Georges FlorovSky, The Catholicitv of the ChurCh ίπ: "Bible, Church, Tradition",

ΒϋchervertΓίebsanstaΙt, Belmond 1987 , ρ.39-41. FlorovSky claims that "the

universality of the Church is the consequence ΟΓ the manifestation, but not the cause

ΟΓ the foundation of its cathoIicity" (ρ. 40). Lazar ΜίΙίπ, responding to Sahas' paper

(see n. 3), argues that the geographical spread of the Church definitely enters into

the concept of catholicity as ΟΠθ of its essential eIements. See SVTQ, QQQit., ρ. 142-

143. That catholicity cannot be separated from univerality, see also Serge

VerhovSkoy, Catholocitv and the StrUctures ofthe ChurCh : SVTQ, QQQit., ρ. 35, and

Archbishop Anastasios Yannoulatos, The G/obal Vision of Proclaiminq the Gosf)el :

The Greek Orthodox TheologicaI Review 42.3-4(1997), ρ. 405.

5 John Chrysostom, CommentaIV οπ the EDistle to the EDhesians 3, 2, PG 62, 26.

See also Theophylact, CommentaIV οπ the EDistle to the EDhesians 1 , PG 124, 1 049

A-C.

6 Cited by Florovsky, op.cit., ρ. 39. See also Athanasios Ν. Papathanasiou, @

LanaUaae of the Church and the LanaUaae of the World: an Adventure of

Communication. ΟΓ Conffict? : Sourozh 76(1999), ρρ. 36-43.

7 John of Damascus, Aaainst the Iconoclasts 11 , PG 96, 1357 B-C.

8 Translation taken from Sahas, ~., ρ. 119. St CyriIIs text is classical οπ ουΓ

topic. See Yannulatos, ~., ρ. 405, FlorovSky, ~., ρ. 41, Καρμίρης, ~., ρ.

292.

9 See the analysis by Paul Evdokimov, L ' art de J' ic6ne. theoloaie de Ia beaute.

Desclee de Brouwer, Paris 1970, ρ.287-289.

