

CENTRO PRO UNIONE

N. 60 - Fall 2001
ISSN: 1122-0384

semi-annual Bulletin

In this issue:

<i>Letter from the Director</i>	p. 2
<i>Le défi d'une Charte Œcuménique au sein de la Conférence des Églises Européennes (KEK)</i> Viorel Ioniță	p. 3
<i>La «Charta Oecumenica»: una nuova sfida per le Chiese in Europa</i> Aldo Giordano	p. 9
<i>A Bibliography of Interchurch and Interconfessional Theological Dialogues</i> Sixteenth Supplement (2001)	p. 14

Centro Pro Unione - Via S. Maria dell'Anima, 30 - 00186 Rome, Italy
A Center conducted by the Franciscan Friars of the Atonement

Director's Desk

Once again we had a very interesting and diverse group of students for our annual Summer course: "Introduction to the Ecumenical & Interreligious Movements from a Roman Catholic Perspective". Students came from as far away as Malaysia, the Philippines, Hong Kong, Europe, Africa and North America. Obviously with this mix there were exciting and challenging exchanges which helped make the course valuable for both students and professors. In spite of the actual world situation as we go to press we have every intention of holding our course again in 2002 from June 24 to July 12. For your convenience we have enclosed a flyer and application form.

This Fall's activities began with a conference given by Dr. Margaret O'Gara, Professor of Theology in the Faculty of Theology at the University of St. Michael's College, Toronto, member of the Disciples of Christ-Roman Catholic International Commission and the Lutheran-Roman Catholic International Commission on Unity and Consultor at the Tenth Assembly of the Synod of Bishops. Dr. O'Gara's lecture was entitled: "The Ministry of the Bishop in Ecumenical Dialogue". Several bishops and other members of the Synod were present which made for an excellent discussion after her talk.

This year's Fr. Paul Wattson/Mother Lurana White lecturer will be Dr. Anna Marie Aagard, professor emeritus of systematic theology at the University of Aarhus, Denmark. Her lecture: "In Defense of the Body: Writings on 'Being Church' in Ecumenical Conversation" will be held on December 13, 2001. As is our custom, we continue our celebration on the following evening, with a concert offered by our good friend, Maestro Serguej Diatchenko and the Orchestra of the Academy "ART MUSIC" with music of Mozart and Vivaldi. Invitations are enclosed in this Bulletin.

In this Bulletin we offer our readers the texts of two lectures given on the occasion of the signing of the "Charta Oecumenica". The document is the result of a long process of building new and deeper relationships in Europe. In addition, we are pleased to offer the sixteenth supplement of our on-going bibliography of Interchurch and Interconfessional Theological Dialogues.

The Conferences which the **Centro Pro Unione** is organizing this year are around the theme of Prayer Book revisions as a way to Christian Unity. Experts from many traditions will offer their insights into the processes that their churches employed in the recent revision of prayer books and liturgies, and the spirituality and ecclesiology that is contained therein.

We wish to bring several events to the attention of our readers that are to take place in the Fall. The Centro has collaborated with other ecumenical centers and theological faculties in the planning and presentation of these ecumenical events. The first is a joint colloquium organized around the themes: "Justification, Churches, Sacraments. Perspectives following the Catholic-Lutheran Declaration" to be held at the Pontifical Atheneum S. Anselmo and the Waldensian Faculty of Theology from October 29-31, 2001. The other international meeting is the "Third Farfa Symposium on Ecumenism & Spirituality" to be held from November 14-18, 2001 at the International Bridgettine Centre of Farfa.

Lastly our Italian speaking readers will find information about prayer resources for the Week of Prayer for Christian Unity whose theme is "With you is the Fountain of Life" (Ps 36:5-9) at the end of this issue of the Bulletin.

This periodical is indexed in the *ATLA Religion Database*, published by the American Theological Library Association, 250 S. Wacker Dr., 16th Floor., Chicago, IL 60606 (<http://www.atla.com>).

Please note our new fax number is: (+39-06) 6813-3668. For more information on our activities, visit us at: <http://www.prounione.urbe.it>

James F. Puglisi, sa
Director

CC

Centro Conférences

Le défi d'une Charte œcuménique au sein de la Conférence des Églises Européennes (KEK)

Viorel Ioniță
Secrétaire aux Études de la KEK

(Conférence donnée au **Centro Pro Unione**, mercredi, le 16 mai 2001)

I.1. L'idée d'une Charta Oecumenica a son origine dans la recommandation du deuxième Rassemblement œcuménique Européen à Graz (23-29 juin 1997) adressée aux Églises de l'Europe pour que celle-ci "rédigent une charte commune des droits et devoirs œcuméniques fondamentaux, et qu'elles se mettent d'accord sur une série de directives, règles et critères, afin d'aider les Églises, leurs responsables et tous leurs membres, à distinguer entre le prosélytisme et le témoignage chrétien, entre le fondamentalisme et la vraie fidélité à la foi, et de donner enfin aux relations entre Églises majoritaires et minoritaires une forme qui s'accorde avec l'esprit œcuménique"¹.

Suivant cette recommandation le Comité conjoint de la KEK et du CCEE a décidé lors de sa réunion à Rome (Cité du Vatican, du 19 au 22 février 1998) "d'inviter leurs organisations respectives à se mettre en route vers une Charte œcuménique". Les recommandations du Comité conjoint réuni à Rome précisaiennt entre autres le caractère et la teneur de cette Charte, qui devraient être un document "relativement court ... qui ne soit pas dogmatique ni canonique, ni une déclaration politico-internationale; dont les sources soient l'Écriture Sainte, des accords œcuméniques déjà réalisés et des déclarations des Églises sur l'œcuménisme".

Comme première étape sur cette voie, le Comité conjoint a recommandé de nommer un groupe de travail composé de 8 personnes chargées d'élaborer un avant-projet de charte. Ce groupe de travail, réuni à Cartigny, près de Genève, du 22 au 24 octobre 1998, a rédigé un avant-projet, qui fut présenté au Comité conjoint.

A l'occasion de sa réunion du 4 au 7 mars 1999 à Guernesey, le Comité conjoint de la KEK et du CCEE avait recommandé de débattre de l'avant-projet de texte pour la Charta Oecumenica dans un contexte plus large, avant de l'adresser aux Églises et aux Conférences épiscopales. Faisant suite à cette recommandation, la KEK et le CCEE ont organisé une consultation réunissant près de 50 participants de quelques Églises membres de la KEK et

Conférences épiscopales d'Europe.

Le colloque eut lieu à la Retraite des Sœurs de la Charité à Graz, du 30 avril au 3 mai 1999. Y participèrent: 17 représentant(e)s des Conférences épiscopales en provenance des pays suivants: Angleterre et Pays de Galles, Autriche, Bosnie-Herzégovine, République tchèque, Croatie, France, Allemagne, Grèce, Suisse, Irlande, Espagne, Italie, Hollande, Russie, Suède, Slovaquie et Ukraine; étaient présents également 13 représentant(e)s d'Églises membres et d'organisations associées de la KEK: l'Église méthodiste unie d'Europe centrale et du Sud, l'Église évangélique d'Allemagne, le Conseil œcuménique des Églises de Hongrie, l'Église de Grèce, l'Église d'Angleterre, l'Église évangélique A.B. d'Autriche, l'Église orthodoxe des pays tchèques et de la Slovaquie, le Forum œcuménique européen des femmes chrétiennes, le Conseil œcuménique des Jeunes d'Europe, l'Église vieille-catholique d'Autriche ainsi que l'Église orthodoxe de Roumanie.

A l'ordre du jour de ce colloque il y eut, entre autres, deux exposés sur la Charta Oecumenica européenne. Le premier fut présenté par Prof. Waclaw Hryniwicz (Pologne) pour le CCEE: "L'Oikoumène et les difficultés qu'elle rencontre aujourd'hui: réflexions théologiques mettant l'accent sur la situation en Europe de l'Est". Le deuxième intervenant était Dr. Fritz Erich Anhelm (Allemagne) qui représentait la KEK et développa: "Une Charte œcuménique des Églises d'Europe". Ces deux interventions et le débat qui suivit, prolongé par quatre groupes de travail, ont établi un cadre clair pour la compréhension de ce qu'est une Charte œcuménique.

Les participant(e)s à ce colloque ont par ailleurs exposé les attentes et les engagements des Églises européennes par rapport à la Charta Oecumenica, du point de vue des Églises/des Conférences épiscopales/des Organisations. Il a été fait état d'un vif intérêt pour la Charte européenne dans les pays concernés et les Églises. Les rapports soumis par les différents pays peuvent être résumés par la constatation suivante: l'œcuménisme et la perspective d'une Charta Oecumenica présentent d'un pays européen à l'autre des variations sensibles.

L'importante question du processus dans lequel les Églises, les Conférences épiscopales et les chrétiens d'Europe devraient

¹ *Réconciliation - don de Dieu et source de vie nouvelle*, Documents du Deuxième Rassemblement œcuménique Européen à Graz, (Graz: Styria, 1998) 53.

s'engager dans le cadre du débat et des délibérations portant sur le nouveau projet, fut également abordée. A ce propos, il a été vivement recommandé que ce texte ne soit pas soumis uniquement aux dirigeants ecclésiastiques, mais aussi à des cercles plus larges au sein des Églises, au peuple de Dieu et à différentes personnes. Les structures œcuméniques au niveau des pays et à l'échelle locale, comme par exemple des communautés de travail des Églises chrétiennes, des Conseils nationaux d'Églises, des instituts œcuméniques etc., ou encore les organisations de la jeunesse, devraient vraiment être pris en compte dans ce processus.

Le colloque organisé par la KEK et le CCEE à Graz représenta une étape décisive sur le chemin de l'élaboration d'une Charta Oecumenica des Églises européennes. Il fut l'occasion de prendre connaissance de nombreuses difficultés mais aussi de renforcer l'espoir de voir les chrétiens et les Églises d'Europe se rapprocher, au service de l'Évangile de Christ.

I.2. Le projet de texte révisé dans la lumière des recommandations formulées à Graz fut donc diffusé en juillet 1999, accompagné d'un courrier adressé à toutes les Églises membres de la KEK, aux Conférences épiscopales et aux organisations associées de la KEK et du CCEE, les invitant à engager un débat approfondi dans leur propre contexte. La lettre d'accompagnement était signée par les deux Présidents, de la KEK et du CCEE et les questions suivantes étaient entre autres présentées aux Églises européennes:

1. Dans quel mesure ce document serait-il accepté par votre Église comme un encouragement et un défi à relever pour renforcer la vie œcuménique et intensifier le partage avec d'autres Églises dans une responsabilité commune vis-à-vis de l'Europe?

2. Quels sont les points particuliers qui d'après-vous devraient être révisés dans ce document, et de quelle façon?

3. Quels aspects relatifs à l'engagement des Églises dans leurs relations les unes aux autres et avec l'Europe, ne figurant pas pour l'instant dans le présent document, souhaitez-vous rajouter?

4. Quelle valeur pratique ce document pourrait-il avoir et de quelle manière pourrait-il être utilisé concrètement afin de promouvoir la vie œcuménique dans votre propre contexte et à l'échelle européenne?

Les réponses des Églises et Conférences épiscopales devaient parvenir à la KEK ou au CCEE avant le 1er septembre 2000.

II. 1. En ce qui concerne la KEK, la question de la Charta Oecumenica fut largement discutée lors de la session du Comité central (Nyborg/Danemark, 21-26 septembre 1999). A l'issue d'un débat intense, mené dans le cadre d'un Groupe de travail et en séance plénière, les recommandations suivantes ont été formulées à propos de la Charte œcuménique:

1. *Les membres du Comité central sont priés de prendre l'initiative d'engager dans leur propre contexte un débat actif sur la Charta Oecumenica.*
2. *Il est important dans la poursuite du processus global que la coopération avec le CCEE soit maintenue et intensifiée.*

3. *La KEK est encouragée, dans le cadre de ses activités, à mettre l'accent sur la Charta Oecumenica et à promouvoir le processus de réflexion/d'adoption engagé, et ce au-delà de la simple signature du document.*
 - a) *La KEK devrait veiller à ce que la Charta Oecumenica soit traduite dans le plus grand nombre possible de langues européennes et solliciter pour ce faire le soutien des Églises membres.*
 - b) *La KEK pourrait faire appel aux structures d'associations de la jeunesse pour inviter les jeunes à participer activement au processus d'élaboration de la Charta œcuménique. La KEK devrait encourager les associations de jeunesse à faire figurer la "Charta Oecumenica" à l'ordre du jour de leurs séminaires et consultations, les conseiller et éventuellement les accompagner dans cette démarche. Les Églises membres devraient encourager les jeunes de leurs paroisses à s'intéresser à la Charta Oecumenica.*
 - c) *La KEK devrait associer au processus d'élaboration non seulement les Églises membres, mais aussi des instances interconfessionnelles, des facultés théologiques et des centres œcuméniques.*

Al'occasion de sa première réunion à Baar près de Zurich (10-12 décembre 1999), le Comité mis en place conjointement par la KEK et le CCEE pour la planification de la Rencontre œcuménique Européenne de l'An 2001, a pris en compte la Charta Oecumenica en décidant de l'inclure à la fois dans la phase préparatoire et dans le programme de la Rencontre.

Le Comité conjoint KEK-CCEE a traité en détail le processus de la Charta Oecumenica lors de sa session de Prague (3-6 février 2000) et estimé entre autres que l'avant-projet de texte était bon. En ce qui concerne la suite du processus, le Comité conjoint a recommandé de ne pas ré-écrire entièrement la Charte, mais "au contraire de préserver ses caractéristiques spécifiques. Certaines modifications sont susceptibles d'être apportées, mais il faudrait éviter de surcharger et de rallonger inutilement le texte".

Afin de soutenir le processus de la Charta le Pasteur Dr. Keith Clements a adressé le 20 mars 2000 un courrier aux Églises membres de la KEK, pour les stimuler dans leur débat sur la Charta Oecumenica et leur rappeler la date limite d'envoi des réponses, fixée au 1er septembre 2000. Le Secrétaire général a par ailleurs précisé: "Même si, à ce stade intermédiaire, vous ne l'avez pas encore fait, cela nous intéresserait et nous aiderait grandement de savoir comment s'élabore la réponse de votre propre Église ou organisation, si vous prévoyez p. ex; certaines rencontres ou activités (sessions, publications, etc.). De même, nous vous serions reconnaissants de bien vouloir nous faire part éventuellement de problèmes particuliers rencontrés dans l'initialisation de ce travail. Ainsi nous pourrions nous faire une image aussi complète que possible de la Charta dans toute l'Europe."

Conformément à la suggestion des deux organisations à l'origine du projet, la Charte a été traduite - en plus des trois langues officielles: allemand (original), anglais, français - dans au moins 16 autres langues européennes et largement diffusée. Le

bureau de la KEK à Genève a reçu de nombreuses demandes d'envoi d'exemplaires supplémentaires à des Églises, des groupes, voire même des individus. Bon nombre d'Églises et d'organisations œcuméniques ont invité des représentants de la KEK à présenter, bien souvent conjointement avec des représentants du CCEE leur projet de Charte lors de diverses manifestations.

Des Conseils nationaux d'Églises ainsi que des groupes de travail œcuméniques ont également manifesté leur souhait de participer à ce processus. A partir de ces constatations, il est clair que le projet de texte de la Charte en Europe compte parmi les textes œcuméniques les plus diffusés et discutés en Europe à la fin du siècle. Tout ceci démontre de manière explicite que le processus de la Charta Oecumenica était un succès.

II.2 Le bureau de la KEK à Genève avait reçu au total 83 prises de position, réparties comme suit:

- 36 prises de position des Églises membres, parmi lesquelles 5 Églises d'Allemagne n'étant pas directement membres de la KEK mais faisant partie de l'EKD (Église évangélique d'Allemagne);
- 12 prises de position de diverses organisations associées à la KEK;
- 26 réponses de différentes Églises ou organisations œcuméniques qui n'entretiennent aucun lien officiel avec la KEK;
- 5 prises de position par différents comités et commissions de la KEK;
- 4 lettres avec des commentaires de personnes privées;

Quant à la répartition géographique des réponses du côté de la KEK, trois prises de position venaient de la République Tchèque, deux de la Russie, une de la Roumanie et une autre de la Slovaquie; soit, en tout, pour la région Europe centrale et de l'Est, 7 réponses, ce qui représente à peu près 10% de l'ensemble des réactions reçues. Le plus grand nombre de réponses proviennent de Grande-Bretagne et d'Allemagne. Il faut y rajouter que la proposition de travail des représentants des Églises orthodoxes en Crète (juillet 2000), avaient repris les réactions de dix Églises orthodoxes.

Les prises de position des Églises et des organisations/groupes œcuméniques étaient très différenciées, mais toutes montraient à quel point le projet de Charte a été pris au sérieux et discuté. De nombreuses Églises et organisations œcuméniques précisent dans leur lettre d'accompagnement ou dans l'introduction quelle a été leur approche de la Charte, comme p. ex. l'Église évangélique-luthérienne du Danemark, qui a même publié sa prise de position sur son site Internet. Il y a cependant lieu de faire une distinction parmi les réponses reçues, en fonction de leur structure. D'après ce principe, nous avons établi les catégories de prises de position suivantes:

- a) Réponses à caractère général qui, pour diverses raisons, prennent position par rapport à la Charte sans entrer dans la teneur du texte, comme p. ex. l'Église évangélique-luthérienne de Russie, d'Ukraine, du Kazakhstan et d'Asie centrale.

- b) Prises de position qui ne font que répondre brièvement aux quatre questions de la lettre d'accompagnement signée par les Présidents (p.ex. le courrier de l'Église évangélique A.C. de Slovaquie; ou encore les remarques du Conseil œcuménique de la République tchèque).
- c) Quelques réponses entament un débat sur certaines questions qui leur paraissent importantes. (L'Église réformée de France; l'Église évangélique H.B. d'Autriche; l'Alliance évangélique autrichienne; l'Agence d'entraide des Églises évangéliques de Suisse).
- d) Quelques Églises et organisations œcuméniques ont réagi aux quatres questions et fait d'autres remarques et propositions de modification du texte. (Les Églises d'Irlande; les Églises d'Angleterre; le Conseil œcuménique des Églises de Finlande; l'Église évangélique-luthérienne de Finlande; l'Église d'Écosse; la Fédération des paroisses évangéliques indépendantes d'Allemagne).
- e) D'autres Églises sont entrées dans les détails au moyen d'un texte parallèle. C'est le cas principalement pour la prise de position de l'Église orthodoxe russe.
- f) Enfin, diverses Églises et groupes œcuméniques ont apporté leurs modifications directement dans le texte qu'elles ont renvoyé à la KEK (p. ex., le texte révisé lors de la session des représentants orthodoxes en Crète; la Convention internationale des paroisses chrétiennes de Berlin et du Brandebourg e.V.; Gustav-Adolf-Werk, la Communauté de travail des Églises chrétiennes de Suisse).

II. 3. Des remarques critiques émanant de diverses Églises et groupes œcuméniques visaient directement le titre. Certaines Églises se demandent pourquoi avoir choisi une expression latine et comment la justifier par rapport aux utilisateurs du texte (l'Église d'Écosse). D'autres Églises ont elles aussi des problèmes avec ce titre et en proposent un autre. L'Église orthodoxe russe est d'avis que l'on ne devrait utiliser que le sous-titre *Pour la coopération des Églises en Europe*. Le Conseil œcuménique des Églises du Danemark propose comme sous-titre: *Lignes directrices pour la coopération des Églises en Europe - Guidelines for the Cooperation of churches in Europe*). La prise de position de l'Église évangélique-luthérienne du Danemark est très critique par rapport à l'utilisation du concept de Charta dans ce contexte.

De nombreuses réponses montrent que les Églises ne savent pas très bien qui sont les destinataires de la Charta. A cet égard l'utilisation du pronom personnel neutre 'nous' semble inappropriée pour une déclaration d'intention (l'Église évangélique H.B. d'Autriche, l'Église évangélique-luthérienne du Danemark).

Certaines prises de position indiquent que le ton des engagements est trop général et pas assez concret (l'Église d'Écosse). Pour d'autres, ces engagements sont trop poussés (le Conseil œcuménique des Églises de la République tchèque) et devraient être formulés tout au plus sous la forme de

recommandations (l'Église orthodoxe russe). Quelques Églises s'attendent même à ce qu'il y ait - peut-être en annexe - au moins une réflexion sur la mise en place éventuelle de mécanismes de contrôle pour veiller au respect des engagements pris. La plupart de ces engagements semblent être formulés de telle manière que, d'emblée, ils ne se prêtent à aucune surveillance de leur application. (L'Église évangélique H.B. d'Autriche);

Quelques commentateurs pensent que le ton de la Charta est très humble (humble tone - l'Église de la Convention missionnaire de Suède), d'autres par contre ont recommandé que la Charta adopte un ton plus humble (needs to be more modest - le Conseil œcuménique des Églises de la République tchèque). L'Église de la Convention missionnaire de Suède pense que la démarche de la Charta Oecumenica doit être considérée en relation avec la Charte des droits fondamentaux de l'homme. Pour l'Église réformée de France le ton de la Charta est trop ecclésiocentrique.

Diverses Églises d'Europe occidentale, p.ex. les Églises des Pays-Bas, sont d'avis que le langage du projet de texte de la Charta est très "marqué" par le contexte des pays où les orthodoxes sont majoritaires. Par contre, le même texte donne l'impression à quelques Églises d'Europe centrale et de l'Est d'être trop occidental (l'Église évangélique des Böhmischen Brüder), ou qu'une conception ecclésiastique trop libérale-protestante préside à ce projet de texte (l'Église orthodoxe russe). Certaines Églises ont également l'impression que le projet de texte est trop empreint de la problématique orthodoxe-catholique et que les préoccupations des Églises minoritaires, plus particulièrement les Pentecôtistes et les Églises des migrants, n'ont pas suffisamment (ou pas du tout) été prises en compte (les Églises ensemble sur le Chemin, Pays-Bas). D'un autre côté l'Agence d'entraide des Églises évangéliques de Suisse pense que les différences d'approche fondamentales des Églises occidentales et de l'Est ne sont pas abordées.

Par rapport à la teneur de la Charta, sur laquelle presque toutes les prises de position ont fait des commentaires et des suggestions de modification, les questions suivantes devaient impérativement être éclaircies, même si l'unanimité ne règne pas à leur sujet:

- l'eucharistie et l'intercommunion;
- la différence entre Église et secte;
- le prosélytisme;
- le concept de l'unité des Églises, l'utilisation de la Confession de foi de 381.
- un seul et même baptême;
- le terme "confesser" par rapport à l'Europe;
- la spiritualité œcuménique
- la question de la mission et de l'évangélisation;
- le dialogue avec d'autres religions.

Toutes les prises de position sont à peu près d'accord avec la troisième partie de la Charta portant sur la responsabilité commune des Églises vis-à-vis de l'Europe, même si cette partie du document suscite beaucoup de questions et de suggestions de modification. Dans la prise de position des Églises orthodoxes russes il est clair que cette partie est la plus importante et qu'elle pourrait devenir la base de l'ensemble du document. L'Église d'Angleterre souhaite recentrer davantage cette partie dans le

contexte mondial. Dans sa prise de position, l'Église évangélique-luthérienne du Danemark part du principe que les déclarations sur l'Europe (dans le texte 'UE') susceptibles d'engendrer des malentendus, devraient être totalement abandonnées et qu'il faudrait définir clairement ce que l'on entend par Europe. (The EU formulations open misapprehension must be totally removed and it must be clearly defined what is meant by Europe).

Quelques prises de position proposent de traiter la question des relations avec le peuple d'Israël ('judaïsme' dans le texte) dans un paragraphe séparé de la section Relations avec d'autres religions; un paragraphe 10 a ainsi été suggéré (Gustav-Adolf-Werk). Par contre, la prise de position de l'Église évangélique-luthérienne du Danemark souligne que l'emploi du terme "peuple élu" menait à une inégalité par rapport aux autres religions et que l'accent mis sur les relations avec les musulmans et les juifs est inacceptable.

La plupart des prises de position retenues ici ont été formulées avant la parution de la déclaration catholique "Dominus Iesus". Néanmoins, certaines Églises ont pris en compte cette question au moment de formuler leur prise de position. Ainsi, on trouve dans le préambule à la prise de position du Conseil de l'Église évangélique d'Allemagne (EKD) la remarque suivante: "Le sérieux de l'objectif poursuivi par la Charta Oecumenica est cependant remis en question par la déclaration de la congrégation romaine pour la foi, 'Dominus Iesus', rendue publique quelques jours avant les délibérations (internes à l'EKD - VI)". La direction de l'EKD poursuit en ces termes: "A la fois le ton des affirmations (contenues dans la déclaration 'Dominus Iesus' - VI) quant au fait d'être l'Église des partenaires œcuméniques, l'absence de description des dialogues œcuméniques et de leurs progrès, ainsi que la date de parution, jettent un doute sur la volonté d'approfondissement de la collaboration des Églises d'Europe et la capacité d'une Charta Oecumenica à détendre la situation ou à contribuer à la mise en place d'un processus de clarification."

La déclaration de la Fédération des Églises protestantes de la Suisse (FEPS) précise: "Notre prise de position par rapport au projet de texte pour la Charta s'inscrit dans le contexte de la discussion suscitée par la déclaration du Vatican 'Dominus Iesus'. Dans le cadre de la formulation d'une Charta Oecumenica commune se pose la question de la reconnaissance mutuelle en tant qu'Église. La Charta est un document censé être au service de la "coopération entre les Églises d'Europe. Cette formulation est contredite par les affirmations de la déclaration du Vatican 'Dominus Iesus', selon lesquelles les Églises évangéliques sont clairement désignées comme communautés religieuses et non comme Églises. Nous souhaitons vivement, continue la FEPS que les Églises sœurs catholiques-romaines, éventuellement également les Églises orthodoxes membres de la KEK, fassent, avant toute signature éventuelle, une déclaration par rapport à cette divergence de langage."

Il est bien connu que l'Église luthérienne évangélique au Danemark a pris une position très critique vis-à-vis de la Charta - et ce, avant même la parution de la déclaration 'Dominus Iesus'. Le point 6 de la prise de position danoise exige qu'un nouveau projet de texte soit envoyé aux Églises membres avant que la KEK ne convienne d'aucun arrangement ou d'aucune célébration

en ce qui concerne la Charta Oecumenica (“before CEC should arrange any kind of agreement or celebration of the Charta Oecumenica”).

Le fait que les médias aient diffusé à large échelle la critique sévère formulée par certaines Églises à l'encontre de la Charta - celle p.ex. de l'Église orthodoxe russe ou de l'Église évangélique luthérienne au Danemark - a influencé de manière négative les prises de position des autres Églises. Le Conseil œcuménique des Églises de Finlande a fait entre autres la remarque suivante: “Bien que nous ayons apprécié le travail préparatoire réalisé par rapport au projet de texte, nous avons noté que certaines Églises membres de la KEK ont d'ores et déjà émis de graves critiques à l'encontre de la CO et de certaines de ces affirmations. Nous craignons que la date limite proposée - le délai semble très court - n'ait pas permis d'asseoir toutes les opinions émises par les Églises. C'est pourquoi nous espérons que la date limite fixée pour la signature de la CO sera reportée et que le texte sera remanié avant d'arriver à un accord commun.”

Un autre point de réflexion par rapport à la poursuite du processus concernant la Charta est la question de son autorité, remise en cause par l'Église réformée unie de Grande-Bretagne dans sa prise de position: “Qui doit accepter (si accepter est le mot juste?) la Charta? Le “nous” est-il employé pour la KEK et le CCEE, et/ou leurs Églises membres et Conférences épiscopales, ou qui d'autre? En d'autres termes, qui prend un engagement? comment rendre compte de cet engagement? Sans réponses claires à ces questions cette Charta ne sera rien d'autre qu'un document œcuménique de plus venant grossir la somme des autres bonnes intentions formulées par les rassemblements œcuméniques au cours de ce siècle.” Citons encore la position de l'Église d'Angleterre qui s'attend à ce que la version finale de la Charta soit envoyée une nouvelle fois courant 2001 aux Églises d'Europe: “...sous réserves d'un débat et d'une réception positive de notre Synode général.”

Toutes les prises de position des Églises, des Conférences Episcopales et des organisations œcuméniques ont été retenues par le Comité de rédaction CCEE-KEK. Ce Comité s'était réuni à deux reprises - une première fois à Genève du 30 septembre au 3 octobre, et une seconde fois du 16 au 19 novembre 2000, à Francfort-sur-le-Main - pour élaborer un nouveau projet de texte. La nouvelle version a été approuvée par les deux Secrétaires généraux du CCEE et de la KEK, puis envoyée avec une lettre d'accompagnement à tous les membres du Comité conjoint dès décembre 2000.

III. Le projet de Charta Oecumenica a fait l'objet de discussions intenses lors de la session du Comité Central (CC) de la KEK à Iasi, du 16 au 22 octobre 2000. Il était déterminant pour la KEK de savoir comment continuer à soutenir au mieux le processus de la Charta Oecumenica qui avait si bien fonctionné jusqu'alors. A ce propos, la question de la signature de la Charta par les deux Présidents du CCEE et de la KEK a été longuement débattue. Le CC a insisté sur l'importance de la Charta Oecumenica pour les Églises d'Europe et souligné que la Charta devait jouer un rôle important lors de la Rencontre œcuménique

européenne de Strasbourg.

Il était clair pour le CC que la décision finale concernant la suite à donner au processus de la Charta Oecumenica revenait au Comité conjoint; dans cette perspective, le CC réuni à Iasi a recommandé:

“que le second projet de texte de la Charta Oecumenica soit présenté et discuté lors de la Rencontre œcuménique européenne de Strasbourg et qu'une lettre d'accompagnement ou un préambule soit signé par les deux Présidents à Strasbourg.”

En ce qui concerne la poursuite du processus de la Charta Oecumenica après la Rencontre œcuménique européenne de Strasbourg, le CC de la KEK réuni à Iasi a recommandé:

“que la version corrigée de la Charta Oecumenica soit, après la Rencontre œcuménique européenne de Strasbourg, envoyée aux Églises membres pour discussion et réponse.”

La Charta Oecumenica était un thème central lors de la rencontre du Comité conjoint à Porto. Le deuxième projet de texte a tout d'abord été discuté puis une série de modifications y ont été apportées, avant que le Comité conjoint n'approuve la nouvelle version de la Charta Oecumenica. La question de savoir si, à l'occasion de la Rencontre de Strasbourg, il valait mieux signer directement la Charta ou simplement une lettre d'accompagnement, a été longuement débattue. Après une discussion approfondie le Comité conjoint a décidé que le texte de la Charta Oecumenica approuvé par ce même Comité continuerait à être considéré comme texte de base.

Ce même texte a été signé le dimanche 22 avril dans le cadre de la cérémonie de clôture de la Rencontre de Strasbourg par les deux Présidents. Les signatures des deux présidents a été introduit par les phrases suivantes:

“En qualité de présidents de la Conférence des Églises Européennes (KEK) et du Conseil des Conférences Episcopales Européennes (CCEE), nous recommandons à toutes les Églises et Conférences épiscopales d'Europe, de recevoir cette Charta Oecumenica comme document de base et de l'adapter chacune à leur propre contexte.”

“Avec cette recommandation, nous signons la Charta Oecumenica dans le cadre de la Rencontre œcuménique européenne, en ce premier dimanche après la fête de Pâques commune de l'année 2001.”

Les deux Secrétaires généraux de la KEK et du CCEE ont envoyé une lettre à toutes les Églises membres de la KEK et à toutes les Conférences Episcopales d'Europe. Dans cette lettre on a partagé d'abord quelques impressions sur la Rencontre œcuménique Européenne, qui s'est tenue à Strasbourg, du 19 au 22 avril. Plus de 250 personnes - comprenant les organes

directeurs de la KEK et du CCEE, d'autres dirigeants ecclésiastiques et un nombre égal de jeunes gens - se sont rencontrées pour cet événement premier du genre en ce début de millénaire, pour prier, étudier et célébrer autour du thème "Et moi je suis avec vous tous les jours, jusqu'à la fin des temps." Ce fut une vraie rencontre, non seulement entre confessions mais aussi entre jeunes et anciens, venus de toutes les régions d'Europe. La rencontre s'est déroulée dans un état d'esprit d'ouverture à tous les niveaux, et a été marquée par des témoignages personnels émouvants de dirigeants ecclésiastiques et de jeunes, à propos de la vitalité de la foi en Christ ressuscité en ce début de nouveau millénaire, et de la volonté profonde de poursuivre la route vers l'unité chrétienne. Au centre de la Rencontre de Strasbourg il y avait la discussion du texte de la Charta. Après la signature des deux présidentes, qui marquait le lancement de la phase de réception par les Églises en Europe, tous les participants à la Rencontre ont reçu un exemplaire signé de la Charta.

"Ce processus de reception sera pour le moins aussi important que la production même de la Charta, et la KEK et le CCEE souhaitent garder un contact étroit avec les discussions qui seront menées par la suite au sein des Églises. Il est clair qu'après un certain laps de temps, une

évaluation de la réception et de la mise en œuvre de la Charta et des questions que cette phase aura entraînées, sera nécessaire. En ce qui concerne la KEK, la 12ème Assemblée générale qui se tiendra en 2003 offrira une opportunité appropriée et importante pour ce faire. Le CCEE vérifiera lui aussi le processus de la Charta à l'occasion de son Assemblée plénière en 2003. Le CCEE et la KEK seront alors en mesure de procéder à une évaluation de la nécessité d'une révision du texte de la Charta".

Pour la KEK comme pour le CCEE également dans le projet d'une Charte œcuménique il ne s'agisse pas simplement de produire un nouveau texte œcuménique, mais plutôt d'un processus œcuménique nouveau, dans lequel toutes les Églises d'Europe sont bien invitées à s'engager. Le travail et les réponses des Églises en référence à la première version de la Charta ont été assez encourageant, que maintenant la KEK espère ensemble avec son partenaire œcuménique le CCEE que le texte signé à Strasbourg va bien motiver toutes les Églises, les organisations œcuméniques et les chrétiennes et les chrétiens de toute l'Europe de continuer le chemin indiqué par ce project.

CC

Centro Conferenze

La «Charta Oecumenica»: una nuova sfida per le Chiese in Europa Prospettiva del Consiglio delle Conferenze Episcopali d'Europa (CCEE)

Aldo Giordano
Segretario Generale, Consiglio delle Conferenze Episcopali d'Europa

(Conferenza tenuta al **Centro Pro Unione**, mercoledì, 16 maggio 2001)

Un metropolita ortodosso rumeno all'uscita dalla Chiesa Saint Thomas di Strasburgo, il 22 aprile 2001, dopo la firma della Charta Oecumenica da parte del Presidente del CCEE e della KEK, mi ha detto: *"il cielo nuvoloso di questi giorni si è aperto per uno squarcio di azzurro su di noi: è un segno che Dio benedice ciò che abbiamo realizzato!"*. Percorrendo le strade dell'Europa si ha spesso l'impressione che il cielo sia chiuso o manchi aria fresca da respirare. La Charta Oecumenica è un testo, un processo, ma anche un sogno: contribuire a riaprire il cielo azzurro sull'Europa e le sue Chiese.

Sempre più mi rendo conto che un progetto o un'iniziativa delle Chiese vale quanta vita, comunione, preghiera, sofferenza contiene. La Charta è già ora frutto di un lavoro corale, di incontri, di dialoghi, di fatiche, di speranze. Quando al segretariato CCEE abbiamo cominciato a ricevere da tanti luoghi dell'Europa, lettere, messaggi e telefonate da singole persone, comunità di clausura, famiglie religiose, diocesi, parrocchie, movimenti che ci dicevano: "noi stiamo pregando e vivendo per l'incontro ecumenico di Strasburgo e per il processo della Charta Oecumenica" oppure: "noi stiamo organizzando a livello locale incontri per discutere e concretizzare la Charta", abbiamo avuto la sicurezza che Dio avrebbe benedetto l'incontro e che il processo della Charta avrebbe portato frutto perché era una cosa di Dio, nonostante tutti i nostri limiti ed i nostri peccati.

Perché una Charta Oecumenica per l'Europa?

La Charta è uno strumento che le Chiese del continente si danno per affrontare con responsabilità le sfide poste dalla storia attuale dell'Europa e del mondo. Come contribuire a costruire una "casa" europea capace di ospitare popoli, culture, etnie, religioni diverse, senza, da un lato, annientare le singole identità con sistemi totalizzanti e senza, dall'altra, cadere nel conflitto distruttivo tra le differenze? Come assumersi come europei i problemi dell'umanità intera, specie del sud del mondo, in una logica di scambio di doni? Come essere presenti come Chiese in una società segnata dal pluralismo culturale, etico e religioso? Come affrontare insieme le grandi domande etiche che l'umanità affronta: dalla biomedicina, alla pace, all'ecologia? Come rispondere alla grande domanda di senso, di amore, di felicità che in un'Europa post-ideologica è diventata nuovamente molto

udibile, specie tra le giovani generazioni, ed in particolare davanti alle esperienze del dolore e della morte?

La Charta nasce dalla coscienza che le Chiese non hanno risposte credibili a questi problemi se non riescono a ritrovare un consenso ed un'unità fra loro.

La Charta, inoltre, si inserisce nell'attuale situazione europea del cammino ecumenico. Dopo la caduta del muro il nodo ecumenico europeo di fondo sembra stare nel rapporto tra la cultura e la tradizione dell'ovest e quella dell'est. Alcune dolorose questioni come quella del proselitismo od il rapporto tra Chiese ortodosse e Chiese greco-cattoliche rimandano a questo confronto tra tradizione latina e tradizione orientale. Anche discussioni ecumeniche classiche: ministero ordinato, condivisione eucaristica, primato, mariologia, questioni etiche... sono oggi segnate dal rapporto tra l'est e la cultura europea moderna (o post-moderna). Dietro molte difficoltà attuali si nasconde la paura dell'est di consegnarsi nelle mani di una cultura dell'ovest pluralista, secolarizzata e relativista, che minerebbe la propria tradizione.

Ma anche altre voci devono trovare più spazio sulla scena dell'ecumenismo: le Chiese libere, pentecostali, carismatiche..., il sud del mondo e le altre regioni della terra che spesso sentono i nostri dibattiti come molto lontani. Questa è stata anche la mia esperienza durante la ottava assemblea del Consiglio mondiale delle Chiese ad Harare, nel dicembre 1998.

Il motivo più serio di una Charta Oecumenica, mi sembra, si trova però nella sfida posta dalla evangelizzazione. Le Chiese non sono credibili nel loro annuncio e testimonianza del vangelo se si presentano disunite o addirittura in conflitto fra loro. È in gioco l'essenza stessa delle Chiese ed il futuro del cristianesimo.

1. Un po' di storia della Charta

La Charta Oecumenica è frutto della Seconda Assemblea Ecumenica Europea che si è tenuta a Graz, Austria, nel 1997 e che aveva proposto nelle raccomandazioni finali di scrivere una serie di linee guida per aiutare le relazioni tra le Chiese in Europa e sostenere i loro impegni comuni.

La responsabilità del progetto è stata affidata al Comitato congiunto CCEE-KEK (Consiglio delle Conferenze Episcopali d'Europa e Conferenza delle Chiese d'Europa) che si incontra ogni anno. Alla luce dell'esperienza della preparazione di Graz e

dei risultati dell'assemblea, il Comitato aveva sentito l'esigenza di precisare da un lato una serie di linee guida interne per la collaborazione tra CCEE e KEK (il testo di queste linee guida è stato firmato a Praga nel febbraio del 2000), dall'altra di scrivere un testo più ampio riguardo la collaborazione tra le Chiese in Europa. Nel suo incontro all'inizio del 1998, il Comitato congiunto aveva delineato le tappe di questo secondo processo che sono state poi seguite: è stato costituito un comitato di redazione KEK-CCEE; una bozza preliminare è stata discussa e rivista durante una consultazione europea che si è svolta ancora a Graz nel maggio 1999.

La prima bozza è stata quindi approvata e spedita alle Chiese e alle Conferenze Episcopali nel luglio 1999, con l'invito ad elaborare commenti e risposte da sottoporre entro il settembre 2000: la maggior parte delle Chiese e delle Conferenze episcopali hanno inviato le loro osservazioni entro quella data. La revisione del testo è stata fatta dal comitato di redazione alla luce delle risposte ricevute e, dopo emendamenti finali, approvata dal Comitato congiunto nel corso della riunione a Porto nel gennaio 2001.

Il testo è stato firmato al termine dell'incontro ecumenico europeo che si è tenuto a Strasburgo dal 19 al 22 aprile 2001 dai presidenti della KEK e del CCEE, S.E. il Metropolita Jérémie Caligiorgis e S.E. il Cardinale Miloslav Vlk. A Strasburgo oltre 250 persone, tra cui il Comitato Centrale della Conferenza delle Chiese d'Europa (KEK) e l'Assemblea Plenaria del Consiglio delle Conferenze Episcopali d'Europa (CCEE), alcuni responsabili delle Chiese e un numero uguale di giovani, si sono incontrate per la prima volta all'inizio del nuovo millennio per pregare e riflettere attorno al tema "Sono con voi tutti i giorni, fino alla fine del mondo".

Come si può vedere nel Protocollo aggiunto al testo, la Charta è affidata dal CCEE e dalla KEK alle Chiese e Conferenze Episcopali come testo base europeo. Il testo come tale non sarà sottoposto a revisioni ora, ma si spera che le Chiese e le realtà ecumeniche in Europa lo ricevano, lo studino, lo discutano ulteriormente e prendano iniziative per metterlo in pratica, se necessario con aggiunte e con concretizzazioni sulla base dei propri contesti nazionali o locali.

È chiaro che ora è in corso la tappa più importante di questo processo: la ricezione e la traduzione in pensiero, in decisioni ed in azioni da parte delle Conferenze Episcopali, Chiese e comunità ecclesiiali, forse nella logica dei piccoli passi. La Charta Oecumenica è una chance che abbiamo ora in Europa. Essa è ancora una creatura piccola, che può morire se non trova casa e nutrimento, ma può aprire dei sentieri inattesi. Forse il fatto che essa si presenta con l'"umiltà" di un piccolo seme, senza pretese di definitività e di autorità giuridica, costituisce la sua chance. Nessuno è intimorito davanti ad essa e quindi la Charta potrà crescere e diventare una creatura adulta a servizio della vigna del Signore. Essa può essere l'occasione di tanti laboratori ecumenici, ad ogni livello, come è stato quello di Strasburgo.

Tra CCEE e KEK si sono concordate alcune tappe per accompagnare la "vita" della Charta.

Nell'autunno 2001 si invierà una nuova lettera alle Chiese,

Comunità ecclesiiali, Conferenze Episcopali, organismi ecumenici da parte di CCEE e KEK. Essa conterrà informazioni sulle esperienze ed iniziative in corso, idee per la messa in pratica della Charta e prospettive.

La preghiera per l'Unità dei cristiani del 2002 (gennaio) sarà un'occasione per far conoscere la Charta anche negli altri continenti. La bozza del sussidio per la preghiera è stata preparata dal infatti CCEE, con la collaborazione della KEK e fa riferimento privilegiato all'Europa ed anche alla Charta.

Per la prima metà del 2002 è in cantiere un volumetto agile sulla Charta con una presentazione del processo della Charta, il testo della Charta, alcuni articoli teologici, suggestioni, testimonianze ed esperienze concrete per procedere nella messa in pratica della Charta: "l'ecumenismo "accade" quando "accade" qualcosa!"

Una consultazione europea CCEE-KEK sul processo della Charta è prevista verso il giugno 2002, con il coinvolgimento dei responsabili per l'ecumenismo presso le Conferenze Episcopali, le Chiese e gli organismi ecumenici. Questo incontro dovrebbe poi incoraggiare delle consultazioni nazionali e regionali nella seconda parte del 2002. Nel 2003 si effettuerà una verifica del processo della Charta durante la plenaria della KEK e quella del CCEE. Nel frattempo iniziamo la riflessione su un'eventuale nuova assemblea ecumenica o un incontro pancristiano europeo per gli anni 2005/2006.

Poiché l'autorità del testo consiste nell'auto-obbligazione da parte delle Chiese, speriamo che il testo acquisti questa autorità durante il cammino e che in alcuni anni possiamo arrivare ad un testo rivisto, ritenuto proprio e firmato da tutte le Chiese in Europa. Ovviamente sarà ciò che accadrà a livello locale che indicherà i passi da compiere ed il destino del testo. Speriamo che in tanti luoghi la Charta possa già essere formalmente accolta nello stadio attuale, specie dagli organismi ecumenici

2. Indicazioni emerse dai contributi delle Conferenze Episcopali e delle Chiese.

Dallo studio delle centinaia di pagine dedicate alla prima bozza della Charta pervenute ai segretariati CCEE e KEK sono emerse alcune osservazioni costanti.

In genere è espresso il benvenuto e l'incoraggiamento al progetto, come strumento per risvegliare il processo ecumenico che appare un po' addormentato. Per alcuni esso è utile per la collaborazione locale delle Chiese, per altri è importante a livello europeo. Alcune Chiese ci hanno comunicato che il dibattito sulla bozza della Charta era già stato importante a livello locale in quanto occasione per far crescere i rapporti tra i cristiani.

Si percepisce la gran varietà delle situazioni nel continente. Per alcuni paesi il testo appare cauto e modesto, rispetto alla propria esperienza ecumenica locale già più avanzata, tuttavia in genere si riconosce che il testo è importante a livello europeo dove si tratta di trovare ed esprimere un consenso comune fra le tre grandi confessioni e non solo a livello bilaterale tra due confessioni. Esso è stimolo perché ogni Chiesa locale si assuma la responsabilità a livello europeo.

Tanti esprimono l'esigenza che il testo abbia un vero spirito profetico e un'anima spirituale.

Diversi contributi hanno invitato a concretizzare gli impegni, suggerendo alle Chiese e comunità ecclesiali di ripensare la Charta a livello locale per concretizzarne le indicazioni, dato che il testo attuale rischia di stare nel generico. Altre suggeriscono di inserire testimonianze concrete, modelli positivi in nota o in un allegato.

Gli interrogativi più impegnativi si riferiscono alla ecclesiologia sottesa al testo: Cosa si intende per Chiesa? Cosa s'intende per divisioni fra le Chiese, dato la Chiesa di Gesù è una e indivisa? Che cosa si intende per unità? Cosa si intende per ecumenismo?

Dai contributi sono emersi in particolare alcune tensioni non facilmente risolvibili: per alcuni il documento è troppo cauto su tematiche come battesimo, condivisione eucaristica, ministeri, per altri non si può accettare un documento che abbia come punto di partenza il riconoscimento del battesimo comune o che spinga verso la condivisione eucaristica. Per alcuni l'ecumenismo ha come cuore la preghiera comune, per altri non si può parlare di preghiera comune, data la divisione di fede esistente. Per alcuni il documento deve essere una chiara critica al proselitismo, per altri il testo deve difendere il dovere e la libertà dell'evangelizzazione e la libertà di coscienza di cambiare confessione.

Non è quindi stato facile arrivare ad un consenso su un testo, ma alla fine l'impresa è riuscita.

3. Sfogliamo insieme il testo

È utile ricordare che il testo originale è quello tedesco. Ovviamente a livello di traduzioni ci siamo trovati davanti a problemi inestricabili. Basta pensare alla differenza tra il tedesco "Wir verpflichten uns" e l'italiano "ci impegniamo"!

Per alcuni il titolo "Charta Oecumenica" sembrava troppo impegnativo e solenne, data l'assenza di autorità giuridica e dogmatica del testo, tuttavia il titolo è rimasto, soprattutto per indicare l'originalità storica di questo testo nei confronti di altri documenti ecumenici. Essa, pur non avendo valore giuridico, è scandita da una serie di 26 impegni ("ci impegniamo") offerti alla auto-obbligazione delle Chiese.

Il preambolo ed il protocollo finale vogliono soprattutto chiarire lo status della Charta: "Essa non riveste tuttavia alcun carattere dogmatico-magisteriale o giuridico-ecclesiale. La sua normatività consiste piuttosto nell'auto-obbligazione da parte delle Chiese e delle organizzazioni ecumeniche. Queste possono, sulla base di questo testo, formulare nel loro contesto proprie integrazioni ed orientamenti comuni che tengano concretamente conto delle proprie specifiche sfide e dei doveri che ne scaturiscono" (Preambolo). Nel protocollo finale si scrive: "noi raccomandiamo questa Charta Oecumenica quale testo base per tutte le Chiese e Conferenze Episcopali".

Il testo si sviluppa in tre parti: la prima formula la base teologica dell'impegno ecumenico: *Crediamo "la Chiesa una, santa, cattolica ed apostolica"*; la seconda esprime i passi da fare per la crescita della collaborazione e dell'unità visibile tra i cristiani e le Chiese: *In cammino verso l'unità visibile delle Chiese in Europa*; la terza —la più ampia— delinea i contributi fondamentali che le Chiese sono chiamate ad offrire all'Europa: *La nostra comune responsabilità in Europa*.

L'ispirazione di fondo di ogni parte è espressa da una citazione della Scrittura che segue il titolo. Si è voluto indicare che il riferimento base del testo e quindi anche la sua chiave interpretativa più seria è la Parola di Dio. Alla Parola occorre tornare per avere una luce comune e fondamentale per il cammino verso l'unità visibile tra le Chiese. Essa è il patrimonio comune dei cristiani a cui tutti fanno riferimento. Solo la Parola di Dio può essere criterio per illuminare i punti controversi tra le Chiese.

Le tre parti si suddividono in 12 capitoli: ogni capitolo inizia con una descrizione dell'argomento espresso dal titolo e della situazione attuale al riguardo; segue l'enunciazione delle esigenze e responsabilità di fondo ed infine si esprimono gli impegni che le Chiese si assumono: "ci impegniamo".

Prima parte

L'inizio della Charta è la professione di fede nel Dio Trinità e nella Chiesa "una, santa, cattolica e apostolica", sul fondamento della Scrittura e secondo la formulazione del concilio di Nicea-Costantinopoli (381). Da questa fede comune sgorga il compito di rendere visibile questa unità che è sempre un dono di Dio. Nella prima bozza l'andamento del discorso era un po' diverso: l'unità visibile delle Chiese appariva piuttosto frutto degli sforzi nostri verso l'unità. Nel testo finale è chiaro che l'unità è una realtà di Dio e viene da Dio. L'inserimento del riferimento al Credo di Nicea-Costantinopoli può essere considerato un "dono" che i fratelli protestanti hanno fatto nei confronti degli ortodossi. Come sappiamo, infatti, questo credo è molto caro agli ortodossi e non è il primo riferimento per alcune Chiese e comunità ecclesiali protestanti.

Nel secondo capoverso del primo capitolo è inserita la chiave di lettura cristologica: il riferimento è al Cristo pasquale come via e segreto per la riconciliazione. Anche se in modo molto veloce nel primo capitolo mi sembra chiara questa visione teologica: la Scrittura è il riferimento base; essa è la testimonianza del Cristo che rivela il volto trinitario di Dio e in Dio si trova la visione della Chiesa e della sua unità: dalla scrittura, alla cristologia, alla teologia, per giungere all'ecclesiologia.

Il secondo "ci impegniamo" fa riferimento al battesimo ed alla condivisione eucaristica. Non è stato possibile porre né il battesimo, né ovviamente la condivisione eucaristica come punti di partenza che ci uniscono, perché manca ancora una comprensione di fede comune su queste realtà. Il riconoscimento reciproco del battesimo e la condivisione eucaristica sono mete da raggiungere e non ancora dati di fatto.

Seconda parte

I contributi delle Chiese e delle Conferenze Episcopali ci hanno spinto a dare la priorità in questa parte alla evangelizzazione (n.2). È stato particolarmente difficile scrivere questo punto, perché si trattava da un lato di condannare ogni forma di proselitismo e dall'altra di salvare la libertà dell'evangelizzazione e quella di coscienza. Non si è usato il termine proselitismo, come invece alcune Chiese ortodosse avrebbero desiderato, in quanto troppo carico di emotività in questi tempi e troppo esposto ad una varietà incredibile di interpretazioni.

Il numero 4 affronta un'altra delicata questione: il rapporto tra chiese maggioritarie e minoritarie nei nostri paesi.

Il tema della preghiera comune (n. 5) ha nuovamente richiesto molta luce dello Spirito Santo! Sappiamo come alcune Chiese hanno grosse riserve sulla preghiera ecumenica comune, data la nostra divisione nella fede. In realtà il concetto stesso di preghiera ha contenuti diversi nelle varie Chiese e comunità ecclesiali. Secondo alcuni su questo punto nel testo della Charta siamo rimasti ad un minimo denominatore comune. Tuttavia se gli impegni indicati fossero realtà, credo che saremmo già molto avanti nel cammino di riconciliazione. Non conosco tante parrocchie o comunità dove si prega stabilmente per le altre Chiese e per l'unità dei cristiani (primo impegno) o dove si conoscono e si apprezzano le celebrazioni delle altre Chiese e le altre forme di vita spirituale (secondo impegno): nell'incontro ecumenico europeo di Strasburgo (aprile 2001) abbiamo sperimentato la gioia di partecipare alle preghiere insieme, ma svolte secondo le diverse tradizioni confessionali. L'unità non sarà mai a scapito della ricchezza delle differenze e delle tradizioni, ma sarà un loro inveramento ed una loro superiore realizzazione.

Il numero 6 spinge sulla strada del dialogo per arrivare ad un consenso sulle questioni dogmatiche ed etiche. Oggi sperimentiamo che sono in particolare proprio certe problematiche etiche che ci dividono e complicano i rapporti fra le Chiese. La Charta chiede di impegnarsi a continuare il dialogo anche sui punti controversi che minacciano l'unità.

Terza parte

Le Chiese, senza pretendere di avere una riposta esaustiva su tutti i problemi della società e della cultura, si sentono responsabili di contribuire a plasmare l'Europa. È interessante e da pensare il fatto che in contemporanea l'Europa si sia data due Carte: quella Ecumenica e quella dei Diritti fondamentali dell'Unione Europea. Le Chiese sentono che l'originalità del loro apporto sta soprattutto nel campo della riconciliazione e dei grandi dialoghi tra i popoli, le culture e le religioni.

Questa parte della Charta è stata la più criticata nella prima bozza: innanzitutto il testo sembrava troppo schierato per l'attuale realtà dell'Unione Europea, dimenticando che l'Europa delle Chiese non è riducibile ai quindici o all'allargamento dell'UE. Inoltre il testo non si sarebbe distinto molto da un normale testo sui diritti umani. Secondo altri le Chiese si presentavano con un po' di arroganza nel pretendere di conoscere quale sia l'"anima" dell'Europa. Il testo finale ha cercato di correggere queste tendenze. Trovo significativo il fatto che per dire l'originalità "cristiana" del testo rispetto ad altre dichiarazioni o carte sui diritti fondamentali o i diritti umani si è inserito il concetto di perdono e di misericordia (n.7).

Il numero 8 affronta un problema cruciale e decisivo per il futuro dell'Europa: valorizzare la ricchezza delle tradizioni regionali, nazionali, culturali e religiose senza cadere nelle deleterie forme di nazionalismo o fondamentalismo.

Molti contributi hanno chiesto di dare più rilievo al tema della salvaguardia del creato (n.9).

Nella prima bozza il tema del rapporto con l'Ebraismo (n.10)

era interno al capitolo del rapporto con le diverse religioni. Da molte parti è stato chiaramente richiesto che l'Ebraismo avesse un capitolo a parte per dire la speciale comunione che ci lega al popolo d'Israele.

Anche l'ultimo numero (12), dedicato all'incontro con altre religioni e visioni del mondo, ha richiesto molto dibattito: da una lato si voleva sottolineare la libertà di coscienza delle persone e l'importanza di un confronto leale con tutti, dall'altra non si poteva tacere il fatto che certe esperienze pseudo-religiose contengono gravi rischi, anche con violazioni del diritto vigente.

Nell'affermazione finale della Charta: "testimoniare la fede cristiana" si è voluto ancora ricordare che il primo dovere delle Chiese è quello di annunciare la "buona notizia" a tutti, nella consapevolezza che quella di Cristo è veramente la buona notizia attesa dall'umanità intera.

4. Alcune osservazioni sintetiche o chiavi interpretative

La Charta Oecumenica è il primo documento storico di questo genere, redatto sotto la responsabilità del CCEE e della KEK. La Charta non ha autorità dogmatica o giuridica, tuttavia ha un'autorevolezza particolare a livello pastorale. La sua autorità dipende dalla auto-obbligazione delle Chiese e comunità ecclesiali. Nel passato abbiamo già esempi di testi che hanno fatto storia pur senza avere un'autorità giuridica. Essa viene inviata alle Chiese ed alle Conferenze come testo base europeo, perché venga riconosciuta, concretizzata a livello locale e messa in pratica.

La Charta non è tanto un ulteriore testo scritto, ma un processo: il testo è una "occasione" per incontri, confronti, riflessioni, progetti comuni. Per questo sarà decisivo l'impegno di tutte le Conferenze Episcopali per cercare a livello locale di applicare la Charta insieme alle altre Chiese e comunità ecclesiali. La Charta, in modo molto sintetico, da un lato documenta ciò che si è già raggiunto nel cammino ecumenico e dall'altra indica le sfide e gli impegni che nel futuro attendono le Chiese del continente. Il testo non è ora tanto affidato alla "critica" intellettuale, ma alla "critica" della vita

Essa è un testo "europeo" e vuole creare una comunione al di là delle situazioni nazionali; è attenta alla diversità di situazioni del cammino ecumenico e spinge ogni Chiesa locale ad assumersi la responsabilità per ciò che accade in tutto il continente e non solo nel proprio paese.

La Charta è frutto di un lavoro fatto insieme dalle tre grandi tradizioni ecclesiastiche cristiane presenti in Europa: cattolica, ortodossa e protestante. Non è frutto di un lavoro bilaterale tra due Chiese. Essa è una chance perché ogni Chiesa locale diventi protagonista dell'intero capitolo della riconciliazione tra i cristiani e non solo di quello nazionale.

Il segreto perché la Charta sia uno strumento di riconciliazione: tornare sempre come cristiani ad imparare da quella cattedra, "inattesa e scandalosa" che è un Dio in croce che giunge a gridare l'abbandono da Dio. È il momento in cui il Figlio di Dio è entrato nelle fratture e lacerazioni più radicali della storia umana.

Da questo uomo-dio possiamo imparare i passi da compiere per divenire protagonisti di riconciliazione e costruttori di unità. Possiamo ripercorrere le sue orme, contenute tutte in sintesi ed in

modo culminante nel momento dell'abbandono sulla croce.

Il primo passo della riconciliazione è avere il coraggio di seguire Gesù là, fuori le mura, dentro le divisioni, gli odi, le vendette, fino al suo grido di abbandono, dove anche il cielo e la terra appaiono separati. Non si può stare a guardare come spettatori le ferite, le non riconciliazioni, dal di fuori, ma occorre entrare dentro le ferite e le divisioni, per „soffrirle“, „pagarle“ fino in fondo.

Quel Dio entrato nelle ferite, diventa Lui totale separazione e ferita. Il Cristo accoglie in sé la ferita, l'assorbe e così la blocca. Quando esplodono conflitti, normalmente, l'uno trasmette all'altro il conflitto e l'uno scarica sull'altro la responsabilità. Il Cristo in croce non ha cercato il colpevole, non ha condannato nessuno, ma ha assunto su di sé la divisione. Il conflitto s'interrompe solo quando qualcuno non lo trasmette ad un altro, né cerca il colpevole, ma lo consuma in sé. Questo è il secondo passo per un cammino di riconciliazione.

Il Crocifisso che assume in sé la separazione e la ferita, diventa Lui uno spazio immenso, aperto, che è in grado di accogliere tutti, soprattutto chi porta nella vita la croce ed anche i lontani da Dio. Ogni uomo, in quanto toccato dal dolore e dal frutto del male, appartiene già al Crocifisso. Anche le persone che, nella sequela del Cristo, prendono su di sé le fratture, diventano luogo di accoglienza senza riserve e senza frontiere. Le chiese specialmente sono chiamate a divenire questo spazio di accoglienza senza limiti.

Ancora un'altra dimensione della riconciliazione emerge nella Pasqua di Gesù. La violenza e la divisione, non riescono alla fine a rubare la vita a Gesù, perché quella vita Gesù la dona per puro amore e non si può più rubare ciò che è già stato regalato. Il Cristo rivela che il senso della vita sta nel donarla: la vita è per-dono. Il chicco di frumento nella spiga è una realtà bella, ma se non muore rimane solo. Se muore (dona la vita per amore) porta frutto e nasce la realtà della comunione. Il Padre dona la vita al Figlio ed il Figlio abbandona la sua vita al Padre. Questo amore vince anche la morte: il Crocifisso è il lato nascosto del volto splendido del Risorto. Una morte per amore (donare tutto) non è morte, ma vita.

L'amore introduce nella vita una dimensione nuova. L'amore non cerca tanto di attaccare il male, ma vince il male introducendo e facendo vivere la realtà del bene. L'amore è innanzitutto la realtà che Dio vive e quindi non può che essere un dono suo, da cercare e implorare. Dove sorge questo amore gratuito si realizza una presenza stessa del divino e la presenza del divino rende ogni attimo del tempo eterno. Ogni attimo acquista l'infinitezza del divino. La storia non sarà più una serie di istanti frammentati o un passato fisso e inesorabile che si impone al presente o un futuro

che è puro sogno o utopia. Ogni attimo vissuto nell'amore, in quanto luogo della presenza del divino, contiene tutto il passato ed anche il futuro. Ogni decisione libera di amare ha la forza di riscrivere e re-iniziare la storia del passato e decidere il futuro. L'amore guarisce le ferite della storia e riconcilia la memoria. Tutto viene divorato dal tempo, ma non l'amore. L'amore è un atto di libertà che fa sorgere la presenza del Bene nella storia. Non è tanto utile la memoria del male compiuto nella storia, ma è utile iniettare nella storia quell'amore in grado di ricreare la storia in quanto distrugge il male e guarisce le ferite.

Questa è la fonte della nostra fiducia che la riconciliazione tra i cristiani accadrà, perché il Crocifisso è il volto nascosto del Cristo Risorto e vivere l'amore come discepoli del crocifisso ci fa partecipare della vita del Cristo Risorto.

Al termine dell'incontro ecumenico di Strasburgo era ben percepibile la gioia per l'avvenimento vissuto. Così si è espresso un partecipante: "non saprei dire esattamente cosa, ma c'è la chiara percezione che è accaduto qualcosa di nuovo, probabilmente, come i discepoli di Emmaus, abbiamo sperimentato la luce e la gioia della presenza del Risorto fra noi". Credo sia proprio vero: la gioia era una segno chiaro che fra noi c'è stata la presenza del Cristo Risorto. Il titolo dell'incontro era diventato vita vissuta: "Io sono con voi sempre, fino alla fine del mondo". Forse la priorità ecumenica più urgente è proprio il meritarceli la presenza del Risorto fra noi, attraverso il vangelo vissuto insieme. Questa Presenza del Cristo è già possibile fra tutti i cristiani delle diverse confessioni, anche se abbiamo delle divisioni nella fede che impediscono ora la comunione eucaristica. Sarà Lui a illuminarci per superare ostacoli accumulati nella storia e per procedere nei dialoghi teologici ed a guidarci verso nuove mete che ora non conosciamo. Durante l'incontro si è paragonato il cammino ecumenico ad una maratona o ad una staffetta di cui non conosciamo ancora esattamente né la metà, né il punto in cui ci troviamo, ma Dio sa dove siamo e come finirà questa avventura! Strasburgo è stato un altro passo su questo cammino irrevocabile ed altri passi ci attendono.

È stato molto significativo notare nell'incontro ecumenico di Strasburgo come sia i responsabili delle Chiese, sia i giovani, sostenevano la Charta. Al segretariato del CCEE siamo già testimoni del fatto che la Charta sta diffondendo lentamente in Europa un'onda di dialoghi, incontri, azioni concrete. Anche da altri continenti iniziano a giungere testimonianze di frutti della Charta. Essa è a servizio di quell'ecumenismo di popolo che l'assemblea di Graz ha messo in luce e che è la chance dei nostri giorni.

A BIBLIOGRAPHY OF INTERCHURCH AND INTERCONFESIONAL THEOLOGICAL DIALOGUES

Sixteenth Supplement - 2001

ABBREVIATIONS FOR CONFESSONAL FAMILIES CHURCHES AND COUNCILS

A	Anglican
AC	Assyrian Church of the East
B	Baptist
C	Congregational
CC	Chaldean Catholic Church
CEC	Conference of European Churches
CCEE	Council of European Episcopal Conferences
CP	Constantinople Patriarchate
D	Disciples of Christ
DOMBES	Groupe des Dombes
E	Evangelicals
FO	Faith and Order
H	Hussite (Czech)
L	Lutheran (<i>includes German 'Evangelische'</i>)

M	Methodist
MECC	Middle East Council of Churches
Mn	Mennonite
Mo	Moravian
O	Eastern Orthodox (<i>Byzantine</i>)
OC	Old Catholic (<i>includes Polish National</i>)
OO	Oriental Orthodox (<i>Non-Chalcedonian</i>)
Pe	Pentecostal
R	Reformed
RC	Roman Catholic
SDA	Seventh-Day Adventist
U	United Churches
W	Waldensian
WCC	World Council of Churches

LIST OF DIALOGUES

A-D/aus: Anglican Church of Australia-Churches of Christ Conversations
A-L: Anglican-Lutheran International Commission
A-L / aus: Anglican-Lutheran Conversations in Australia
A-L / can: Canadian Lutheran Anglican Dialogue
A-L/eng-g: Representatives of the Evangelical Church in Germany (EKD) and of the Church of England
A-L / eng-nordic regions: Representatives of the Nordic countries and of the Church of England
A-L / eur: Anglican-Lutheran European Regional Commission
A-L / usa: Episcopal-Lutheran Dialogue in the USA
A-L-R / eng-f: Official Dialogue between the Church of England and the Lutheran-Reformed Permanent Council in France
A-M: Anglican-Methodist International Commission
A-Mo: Anglican-Moravian Conversations
A-O: Anglican-Orthodox Joint Doctrinal Commission
A-O / usa: Anglican-Orthodox Theological Consultation in the USA
A-OC: Anglican-Old Catholic Theological Conversations
A-OC / na: Anglican-Old Catholic North American Working Group
A-OO: Anglican-Oriental Orthodox Dialogue
A-OO / copt: Anglican-Coptic Relations
A-R: Anglican-Reformed International Commission
A-RC: Anglican-Roman Catholic International Commission (ARCIC)
A-RC / aus: Anglican-Roman Catholic Commission of Australia
A-RC / b: Belgian Anglican-Roman Catholic Committee
A-RC / can: Canadian Anglican-Roman Catholic Dialogue Commission
A-RC / eng: English Anglican-Roman Catholic Committee
A-RC/eur: Anglican-Roman Catholic Working Group in Western Europe
A-RC / f: Anglican-Catholic Joint Working Group in France
A-RC / usa: Anglican-Roman Catholic Dialogue in the USA

A-U / aus: Conversations between the Anglican Church of Australia and the Uniting Church in Australia
AC-CC: Joint Commission for Unity between the Assyrian Church of the East and the Chaldean Catholic Church
AC-OO / copt: Theological Dialogue between the Assyrian Church of the East and the Coptic Orthodox Church
AC-OO / syr: Bilateral Commission between the Assyrian Church of the East and the Syrian Orthodox Church
AC-RC: Mixed Committee for Theological Dialogue between the Catholic Church and the Assyrian Church of the East
B-L: Baptist-Lutheran Dialogue
B-L / g: Baptistsch-lutherische Gespräche
B-L / n: Baptist-Lutheran Dialogue in Norway
B-L / usa: Baptist-Lutheran Dialogue in the USA
B-M-W / italy: Baptist-Methodist-Waldensian Relations in Italy
B-Mn: Baptist-Mennonite Theological Conversations
B-O: Baptist-Orthodox Preparatory Dialogue
B-R: Baptist-Reformed Dialogue
B-RC: Baptist-Roman Catholic International Conversations
B-RC / f: Baptist-Catholic Joint Committee in France
B-RC / usa (ab): American Baptist-Roman Catholic Dialogue
B-RC / usa (sb): Southern Baptist-Roman Catholic Dialogue
C-L / sf: Dialogues between the Evangelical Lutheran Church of Finland and the Evangelical Free Church of Finland
CEC-CCEE: Joint Committee of Conference of European Churches and Council of European Episcopal Conferences
D-O / rus: Disciples of Christ-Russian Orthodox Dialogue
D-R: Disciples of Christ-Reformed Dialogue
D-RC: Disciples of Christ-Roman Catholic International Commission for Dialogue

D-U / aus: Conversations between the Churches of Christ in Australia and the Uniting Church in Australia

D-U / usa: Disciples of Christ-United Church of Christ Dialogue in the USA

DOMBES: Dialogues des Dombes

E-RC: Evangelical-Roman Catholic Dialogue on Mission

FO: Faith and Order conferences, consultations, studies

L-M: International Lutheran-Methodist Joint Commission

L-M / n: Conversation between the Church of Norway and the United Methodist Church in Norway

L-M / s: Dialogue between the United Methodist Church in Sweden and Church of Sweden

L-M / usa: US Lutheran-United Methodist Dialogue

L-Mn / f: Lutheran-Mennonite Dialogue in France

L-Mn / g: Theological Dialogue between the United Evangelical Lutheran Church in Germany (VELKD) and the Association of Mennonite Assemblies in Germany (AMG)

L-Mo / usa: Lutheran-Moravian Dialogue in the USA

L-O: Lutheran-Orthodox Joint Commission

L-O / g-cp: Theological Dialogue between the Evangelical Church in Germany (EKD) and the Ecumenical Patriarchate

L-O / g-rom: Theological Dialogue between the Evangelical Church in Germany (EKD) and the Romanian Orthodox Church

L-O / g-rus: Theological Dialogue between the Evangelical Church in Germany (EKD) and the Russian Orthodox Church

L-O / sf: Theological Discussions between the Evangelical Lutheran Church of Finland and the Finnish Orthodox Church

L-O / sf-rus: Theological Discussions between the Evangelical Lutheran Church of Finland and the Russian Orthodox Church

L-O / usa: Lutheran-Orthodox Dialogue in the USA

L-O-R / f: Dialogue between Representatives of the Inter-Orthodox Bishops' Committee in France and the Protestant Federation of France

L-O-R / na: Lutheran-Orthodox-Reformed Theological Conversations in North America

L-OC / g: Gespräch zwischen der Vereinigten Evangelisch-Lutherischen Kirche Deutschlands und dem Gemeindeverband der Altkatholischen Kirche Deutschlands

L-OO / copt: Theological Dialogue between the Coptic Evangelical Church and the Coptic Orthodox Church

L-OO / copt-s: Coptic Orthodox-Lutheran Dialogue in Sweden

L-OO / g: Begegnungen zwischen Theologen der EKD und der Orientalisch-Orthodoxen Kirchen

L-OO / india: Dialogue between the Orthodox Syrian Church of the East and the Lutheran Churches in India

L-Pe / sf: Lutheran-Pentecostal Dialogue in Finland

L-R: Lutheran-Reformed Joint Commission

L-R / arg: Dialogue between the Evangelical Church of the Rio de la Plata and the Evangelical Congregational Church of Argentina

L-R / aus: Dialogue between the Lutheran Church of Australia and the Reformed Churches of Australia

L-R / can: Canadian Lutheran-Reformed Conversations

L-R / f: Fédération Protestante de France

L-R / usa: Lutheran-Reformed Committee for Theological Conversations in the USA

L-R-RC: Lutheran-Reformed-Roman Catholic Dialogue

L-R-RC / f: Catholic-Protestant Joint Working Group in France

L-R-U / eur: Leuenberg Church Fellowship

L-RC: Lutheran-Roman Catholic Commission on Unity

L-RC / arg: Lutheran-Roman Catholic Dialogue Commission in Argentina

L-RC / aus: Lutheran-Roman Catholic Dialogue in Australia

L-RC / br: National Roman Catholic-Lutheran Commission in Brazil

L-RC / can: Lutheran-Roman Catholic Dialogue in Canada

L-RC / g: Joint Commission of the Evangelical Church in Germany (EKD) and the German Episcopal Conference (DB)

L-RC / india: Lutheran-Roman Catholic Dialogue in India

L-RC / jap: Lutheran-Roman Catholic Joint Commission in Japan

L-RC / n: Lutheran-Roman Catholic Discussion Group in Norway

L-RC / s: Official Working Group of Dialogue between the Church of Sweden and the Catholic Diocese of Stockholm

L-RC / sf: Lutheran-Roman Catholic Relations in Finland

L-RC / usa: Lutheran-Roman Catholic Dialogue in the USA

L-SDA: Lutheran-Seventh-Day Adventist Consultations

L-U / aus: Theological Dialogue between the Lutheran Church of Australia and the Uniting Church in Australia

M-O: Methodist-Orthodox Commission

M-R: Methodist-Reformed Dialogue

M-RC: Joint Commission between the Roman Catholic Church and the World Methodist Council

M-RC / eng: English Roman Catholic-Methodist Committee

M-RC / usa: Dialogue between the Roman Catholic Church and the United Methodist Church in the USA

Mn-R: Mennonite World Conference and World Alliance of Reformed Churches

Mn-RC: Mennonite-Catholic International Dialogue

O-O-RC: Inter-Orthodox Commission for the Theological Dialogue between the Orthodox and the Roman Catholic Churches

O-OC: Joint (Mixed) Orthodox-Old Catholic Theological Commission

O-OO: Joint Commission of the Theological Dialogue between the Orthodox Church and the Oriental Orthodox Churches

O-R: Official Orthodox-Reformed International Dialogue

O-R / ch: Protestant-Orthodox Dialogue Commission in Switzerland

O-R / na: Orthodox-Reformed Conversations in North America

O-R / rus: Dialogue between the World Alliance of Reformed Churches and the Russian Orthodox Church

O-RC: Joint International Commission for Theological Dialogue between the Roman Catholic Church and the Orthodox Church

O-RC / ch: Orthodox-Roman Catholic Dialogue in Switzerland

O-RC / f: Joint Catholic-Orthodox Committee in France

O-RC / g: Greek Orthodox-Roman Catholic Joint Commission in Germany

O-RC / rus: Theological Conversations between Representatives of the Russian Orthodox Church and the Roman Catholic Church

O-RC / rus-g: Theological Dialogue between the Russian Orthodox Church and the German Episcopal Conference

O-RC / usa: North American Catholic-Orthodox Theological Consultation

O-U / aus: Theological Dialogue between the Greek Orthodox Archdiocese of Australia and the Uniting Church in Australia

OC-R-RC / ch: Old Catholic-Reformed-Roman Catholic Dialogue in Switzerland

OC-RC: Old Catholic-Roman Catholic Conversations

OC-RC / ch: Dialogue Commission of the Old Catholic and the Roman Catholic Churches in Switzerland

OC-RC / g: Dialogue between the Old Catholic Church and the Roman Catholic Church in Germany

OC-RC / na: Joint Commission of the Polish National Catholic Church and the National Conference of Catholic Bishops

OO-R: Oriental Orthodox-Reformed Theological Dialogue

OO-RC: Oriental Orthodox-Roman Catholic Relations

OO-RC / armenia: Armenian Apostolic Church-Catholic Church Joint Commission

OO-RC / copt: International Joint Commission between the Catholic Church and the Coptic Orthodox Church

OO-RC / eritrea: Eritrean Orthodox Church and Catholic Church Relations

OO-RC / ethiop: Ethiopian Orthodox Church and Catholic Church Relations

OO-RC / india: Joint International Commission for Dialogue between the Catholic Church and the Malankara Orthodox Syrian Church

OO-RC / syr-india: Joint International Commission for Dialogue between the Catholic Church and the Malankara Syrian Orthodox Church

OO-RC / usa: Official Oriental Orthodox-Roman Catholic Consultation

Pe-R: Pentecostal-Reformed Dialogue

Pe-RC: Pentecostal-Roman Catholic International Dialogue
R-RC: Reformed-Roman Catholic Joint Study Commission
R-RC / a: Dialogue between the Roman Catholic Church and the Presbyterian Reformed Church in Austria
R-RC / b: Dialogue between the Roman Catholic Church and the Presbyterian Reformed Church in Belgium
R-RC / ch: Protestant/Roman Catholic Dialogue Commission in Switzerland
R-RC / nl: Dialogue between the Roman Catholic Church and the Reformed Church in the Netherlands

R-RC / scot: Dialogue between the Roman Catholic Church and the Church of Scotland
R-RC / usa: Roman Catholic-Presbyterian Reformed Consultation in the USA
RC-U / aus: Working Group of the Roman Catholic Church and the Uniting Church in Australia
RC-U / can: Roman Catholic-United Church Dialogue Group in Canada
RC-W / italy: Roman Catholic-Waldensian Relations in Italy
RC-WCC: Joint Working Group between the Roman Catholic Church and the World Council of Churches
WCC: World Council of Churches - assemblies, convocations, relations

PERIODICALS SURVEYED

AAS-Acta Apostolicae Sedis; ACK Aktuell; Actualité des religions; AFER-African Ecclesial Review; American Baptist Quarterly; Amicizia ebraico-cristiana; Amitié; Angelicum; The Anglican; Anglican Theological Review; Anglican World; Annales theologici; Anuario de Historia de la Iglesia; The Asia Journal of Theology; Associated Christian Press Bulletin.

BackGround Information CCIA; Bausteine für die Einheit der Christen; Boletín informativo (Buenos Aires); Briefing; Bulletin CPE-Centre Protestant d'Études; Bulletin of Ecumenical Theology.

Calvin Theological Journal; Carthaginensis; Catholic International; Catholica; CCA News-Christian Conference of Asia; CEC-KEK Monitor; Centro - News from the Anglican Centre in Rome; Centro Pro Unione Bulletin; Chrétiens en Marche; Christian Community; Christian Orient; Der Christliche Osten; Città nuova; Una città per il dialogo; La Civiltà cattolica; Clergy Report; Commonweal; Communio; Concilium; Confronti; Contacts; Convivium Assisiense; Corletter; Courier; Courrier œcuménique du Moyen Orient; CRIE Documento & Informaciones; Cultures and Faith; Current Dialogue; Currents in Theology and Mission.

Il Diaconato in Italia; Diakonia; DIAKONIA News; Diálogo ecuménico; Distinctive Diaconate News; Doctrine and Life; La Documentation catholique; Eastern Churches Journal; ECC News; Ecclesia Mater; Echoes; Ecumenical Letter on Evangelism; The Ecumenical Review; Ecumenical Trends; Ecumenism; Education Newsletter; Église et théologie; Ekklesia; Ekumenismo; Encounter; ENI-Ecumenical News International & Nouvelles œcuméniques internationales; Episkepsis; ESBVM Newsletter; Études; Exchange.

First Things; Forum Focus; Forum Letter; Foyers mixtes; The Greek Orthodox Theological Review; Gregorianum; Herder Korrespondenz; Heythrop Journal; IDOC Internazionale; Information Service & Service d'Information; Interchurch Families; International Bulletin of Missionary Research; International Centre of Newman Friends Newsletter; International Review of Mission; Internationale Kirchliche Zeitschrift; Irénikon; Irish Theological Quarterly; Istina; Italia Ortodossia.

Jeevadharma; Journal of Ecumenical Studies; Kerygma und Dogma.

Lettera da Taizé; Lettre du Foyer Oriental Chrétien; LibreSens; Lutheran Forum; Lutheran Quarterly; Lutherische Monatshefte; LWF/LWB Documentation; LWF Today; LWI-Lutheran World Information.

Madre de la Unidad; MD-Materialdienst des Konfessionskundlichen Instituts Bensheim; MECC News Report; Melita theologica; Mid-Stream; Ministerial Formation; Missionalia; Le Monde copte; The Month; NADEO Newsletter; Nåköala utsikt; NEO-Nordisk Ekumenisk Orientering; Neuerwerbungen Theologie, Allgemeine Religionswissenschaft, Alter Orient; Nicolaus; Nouvelle revue théologique.

O Odigos; Ökumenische Rundschau; Ökumenisches Forum; Oikoumene; One in Christ; Oriente cristiano; Origins; The Orthodox Church; Orthodoxes Forum; L'Osservatore Romano (weekly English); Ostkirchliche Studien.

Pastoral Ecuménica; Pneuma; Positions luthériennes; Presencia Ecuménica; Priests and People; Proche-Orient Chrétien; Pro Dialogo; Pro Ecclesia; Protestantesimo; Quaderni della Segreteria Generale CEI; Qiqajón di Bose.

Rápidas; Reformed World; Il Regno; Relaciones Interconfesionales; Religioni per la pace; Renovación Ecuménica; Reseptio; Revue des sciences philosophiques et théologiques; Revue des sciences religieuses; Rinnovamento nello Spirito Santo; The Romanian Patriarchate News Bulletin.

SAE Notizie; Scottish Journal of Theology; SEDOS Bulletin; SICO-Servizio informazione per le chiese orientali; SIDIC-Service International de Documentation Judéo-Chrétien; SMT-Svensk Missions Tidskrift; Sobornost; Society for Pentecostal Studies Newsletter; SOP-Service orthodoxe de presse mensuel & supplément; St. Ansgar's Bulletin, St. Nersess Theological Review; St. Vladimir's Theological Quarterly; Stimme der Orthodoxie; Studi Ecumenici; Studia i dokumenty ecumeniczne; Studia Liturgica; Studies in Interreligious Dialogue.

The Tablet; Tam-Tam AAC-All Africa Conference of Churches; Tempo e Presença; Tertium Millennium; Texte aus der VELKD; Theoform; Theological Studies; Theologische Revue; Theology Digest.

Una Sancta; Unitas; Unité chrétienne; Unité des Chrétiens; Unity Digest; V Edinosti; La Vita in Cristo e nella Chiesa; WARC Up-Date; The Window; Worship; Zeitzeichen.

Key to sub-headings:

INFORMATION: facts, communiqués, surveys, brief reports
REFLECTION AND REACTIONS: essays, responses, commentaries, theological papers
TEXTS AND PAPERS: documents, reports, statements, official responses

Key to reading the bibliographical entry:

For periodical entries: the first number refers to the volume and the second refers to the issue followed by the year and page numbers, thus:
Christian Orient 16, 4 (1995) 180-191 = pages 180-191 in volume 16, issue no. 4 in 1995 of *Christian Orient*.

GENERAL

INFORMATION

- Accord des églises chrétiennes pour la reconnaissance mutuelle du baptême, *Unité des chrétiens* 117 (2000) 34.
- Aranz Cuesta, J. C., Principales acontecimientos ecuménicos del año santo jubilar, *Diálogo ecuménico* 35, 113 (2000) 415-442.
- Best, T. F., Church Union Correspondents, Survey of Church Union Negotiations, 1996-1999, *The Ecumenical Review* 52, 1 (2000) 3-45.
- Best, T. F., Church Union Correspondents, *Survey of Church Union Negotiations, 1997-1999* (Faith and Order Paper 186). Geneva: World Council of Churches, 2000.
- Bishops Told They Should Watch Their Ecumenical Language, *The Tablet* 254, 8348 (2000) 1167.
- Bria, I., Ecumenical Themes in Orthodox Theological Education in Romania, *Ministerial Formation* 91 (2000) 12-14.
- Brown, S., Asia's Church Leaders to Consider a New, Wider Ecumenical Association, *ENI-Ecumenical News International* 11 (2000) 27-29. (=Les responsables des églises asiatiques envisagent la fondation d'une organisation œcuménique plus large (=ENI-Nouvelles œcuméniques internationales 11 (2000) 17f).
- Une étape sur le chemin de l'unité, *Unité des chrétiens* 119 (2000) 34.
- Filippi, A., Austria-Ministero petrino, *Il Regno attualità* 45, 12/861 (2000) 408.
- García Hernando, J., Por qué continuamos desunidos?: la luz se me apaga y me hundo en el misterio, *Pastoral ecuménica* 17, 49 (2000) 43-76.
- Garijo-Guembe, M. M^a & Bremer, T., hrsg., *Orthodoxie im Dialog: bilaterale Dialoge der orthodoxen und der orientalisch-orthodoxen Kirchen 1945-1997* (Sophia 32). Trier: Paulinus, 1999.
- Grundsatzdokument der russischen orthodoxen Kirche zur Ökumene, *Herder Korrespondenz* 54, 11 (2000) 591.
- Juan Pablo II: compromiso en el diálogo ecuménico es irrevocable, *Rápidas* 324 (2000) 15.
- Karski, K., Luteranizm w dialogu, *Studia i dokumenty ekumeniczne* 16, 1 (2000) 9-29.
- Kasper: Keine Ökumene ohne Papst, *Der christliche Osten* 55, 2 (2000) 143.
- Langa Aguilar, P., Contenido y programación de la asignatura de ecumenismo, *Relaciones Interconfesionales* 24, 59 (2000) 71-78.
- Langa, P., Temas ecuménicos [V], *Pastoral ecuménica* 17, 49 (2000) 88-96.
- Luxmoore, J., Return of Church to Lutherans Signals Boost for Polish Ecumenism, *ENI-Ecumenical News International* 3 (2000) 14f. (=La restitution d'une église aux luthériens marque une détente du climat œcuménique en Pologne (=ENI-Nouvelles œcuméniques internationales 3 (2000) 8f).
- Mota Dias, Z., A longa estrada ecumônica, *Tempo e presença* 22, 309 (2000) 3-8 (suplemento especial).
- Müller, A., Orthodoxie - Ökumene - Rumänien, *Der christliche Osten* 55, 2 (2000) 111-116.
- Papal Infallibility is Obstacle to Unity, Say Church Leaders, *The Tablet* 254, 8328 (2000) 495.
- Papavoine, M., Brinkman, M., Ecumenical Studies and Missiology on the World Wide Web, *Exchange* 29, 3 (2000) 279-291.
- Polnische Kirchen: Einingung über die Taufe, *Lutherische Monatshefte* 39, 3 (2000) 48.
- Pologne: les communautés chrétiennes de Pologne se sont mises d'accord pour reconnaître mutuellement la validité du baptême, *SOP-Service orthodoxe de presse: mensuel* 246 (2000) 12.
- Sarkissian, S., Ecumenism in the Armenian Catholicosate of Cilicia, *Ministerial Formation* 91 (2000) 7-9.
- Schwaigert, W., Die orientalischen orthodoxen Kirchen II, *Internationale kirchliche Zeitschrift* 430, 2 (2000) 73-105.
- Sgroi, P., ed., Chiese in cammino verso l'unità [2], *Studi ecumenici* 18, 1 (2000) 97-104.
- Silva Julianelli, J. A., O dom da unidade: passos ecumênicos da igreja católica romana, *Tempo e presença* 22, 309 (2000) 9-24 (suplemento especial).
- Soro, B., Recent Ecumenical Initiatives of the Assyrian Church of the East, p. 195-201 in: *Syriac Dialogue: Second Non-official Consultation on*

- Dialogue within the Syriac Tradition* (Pro Oriente Syriac dialogue 2). Vienna: Pro Oriente, 1996.

- Theologen und Bischöfe diskutierten in Innsbruck über das Papstamt, *Herder Korrespondenz* 54, 5 (2000) 268f.
- Turckheim, G. de, Rendez-vous manqué, *Actualité des religions* 12 (2000) 9f.
- Turckheim, G. de, L'obstacle de la papauté, *Actualité des religions* 16 (2000) 17.
- Winkler, D. W., The Current Theological Dialogue with the Assyrian Churches of the East, p. 225-236 in: *Syriac Dialogue: Second Non-Official Consultation on Dialogue Within the Syriac Tradition* (Pro Oriente Syriac dialogue 2). Vienna: Pro Oriente, 1996.
- Zanzucchi, M., Il boomerang, Mosè e la lavanda dei piedi: vescovi in dialogo, *Città nuova* 44, 1 (2000) 34-38.
- Zolotov, A., Russian Bishops Issue Guidelines for Ecumenical Relations, *The Orthodox Church* 36, 10/11 (2000) 12.

REFLECTION AND REACTIONS

- Aagaard, A. M., What Does This Look Like? On an Ecumenical Agenda for the Twenty-first Century, *SMT-Svensk Missions Tidskrift* 88, 4 (2000) 561-576.
- Ariarajah, S. W., Changing Frontiers of Ecumenical Theology: A Challenge to Ecumenical Formation, *Ministerial Formation* 89 (2000) 7-19.
- Arnold, J., From Basel to Thessaloniki: Ecumenical Reflections on Europe in the Past Decade, *Sobornost* 22, 1 (2000) 39-48.
- Arsenault, J., *The Ecumenical Implications of "In Quorum Ecclesia Valida Existunt Praedicta Sacraenta"* (C. 844 § 2): A Case Study of the Possible Role of Anglican Ministers in the Old Catholic Church. [S.l.]: [S.n.], 2000.
- Beck, B. E., "Until We All Attain ..." Eschatology and the Goal of Unity, p. 227-236 in: Podmore, C., ed., *Community, Unity, Communion: Essays in Honour of Mary Tanner*. London: Church House Publishing, 1998.
- Beinert, W., Christentum ist ökumenisch: kirchliche Einheit und konfessionelle Vielfalt als Kriterien des Christlichen, *Catholica* 2 (2000) 115-135.
- Berger, T., "Separated Brethren" and "Separated Sisters": Feminist and/or Ecumenical Visions of the Church, p. 221-230 in: Cunningham, D. S., Del Colle, R. & Lamadrid, L., eds., *Ecumenical Theology in Worship, Doctrine, and Life: Essays presented to Geoffrey Wainwright on his Sixtieth Birthday*. New York/Oxford: Oxford University Press, 1999.
- Best, T. F., Seven Theses on Ecclesiology and Ethics, *Ecumenical Trends* 29, 4 (2000) 14-16.
- Birmelé, A., Communion ecclésiale et communicatio in sacris appliquées à l'eucharistie: une approche luthérienne, *Irénikon* 72, 3/4 (1999) 562-585.
- Bliss, F. M., *Understanding Reception: A Backdrop to its Ecumenical Use* (Marquette Studies in Theology 1). [Milwaukee]: Marquette University Press, 1993.
- Blocher, H., Baptême et dialogue œcuménique, point de vue baptiste, *Unité des chrétiens* 119 (2000) 11-14.
- Boutenoff, P., Koinonia and Eucharistic Unity: An Orthodox Response, *The Ecumenical Review* 52, 1 (2000) 72-80.
- Boutenoff, P., La koinonia et l'unité eucharistique: un point de vue orthodoxe, *Irénikon* 72, 3/4 (1999) 614-630. (=Contacts 52, 190 (2000) 115-128).
- Bouwen, F., Consensus contemporains en christologie, *Proche-orient chrétien* 49, 3/4 (1999) 323-332.
- Brodd, S.-E., A Communion of Martyrs: Perspectives on the Papal Encyclical Letter Ut unum sint, *The Ecumenical Review* 52, 2 (2000) 223-233.
- Bruni, G., Ecclesiologia eucaristica percorso di unità?, *Studi ecumenici* 18, 2 (2000) 131-146.
- Bruni, G., Paradigmi per un ecumenismo o regole ermeneutiche dell'ecumenismo, p. 51-56 in: Lingua, G., ed., *Europa, desiderio di riconciliazione: in cammino verso Graz* (Koinônia. Dialogo ecumenico e interreligioso. Testi e saggi 3). Veruccchio (RN): Pazzini Editore, 1997.
- Carter, D., *Spirituality of Ecumenical Dialogue*. Wallington: Ecumenical Society of the Blessed Virgin Mary, 2000.
- Cassidy, E. I., Schidelko, J., "Die Eucharistie ist Zeichen der Einheit", *Der christliche Osten* 55, 5 (2000) 254-256.
- Cassidy, E. I., The Ecumenical Commitment of the Church, *Origins* 30, 28 (2000) 447-451.
- Cattaneo, A., Ecclesiologia eucaristica e primato: un punto cruciale nel dialogo ecumenico, *Annales theologici* 14, 1 (2000) 153-196.

- Cattaneo, A., Primato del vescovo di Roma e chiese sorelle, *Annales theologici* 14, 2 (2000) 467-483.
- Chenu, B., Le siècle de l'œcuménisme, *Études* 393, 6/3936 (2000) 645-656.
- Colonna, C., *Una presentazione del giubileo cattolico del 2000 in dialogo con i protestanti evangelici* (Quaderni di riflessione teologica 2). [S.I.]: [s.n.], 2000.
- Corecco, E., Borgonovo, G. & Cattaneo, A., eds., *Canon Law and Communio*. Città del Vaticano: Libreria Editrice Vaticana, 1999.
- Davey, C., A Personal Retrospect on the Faith & Order Advisory Group, *Unity Digest* 21 (2000) 18-26.
- Davey, C., One Mystery, Different Features: Learning to Recognise the Church, *One in Christ* 36, 1 (2000) 50-55.
- Del Colle, R., The Holy Spirit and Ecumenism, *Ecumenical Trends* 29, 6 (2000) 10-16.
- Duprey, P., The Encyclical Ut unum sint and Faith and Order, p. 216-223 in: Podmore, C., ed., *Community, Unity, Communion: Essays in Honour of Mary Tanner*. London: Church House Publishing, 1998.
- El ecumenismo en síntesis, *CRIE Centro regional de informaciones ecuménicas* 387 (2000) 6f.
- Etchegaray, R., Unité des chrétiens et primauté dans le service de la charité, *Courrier œcuménique du Moyen Orient* 40/1 (2000) 5-12.
- Eucharistic Sharing in Interchurch Families: A Contribution to the Project "Authority and Governance in the Church", *Interchurch Families* 8, 2 (2000) 14f.
- Evans, G. R., The Modern Ecumenical Model, p. 165-192 in: *The Reception of the Faith: Reinterpreting the Gospel for Today*. London: SPCK, 1997.
- Fackre, G., Root, M., *Affirmations and Admonitions: Lutheran Decisions and Dialogue with Reformed, Episcopal, and Roman Catholic Churches*. Grand Rapids, MI/Cambridge, UK: William B. Eerdmans, 1998.
- Falardeau, E. R., *That All May be One: Catholic Reflections on Christian Unity*. New York/Mahwah, NJ: Paulist Press, 2000.
- Falconer, A., An Ecclesiological Understanding of Councils of Churches, p. 104-116 in: Podmore, C., ed., *Community, Unity, Communion: Essays in Honour of Mary Tanner*. London: Church House Publishing, 1998.
- Famerée, J., Communion ecclésiale et communicatio in sacris appliquée à l'eucharistie: prise de position d'un catholique, *Irénikon* 72, 3/4 (1999) 586-613.
- Famerée, J., Communion in Baptism: A Catholic Viewpoint and Ecumenical Questions, *One in Christ* 36, 3 (2000) 205-222.
- Famerée, J., Baptême et œcuménisme aujourd'hui, point de vue catholique, *Unité des chrétiens* 119 (2000) 4-8.
- Fernández Rodríguez, P., La caridad nos ayuda a ver la verdad y la verdad nos exige amar, *Renovación ecuménica* 32, 130 (2000) 1-4.
- Fernández Rodríguez, P., Ecumenismo en el año santo jubilar, *Renovación ecuménica* 32, 131 (2000) 23-30.
- Fortino, E. F., Les actes qui marqueront le Jubilé de l'an 2000, *Istina* 45, 1 (2000) 5-9.
- Fuchs, L. F., Franciscana et Oikoumene: abitano nella stessa casa?, *Propositum: quaderno di spiritualità e storia del Terz'ordine regolare* 5, 1 (2000) 16-29. (=Franciscana and Oikoumene: Dwelling in the Same House? (=*Propositum: A Periodical of Third Order Regular Franciscan History and Spirituality* 5, 1 (2000) 16-29).
- García Hernando, J., La vida de consagración en el camino hacia la unidad, *Diálogo ecuménico* 34, 109/110 (1999) 449-472.
- García Ibáñez, Á., L'eucaristía, sacrificio di Cristo e della chiesa: per una chiarificazione, in prospettiva ecumenica, della dimensione sacrificale dell'eucaristia, *Annales theologici* 14, 1 (2000) 103-128.
- Garuti, A., *Primato del vescovo di Roma e dialogo ecumenico* (Spicilegium Pontificii Athenaei Antoniani 35). Roma: Pontificium Athenaeum Antonianum, 2000.
- Gaßmann, G., From Reception to Unity: The Historical and Ecumenical Significance of the Concept of Reception, p. 117-129 in: Podmore, C., ed., *Community, Unity, Communion: Essays in Honour of Mary Tanner*. London: Church House Publishing, 1998.
- Giampiccoli, F., ed., *Giubileo ed ecumenismo: occasione o inciampo?* (Nostro tempo 67). Torino: Claudiana, 1999.
- Gros, J., The Synod for America, 1997: A Contribution to Koinonia Ecclesiology, *One in Christ* 36, 2 (2000) 167-175.
- Harrison, S., *Conceptions of Unity in Recent Ecumenical Discussion: A Philosophical Analysis* (Religions and discourse 7). Oxford/Bern/Berlin: Peter Lang, 2000.
- Heller, D., L'entrée dans le troisième millénaire: l'espérance œcuménique, *Istina* 45, 1 (2000) 10-15.
- Henn, W., Ut unum sint and Catholic Involvement in Ecumenism, *The Ecumenical Review* 52, 2 (2000) 234-245.
- Hind, J., Consistency in Dialogues: An Ecumenical Imperative and an Anglican Problem, p. 156-163 in: Podmore, C., ed., *Community, Unity, Communion: Essays in Honour of Mary Tanner*. London: Church House Publishing, 1998.
- Hind, J., Les implications de notre Baptême commun pour la reconnaissance mutuelle des ministères, *Unité des chrétiens* 119 (2000) 15-18.
- Hontañón, A., *La doctrina acerca de la infalibilidad a partir de la declaración Mysterium Ecclesiae, 1973* (Colección teológica 93). Pamplona: EUNSA, 1998.
- Hotchkiss, J. F., Canon Law and Ecumenism: Giving Shape to the Future, *Origins* 30, 19 (2000) 289-297.
- Houtepen, A., Uniatism and Models of Unity in the Ecumenical Movement, p. 239-259 in: Groen, B. & Bercken, W. van den, eds., *Four Hundred Years Union of Brest (1596-1996): A Critical Re-evaluation* (Eastern Christian Studies 1). Leuven: Peeters, 1998.
- Hurley, M., Ecumenism and Mariology Today, *One in Christ* 4 (2000) 295-316.
- Jiménez, P. A., Ecumenisms and American Christianity: A Response to a New Vision for the New Millennium, *Mid-Stream* 39, 4 (2000) 11-14.
- Joannes Paulus PP. II, L'eucaristie, sacrement d'unité: audience générale du 8 novembre, *La Documentation catholique* 97, 21 (2000) 1016f.
- Joannes Paulus PP. II, La foi, l'espérance et la charité, dans une perspective œcuménique, *La Documentation catholique* 97, 22 (2000) 1058f.
- Kasper, W., Apostolic Succession in the Office of Bishop as an Ecumenical Problem, *Theology Digest* 47, 9 (2000) 203-210.
- Kasper, W., Ecclesiological and Ecumenical Implications of Baptism, *The Ecumenical Review* 52, 4 (2000) 526-541.
- Kasper, W., Der päpstliche Rat zur Förderung der Einheit der Christen im Jahre 1999, *Catholica* 2 (2000) 81-97.
- Klaiber, W. F., Methodist Identity and Ecumenical Perspective, p. 251-261 in: Cunningham, D. S., Del Colle, R. & Lamadrid, L., eds., *Ecumenical Theology in Worship, Doctrine, and Life: Essays Presented to Geoffrey Wainwright on his Sixtieth Birthday*. New York/Oxford: Oxford University Press, 1999.
- Kocik, T. M., *Apostolic Succession in an Ecumenical Context*. New York: Alba House, 1996.
- Körtner, U. H. J., Von der Konsensökumene zur Differenzökumene: Krise und Verheissung der ökumenischen Bewegung an der Schwelle zum dritten Jahrhundert, *Ökumenisches Forum* 22 (2000) 163-177.
- Krikorian, M. K., Warum verzögert sich noch die Einheit der Kirchen?, *Ökumenisches Forum* 22 (2000) 223-227.
- Langa, P., Memoria, reconciliación y ecumenismo, *Pastoral ecuménica* 17, 51 (2000) 39-56.
- Larentzakis, G., Einheit der Kirche als gelebte Gemeinschaft: Dringlichkeit und Perspektiven, *Ökumenisches Forum* 22 (1999) 179-190.
- Lienemann-Perrin, C., Vroom, H. M. & Weinrich, M., eds., *Reformed and Ecumenical: On Being Reformed in Ecumenical Encounters* (Currents of encounter: studies on the contact between Christianity and other religions, beliefs, and cultures 16). Amsterdam/Atlanta, GA: Rodopi, 2000.
- Lies, L., Welche Einheit wollen wir? Zur Frage nach ökumenischen Leitlinien, *Ökumenisches Forum* 22 (1999) 191-208.
- Lödberg, P., The Nordic Churches and the Ecumenical Movement, *The Ecumenical Review* 52, 2 (2000) 139-157.
- Lossky, N., Visible Unity and Catholicity, p. 274-276 in: Podmore, C., ed., *Community, Unity, Communion: Essays in Honour of Mary Tanner*. London: Church House Publishing, 1998.
- Lyons, P. F., Liturgical Sharing and Ecumenical Strategy, *Doctrine and Life* 50, 1 (2000) 2-12.

- Maffeis, A., Il ministero di unità per la chiesa universale nei colloqui ecumenici, p. 233-275 in: Acerbi, A., ed., *Il ministero del Papa in prospettiva ecumenica: atti del colloquio, Milano, 16-18 aprile 1998* (Scienze religiose 10). Milano: Vita e Pensiero, 1999.
- Mahony, R., The Urgent Call to Christian Unity, *Origins* 29, 36 (2000) 579-581.
- Martiri delle Chiese non cattoliche: una via dell'ecumenismo, *Una città per il dialogo* 67 (2000) 12-14.
- Matura, T., El diálogo de amor fundamento de una espiritualidad ecuménica, *Carthaginensis* 16, 29 (2000) 183-192.
- McManus, E., Aspects of Primacy according to Two Orthodox Theologians, *One in Christ* 36, 3 (2000) 234-250.
- Le métropolite Damaskinos dénonce les obstacles au mouvement œcuménique, *Courrier œcuménique du Moyen Orient* 1/40 (2000) 50f.
- Meyer, H., *That All May Be One: Perceptions and Models of Ecumenicity*. Grand Rapids, MI/Cambridge, UK: William B. Eerdmans, 1999.
- Le mouvement œcuménique: cinquième lettre pastorale du Conseil des Patriarches Catholiques d'Orient, Pâques 1999, *Proche-orient chrétien* 49, 1/2 (1999) 94-137.
- Nelpuraparampil, P., Theological Principles of Communicatio in Sacris, *Christian Orient* 21, 4 (2000) 176-188.
- Nichols, A., Reconciling Ecumenism, p. 175-201 in: *Christendom Awake: On Re-energizing the Church in Culture*. Edinburgh: T & T Clark, 1999.
- Occhialini, U., Soteriologia: via aperta al dialogo, *Convivium Assisiense* 2, 1 (2000) 11-29.
- Oeldemann, J., *Die Apostolizität der Kirche im ökumenischen Dialog mit der Orthodoxie: der Beitrag russischer orthodoxer Theologen zum ökumenischen Gespräch über die apostolische Tradition und die Sukzession in der Kirche* (Konfessionskundliche und kontroverstheologische Studien 71). Paderborn: Bonifatius, 2000.
- Piva, P., Sgroi, P., L'etica teologica nei documenti del dialogo ecumenico: un bilancio, *Studi ecumenici* 18, 2 (2000) 179-211.
- Podmore, C., ed., *Community, Unity, Communion: Essays in Honour of Mary Tanner*. London: Church House Publishing, 1998.
- Power, D. N., Koinonia, Oikumene, and Eucharist in Ecumenical Conversations, p. 116-126 in: Cunningham, D. S., Del Colle, R. & Lamadrid, L., eds., *Ecumenical Theology in Worship, Doctrine, and Life: Essays Presented to Geoffrey Wainwright on his Sixtieth Birthday*. New York/Oxford: Oxford University Press, 1999.
- Radano, J. A., A Common Date for Easter? Roman Catholic Initiatives and Interest since the Second Vatican Council, *One in Christ* 36, 3 (2000) 268-285.
- Reardon, M., Ecumenism in England, p. 79-90 in: Podmore, C., ed., *Community, Unity, Communion: Essays in Honour of Mary Tanner*. London: Church House Publishing, 1998.
- Reininger, D., *Diakonat der Frau in der Einen Kirche: Diskussionen, Entscheidungen und pastoral-praktische Erfahrungen in der christlichen Ökumene und ihr Beitrag zur römisch-katholischen Diskussion*. Ostfildern: Schwabenverlag, 1999.
- Ries, B., Ostkirchenrecht: Perspektiven für die Ökumene: Tagung über synodale und patriarchale Strukturen der unierten Ostkirchen, *Der christliche Osten* 55, 3/4 (2000) 174-179.
- Riggs, A. K., Quaker Understanding of Baptism, *One in Christ* 4 (2000) 317-337.
- Root, M., "Reconciled Diversity" and the Visible Unity of the Church, p. 237-251 in: Podmore, C., ed., *Community, Unity, Communion: Essays in Honour of Mary Tanner*. London: Church House Publishing, 1998.
- Rossi, T. F., La collaborazione ecumenica: testimonianza cristiana a servizio dei fratelli, *Ecclesia Mater* 38, 3 (2000) 151-157.
- Ruh, U., Großes Ziel und kleine Schritte: die katholische Kirche im ökumenischen Dialog, *Herder Korrespondenz* 54, 3 (2000) 146-149.
- Rusch, W. G., The State and Future of the Ecumenical Movement, *Pro Ecclesia* 9, 1 (2000) 8-18.
- Sagovsky, N., *Ecumenism, Christian Origins and the Practice of Communion*. Cambridge: Cambridge University Press, 2000.
- Sartison, T., This Evangelical Lutheran Church in Canada: the ELCIC, *Ecumenism* 35, 137 (2000) 19-22.
- Schlemmer, K., hrsg., *Heilige als Brückebauer: Heiligenverehrung im ökumenischen Dialog* (Andechser Reihe 1). St. Ottilien: EOS-Verlag, [1997].
- Schütte, H., Zu unterschiedlichen Modellen von Kirchengemeinschaft: Leuenberg-Meissen-Porvoo, *Bausteine für die Einheit der Christen* 40, 158 (2000) 4-7.
- Schütte, H., hrsg., *Im Dienst einer Kirche: ökumenische Überlegungen zur Reform des Papstamts*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2000.
- Schwörzer, H., hrsg., *Amt, Eucharistie-Abendmahl: gelebte Ökumene*. Leipzig: Benno, 1996.
- Segretariato Attività Ecumeniche (SAE). Gruppo di lavoro teologico, Primato e comunione, *Regno documenti* 45, 868 (2000) 604f.
- Shivanandan, M., The Ecumenism of Redemptoris Mater and Mulieris dignitatem, *Diakonia* 33, 3 (2000) 251-264.
- Smith, L. E., Ecumenism at the Crossroads with Faith and Culture, *One in Christ* 36, 3 (2000) 251-260.
- Solomone, K. A., Ecumenism in Oceania, *Ministerial Formation* 89 (2000) 20-34.
- Stevens, D., Local Ecumenism in Ireland, *Doctrine and Life* 50, 5 (2000) 279-286.
- Suomen evankelis-luterilaisen kirkon ekumeenisten suhteiden sekä teologisten oppikeskustelujen arvointiperusteet ja koordinoointi, *Reseptio* 1 (2000) 3-8.
- Taft, R. F., Reflections on Uniatism in the Light of Some Recent Books, *Eastern Churches Journal* 7, 1 (2000) 33-72.
- Tavard, G. H., The Catholic Church as Conciliar Church, *Priests & People* 14, 1 (2000) 3-7.
- Tesfai, Y., *Liberation and Orthodoxy: The Promise and Failures of Interconfessional Dialogue*. Maryknoll, NY: Orbis, 1996.
- Thöle, R., Herausforderungen und Chancen des Dialoges mit orthodoxen Kirchen, *MD-Materialdienst des Konfessionskundlichen Instituts Bensheim* 51, 1 (2000) 13-16.
- Thönißen, W., Mehr Baustelle als fertiges Gebäude: wo steht die ökumenische Theologie?, *Herder Korrespondenz* 54, 10 (2000) 513-519.
- Thönißen, W., Hierarchia veritatum: eine systematische Erläuterung, *Catholica* 3 (2000) 179-199.
- Thomas, J. H., Walking Together: The Ecumenical Vocation of the United Church of Christ and the Christian Church (Disciples of Christ), *Mid-Stream* 39, 3 (2000) 27-88.
- Tillard, J.-M. R., Authentic Koinonia, Confessional Diversity, p. 262-273 in: Podmore, C., ed., *Community, Unity, Communion: Essays in Honour of Mary Tanner*. London: Church House Publishing, 1998.
- Tillard, J.-M. R., Guardare la chiesa con fiducia, *Il Regno attualità* 45, 859 (2000) 289-293.
- Tjørhom, O., Bispeembetet i den økumeniske dialogen - en utfordring for de nordiske kirkene, pp. 54-69 in: *Biskopsämbetet i de nordiska folkkyrkorna ur ett ekumeniskt perspektiv* (Nordisk Ekumenisk Skriftserie 23). Uppsala: Nordiska Ekumeniska Rådet, 1994.
- Tjørhom, O., L'église, lieu du salut. De la relation entre la justification et l'écclésiologie, *Positions luthériennes* 48, 4 (2000) 417-431. =The Church as the Place of Salvation: on the Interrelation between Justification and Ecclesiology (=Pro Ecclesia 9, 3 (2000) 285-296).
- Tolosa Raposo, M. A. de, L'appello della Chiesa all'unità: riflessioni sulla missione e l'ecumenismo, *Propositum: quaderno di spiritualità e storia del Terz'ordine regolare* 5, 1 (2000) 4-15. =The Church's Call to Unity: Reflections on the Church's Mission and Ecumenism (=Propositum: A Periodical of Third Order Regular Franciscan History and Spirituality 5, 1 (2000) 4-15).
- Turckheim, G. de, L'unique baptême, *Actualité des religions* 17 (2000) 13.
- Työriñoja, P., Biskopsämbetet i de ekumeniska samtalena och dess relevans för de nordiska folkkyrkorna ur lutherskt perspektiv - en respons, p. 70-79 in: *Biskopsämbetet i de nordiska folkkyrkorna ur ett ekumeniskt perspektiv* (Nordisk Ekumenisk Skriftserie 23). Uppsala: Nordiska Ekumeniska Rådet, 1994.

- Valuparampil, K., Ut unum sint: a response, *Christian Orient* 21, 4 (2000) 189-193.
- Vsevolod of Scopelos, The Commitment to Ecumenism: Orientale Lumen, *Eastern Churches Journal* 7, 1 (2000) 9-24.
- Wainwright, G., Is Episcopal Succession a Matter of Dogma for Anglicans? The Evidence of Some Recent Dialogues, p. 164-179 in: Podmore, C., ed., *Community, Unity, Communion: Essays in Honour of Mary Tanner*. London: Church House Publishing, 1998.
- Wainwright, G., *Is the Reformation Over?* (Père Marquette Theology Lecture, 2000) Milwaukee: Marquette University Press, 2000.
- Weakland, R. G., The Challenge of Church Leadership in an Ecumenical and Pluralistic Age, *One in Christ* 36, 2 (2000) 101-113.
- Weakland, R. G., Discovering the Perspectives of the Orthodox Churches, *Origins* 30, 28 (2000) 452-454.
- Wendebourg, D., Chalkedon in der ökumenischen Diskussion, p. 190-223 in: Oort, J. van & Roldanus, J., hrsg., *Chalkedon: Geschichte und Aktualität: Studien zur Rezeption der christologischen Formel von Chalkedon* (Studien der Patristischen Arbeitsgemeinschaft 4). Louvain: Peeters, 1997.
- Winfield, F., "See and Unseen": Explicit and Implicit Ecclesiology in a Local Ecumenical Partnership, p. 91-103 in: Podmore, C., ed., *Community, Unity, Communion: Essays in Honour of Mary Tanner*. London: Church House Publishing, 1998.
- Wondra, E. K., Conversion and Our Divided Selves: Sin and Transformation in Ecumenical Work, *Ecumenical Trends* 29, 3 (2000) 1-8.
- Yoder, J. H., On Christian Unity: The Way from Below, *Pro Ecclesia* 9, 2 (2000) 165-183.
- Zizioulas, J., La primauté dans l'église: une approche orthodoxe, *SOP-Service orthodoxe de presse: mensuel supplément* 249 (2000) 1-9.

TEXTS AND PAPERS

- Bishops of Southern Africa, Revised Directory on Ecumenism, *Origins* 29, 45 (2000) 733-738.
- Les Églises catholique romaine, luthérienne, mariavite, méthodiste, orthodoxe, réformée et vieille-catholique de Pologne ont conclu un accord de reconnaissance réciproque du baptême, *Irénikon* 73, (2000) 198-201.
- Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II: Reports and Agreed Statements of Ecumenical Conversations on a World Level, 1982-1998* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.
- The New Southern African Guidelines for Eucharistic Sharing, *Interchurch Families* 8, 2 (2000) 6f.
- Sakrament Chrztu znakiem jedności: Deklaracja Kościołów w Polsce na progu Trzeciego Tysiąclecia, *Studia i dokumenty ekumeniczne* 16, 1 (2000) 143-147.

A-L: Anglican-Lutheran International Commission

REFLECTION AND REACTIONS

- Birmelé, A., The Unity of the Church: The Different Approaches of the Lutheran-Anglican and Lutheran-Reformed Dialogues, p. 252-261 in: Podmore, C., ed., *Community, Unity, Communion: Essays in Honour of Mary Tanner*. London: Church House Publishing, 1998.

A-L: General

INFORMATION

- Anglican Communion Underscores Common Vision of the Church, *LWI-Lutheran World Information* 7 (2000) 16.
- Anglicans and Lutherans at Virginia Conference in July Explore the Meaning of "Living into Full Communion", *The Window* 64 (2000) 1-3.

A-L: (1983-11) Cold Ash/Newbury meeting

TEXTS AND PAPERS

- Report of the Working Group, p. 2-10 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

A-L: (1987-09) Niagara Falls Episkopè Report

TEXTS AND PAPERS

- Episcopé, p. 11-37 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

A-L: (1995-10) Commission meeting on diaconate -Hanover

REFLECTION AND REACTIONS

- Reininger, D., Gegenseitige Anerkennung des ordinierten Diakonats durch die Porvoo-Erklärung (1992) und der Diakonat als Thema einer Konsultation im anglikanisch/lutherischen Dialog (1995), p. 590-594 in: *Diakonat der Frau in der Einen Kirche: Diskussionen, Entscheidungen und pastoral-praktische Erfahrungen in der christlichen Ökumene und ihr Beitrag zur römisch-katholischen Diskussion*. Ostfildern: Schwabenverlag, 1999.

TEXTS AND PAPERS

- The Diaconate as Ecumenical Opportunity, p. 38-54 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

A-L: (2000-02) Alexandria meeting

INFORMATION

- First Meeting of the Anglican-Lutheran International Working Group, *LWI-Lutheran World Information* 3 (2000) 15.

Mais um passo na trilha ecuménica, *Rápidas* 318 (2000) 19.

- Meeting of the Anglican-lutheran International Working Group, Alexandria, Virginia, USA, 12-14 February 2000, <<http://www.anglicancommunion.org/documents/lutheran/aliwg20000216.html>> April (2000)

- Meeting of the Anglican-Lutheran International Working Group: Communiqué, Alexandria, Virginia, USA, 12-14 February 2000, *Anglican World* 97 (2000) 40.

- Primo incontro del gruppo di lavoro internazionale anglicano-luterano, *Studi ecumenici* 18, 2 (2000) 230.

A-L \ can: (2001-07) Waterloo Declaration

INFORMATION

- Glen Johnson, K., Interviews on Anglican-lutheran Full Communion in Canada, *Lutheran Forum* 34, 3 (2000) 53f.

A-L \ eng-d-ddr: (1988/91) Meissen Common Statement

REFLECTION AND REACTIONS

- Kremkau, K., The Meissen Declaration: Some Observations from the Gallery, p. 189-200 in: Podmore, C., ed., *Community, Unity, Communion: Essays in Honour of Mary Tanner*. London: Church House Publishing, 1998.

A-L \ eng-g: (1991-) Meissen Commission

TEXTS AND PAPERS

- Visible Unity and the Ministry of Oversight: The Second Theological Conference Held Under The Meissen Agreement Between the Church of England and the Evangelical Church in Germany*. London: Church House, 1997.

A-L \ eng-g: (1991/96) Meissen Report

REFLECTION AND REACTIONS

- Avis, P., Seeking Unity by Stages: New Paths in Ecumenical Method, *One in Christ* 36, 1 (2000) 7-24.

- Bourke, M., Meissen: Fragile Porcelain or Robust Relationship?, *LWI-Lutheran World Information* 5 (2000) 6f. (=The Window 63 (2000) 2f).

- Kevern, P., Hearing the Voice of the Particular in Ecumenical Discourse, *One in Christ* 36, 1 (2000) 25-33.

- Reardon, M., L'intercommunion et les accords de Meissen et Porvoo, *Irénikon* 72, 3/4 (1999) 502-524.

A-L \ eng-g: (1999-12) Joint declaration of partnership

INFORMATION

- Berlin and London Forge New Church Partnership, *The Window* 62 (2000) 3.

A-L\eng-ire-nordic-bal regions: (1992/96) Porvoo agreement

REFLECTION AND REACTIONS

- Eßer, G., Ein Blick auf "Porvoo" aus alt-katholischer Sicht, *MD-Materialdienst des Konfessionskundlichen Instituts Bensheim* 51, 1 (2000) 8-10.
Harlin, T., Nordic Preparation for the Porvoo Process, p. 201-203 in: Podmore, C., ed., *Community, Unity, Communion: Essays in Honour of Mary Tanner*. London: Church House Publishing, 1998.
Hind, J., Anmerkungen zu "Porvoo" aus anglikanischer Sicht im Hinblick auf die Gemeinschaft mit den altkatholischen Kirchen, *Internationale kirchliche Zeitschrift* 90, 1/429 (2000) 23-29.
Parmentier, M., Die Altkatholische Ekklesiologie und das Porvoodokument, *Internationale kirchliche Zeitschrift* 90, 1/429 (2000) 30-49.

Pulford, C., Publicise Porvoo So it Can Be More Effective, Says New Lutheran Bishop, *ENI-Ecumenical News International* 12 (2000) 16f.

Reardon, M., L'intercommunion et les accords de Meissen et Porvoo, *Irénikon* 72, 3/4 (1999) 502-524.

Reininger, D., Gegenseitige Anerkennung des ordinierten Diakonats durch die Porvoo-Erklärung (1992) und der Diakonat als Thema einer Konsultation im anglikanisch/lutherischen Dialog (1995), p. 590-594 in: *Diakonat der Frau in der Einen Kirche: Diskussionen, Entscheidungen und pastoral-praktische Erfahrungen in der christlichen Ökumene und ihr Beitrag zur römisch-katholischen Diskussion*. Ostfildern: Schwabenverlag, 1999.

Results of the 35th International Old Catholic Theological Conference 1999 "The Porvoo Document as a Stimulus to Old Catholic Self-reflection", *Internationale Kirchliche Zeitschrift* 90, 1/429 (2000) 5-7.

Ring, M., Berlis, A., 35. Internationale Altkatholische Theologenkonferenz vom 30. August bis 4. September 1999 in Wislikofen/Schweiz, *Internationale kirchliche Zeitschrift* 90, 1/429 (2000) 1-5.

Tjørhom, O., The Porvoo Common Statement — An Introduction and Evaluation, *Internationale kirchliche Zeitschrift* 90, 1/429 (2000) 8-22.

Tjørhom, O., The Church and its Apostolicity: the Porvoo Common Statement as a Challenge to Lutheran Ecclesiology and the Nordic Lutheran Churches, *The Ecumenical Review* 52, 2 (2000) 195-203.

A-L\Eng-ire-nordic-bal Regions: (1997-) Porvoo Process

TEXTS AND PAPERS

The Porvoo Communion: Porvoo Theological Conference Concluding Document, *Reseptio* 2 (2000) 10-14. =The Porvoo Communion: Porvoo Theological Conference Summary Report (=*Unity Digest* 23 (2001) 21-25).

A-L\usa: (1998-) Concordat of Agreement revisions and continued reactions

INFORMATION

Hjelm, N. A., Reflections on Called to Common Mission, *The Window* 59 (1999) 4f.

Us Lutherans Discuss Revised Concordat, *The Window* 57 (1999) 1, 6.

A-L\usa: (1999-08) Lutheran Proposal for Full Communion Approved by ELCA

INFORMATION

Despite Opposition, US Lutherans Reaffirm Ecumenical Agreement, *ENI-Ecumenical News International* 8 (2000) 17f.

Filippi, A., ELCA-episcopalians: critique alla comunione, *Il Regno attualità* 45, 8/857 (2000) 269.

Rapprochement entre luthériens et épiscopaliens, *Unité des chrétiens* 117 (2000) 39.

REFLECTION AND REACTIONS

Anderson, H. G., Full Communion: A Whole New Highway, *The Anglican* 29, 1 (2000) 13-15.

Bagnall, R. B., "Faith and Morals": Catholic Consensus and Called to Common Mission, *Lutheran Forum* 34, 1 (2000) 7f.

Klein, L. R., The Growing Schism: the Weightless Theology of Word Alone, *Forum Letter* 29, 4 (2000) 1-4.

Litterae scriptae: The Letters, *Forum Letter* 29, 6 (2000) 1-5.

Root, M., A Bad Idea: Planned Exceptions to CCM, *Forum Letter* 29, 10 (2000) 4f.

Root, M. J., Opposition to Called to Common Mission, *Lutheran Forum* 34, 1 (2000) 8f.

Watson, J. F., Episcopacy, Episcopalians, and the ELCA: "This Willingness Will Be Our Defense", *Lutheran Forum* 34, 1 (2000) 11f.

Wright, J. R., Different Lutherans Bring Differing Gifts, *The Anglican* 29, 1 (2000) 2f.

Yeago, D. S., Gospel and Church: Twelve Articles of Theological Principles amid the Present Conflict in the ELCA, *Lutheran Forum* 34, 1 (2000) 14-21.

A-L\usa: (2000-07) Lutheran proposal for full communion approved by ECUSA

INFORMATION

Denver (USA): episcopales y luteranos aprueban la plena comunión, *Renovación ecuménica* 32, 130 (2000) 28.

Episcopal Bishops Approve Full Communion with Lutherans, *NADEO Newsletter* 9, 3 (2000) 7.

Filippi, A., USA-chiesa luterana e chiesa episcopale, *Il Regno attualità* 45, 16/865 (2000) 562.

Herlinger, C., US Episcopalians and Lutherans Seal Agreement for Full Communion, *ENI-Ecumenical News International* 13 (2000) 16f. =Etats-Unis: épiscopaliens et luthériens scellent un accord sur la communion complète (=*ENI-Nouvelles œcuméniques internationales* 13 (2000) 11f).

Noko Welcomes US Episcopalians' Adoption of Ecumenical Agreement with Lutherans, *LWI-Lutheran World Information* 8 (2000) 6.

Revisiting the Missing Resolution, *Forum Letter* 29, 9 (2000) 3.

US Anglicans in Full Communion with Lutherans, *The Tablet* 254, 8342 (2000) 997.

REFLECTION AND REACTIONS

Brenner, B., Lutherisch/Anglikanische Kirchengemeinschaft in den USA, *MD-Materialdienst des Konfessionskundlichen Instituts Bensheim* 51, 4 (2000) 72-75.

Episcopales aprueban plena comunión con luteranos, *Rápidas* 322 (2000) 15.

A-L\usa: (2001-01) Full communion relationship

INFORMATION

Lutheran Church Council Reaffirms Episcopal Pact, *The Window* 63 (2000) 4.

U.S. Lutherans, Episcopalians to Inaugurate Full Communion, *LWI-Lutheran World Information* 11/12 (2000) 6.

A-L-R\eng-f: Official Dialogue between the Church of England and the Lutheran-Reformed Permanent Council in France

INFORMATION

Called to Witness and Service: the Reuilly Common Statement, *Unity Digest* 21 (2000) 3f.

Cornélis, J., L'église d'Angleterre adopte l'"Accord de Reuilly", *Unité des chrétiens* 118 (2000) 39.

REFLECTION AND REACTIONS

Hope, D. M., Hill, C., Speeches Given on the Reuilly Common Statement at General Synod November 1999 Group of Sessions, *Unity Digest* 21 (2000) 5-14.

Monserrat, J. P., L'affirmation commune de Reuilly: dialogue entre les églises anglicanes de Grand-Bretagne et d'Irlande et les églises luthériennes de réformées de France, *Unité chrétienne* 137 (2000) 44f.

TEXTS AND PAPERS

Conversations Between the British and Irish Anglican Churches and the French Lutheran and Reformed Churches, the Reuilly Common Statement, p. 1-46 in: *Called to Witness and Service. The Reuilly Common Statement: With Essays on Church, Eucharist and Ministry* (GS 1329). London: Church House Publishing, 1999.

A-M: International Anglican-Methodist Dialogue

REFLECTION AND REACTIONS

Tanner, M., Anglican-Methodist Relations: Signs of Hope, p. 262-270 in: Cunningham, D. S., Del Colle, R., & Lamadrid, L., eds., *Ecumenical Theology in Worship, Doctrine, and Life: Essays Presented to Geoffrey Wainwright on His Sixtieth Birthday*. New York/Oxford: Oxford University Press, 1999.

TEXTS AND PAPERS

Interim Report of the Formal Conversations Between the Methodist Church and the Church of England, *Unity Digest* 22 (2000) 15-17.

A-M: (1996) "Sharing in the Apostolic Communion"

TEXTS AND PAPERS

Sharing in the Apostolic Communion, p. 55-76 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

A-M \ eng: Anglican-Methodist Conversations in Great Britain

INFORMATION

García Biedma, J., Posibilidades de unión entre metodistas y anglicanos en Gran Bretaña, *Pastoral ecuménica* 17, 50 (2000) 146.

Methodists to Consider Bishops, *The Tablet* 254, 8335 (2000) 767.

A-M \ eng: (2000-01) Ampleforth Meeting

INFORMATION

Anglicans and Methodists Hold Talks at Ampleforth, *The Tablet* 254, 8317 (2000) 97.

Filippi, A., Anglicani e metodisti, *Il Regno attualità* 45, 14/863 (2000) 484.

A-O: (1984-08) Dublin Agreed Statement and 1976-84 Report

TEXTS AND PAPERS

Agreed Statement, Anglican-Orthodox Dialogue 1976-1984, p. 81-104 in: Gros, J., Meyer, H., & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

A-O: (1987-12) Joint communiqué

TEXTS AND PAPERS

Joint Communiqué: Robert A. K. Runcie, Archbishop of Canterbury, and Demetrios I, Ecumenical Patriarch, p. 105-106 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

A-O: (1999-10) Salisbury meeting

INFORMATION

Anglican-Orthodox Dialogue, *Eastern Churches Journal* 6, 3 (1999) 128f. The International Commission of the Anglican-Orthodox Theological Dialogue, *Ecumenism* 35, 137 (2000) 35.

A-O \ usa: (2000-11) First session of the new conversations

INFORMATION

Orthodox-US Episcopalian Dialogue, *Eastern Churches Journal* 7, 1 (2000) 152.

A-OO \ armenia: (1997-11) Visit of Catholicos Patriarch of Armenian Apostolic Church Karekin I

TEXTS AND PAPERS

Carey, G. L., Abp. of Canterbury, Karekin I, Supreme Patriarch and Catholicos of All Armenians, Joint Communiqué, p. 112 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

A-OO \ copt: (1987-10) Common Declaration

TEXTS AND PAPERS

Common Declaration: Shenouda III, Pope of Alexandria and Patriarch of the See of St. Mark, and Robert A. K. Runcie, archbishop of Canterbury, p. 110f in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

A-R: (1984-07) Woking Report 1981-1984 God's reign and our unity

REFLECTION AND REACTIONS

Reininger, D., Der Diakonat als wieder zu erneuerndes Amt im anglikanisch-reformierten Dialog (1984), p. 587f in: *Diakonat der Frau in der Einen Kirche: Diskussionen, Entscheidungen und pastoral-praktische Erfahrungen in der christlichen Ökumene und ihr Beitrag zur römisch-katholischen Diskussion*. Ostfildern: Schwabenverlag, 1999.

TEXTS AND PAPERS

God's Reign and Our Unity, p. 113-154 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

A-RC: Anglican-Roman Catholic International Commission (ARCIC)

REFLECTION AND REACTIONS

Denaux, A., The Anglican-Roman Catholic Dialogue about Authority in the Church, *Louvain Studies* 24 (2000) 291-318.

English, L. M., Roman Catholic Solutions to the Marian Question in Anglican-Roman Catholic Dialogue, *Journal of Ecumenical Studies* 37, 2 (2000) 142-150.

Hontañón, A., Diálogo anglicano-católico, p. 235-251 in: *La doctrina acerca de la infalibilidad a partir de la declaración Mysterium Ecclesiae, 1973* (Colección teológica 93). Pamplona: EUNSA, 1998.

Sagovsky, N., Communion: Anglicans, Roman Catholics, and Ecumenical Consensus, p. 18-47 in: *Ecumenism, Christian Origins and the Practice of Communion*. Cambridge: Cambridge University Press, 2000.

Tanner, M., A Time for Practical Steps Forward in Anglican-Roman Catholic Relations, *Interchurch Families* 8, 2 (2000) 10-13.

A-RC: General

INFORMATION

Hames, J., Archbishop Griswold and the Pope Discuss Christian Unity, *Centro - News from the Anglican Centre in Rome* 7, 3 (2000) 3.

REFLECTION AND REACTIONS

Conoscere i fratelli anglicani: atti del convegno, Maguzzano 9-11 ottobre (Quaderni ecumenici). Maguzzano: Centro ecumenico, [1998?].

Garuti, A., Primato e dialogo cattolico/anglicano, p. 225-289 in: *Primato del vescovo di Roma e dialogo ecumenico* (Spicilegium Pontifici Athenaei Antoniani 35). Roma: Pontificium Athenaeum Antonianum, 2000.

Lüning, P., *Offenbarung und Rechtfertigung: eine Studie zu ihrer Verhältnisbestimmung anhand des anglikanisch/römisch-katholischen Dialogs* (Konfessionskundliche und kontroverstheologische Studien 70). Paderborn: Bonifatius, 1999.

McGinnell, K., Come Let Us Worship, *The Tablet* 254, 8360 (2000) 1595.

Tanner, M., Anglican-Roman Catholic Relations from Malta to Toronto, *One in Christ* 36, 2 (2000) 114-125.

A-RC: (1968-01) Malta Report

REFLECTION AND REACTIONS

Lüning, P., Der Malta-Bericht, 1968, p. 40-55 in: *Offenbarung und Rechtfertigung: eine Studie zu ihrer Verhältnisbestimmung anhand des anglikanisch/römisch-katholischen Dialogs* (Konfessionskundliche und kontroverstheologische Studien 70). Paderborn: Bonifatius, 1999.

A-RC: (1971-09) Windsor statement

REFLECTION AND REACTIONS

Kochlickal, G., Eucharistic Ecclesiology of Communion in the “Eucharistic Doctrine” of ARCIC I (1971), p. 122-166 in: *Eucharistic Ecclesiology of Communion in Ecumenical Dialogue: Critical Analysis of Some Official Texts*. Rome: [s.n.], 2000.

Lüning, P., Die Windsor-Erklärung über die Eucharistie, 1971, p. 58-117 in: *Offenbarung und Rechtfertigung: eine Studie zu ihrer Verhältnisbestimmung anhand des anglikanisch/römisch-katholischen Dialogs* (Konfessionskundliche und kontroverstheologische Studien 70). Paderborn: Bonifatius, 1999.

A-RC: (1973-09) Canterbury statement

REFLECTION AND REACTIONS

Kocik, T. M., Anglican/Roman Catholic International Commission I, “Ministry and Ordination” (1973), p. 89-92 in: *Apostolic Succession in an Ecumenical Context*. New York: Alba House, 1996.

Lüning, P., Die Canterbury-Erklärung über Amt und Ordination, 1973, p. 118-158 in: *Offenbarung und Rechtfertigung: eine Studie zu ihrer Verhältnisbestimmung anhand des anglikanisch/römisch-katholischen Dialogs* (Konfessionskundliche und kontroverstheologische Studien 70). Paderborn: Bonifatius, 1999.

Reininger, D., Der Diakonat als unterste Stufe des dreigestuften Amtes im anglikanisch/römisch-katholischen Dialog (ARCIC I, 1973), p. 586 in: *Diakonat der Frau in der Einen Kirche: Diskussionen, Entscheidungen und pastoral-praktische Erfahrungen in der christlichen Ökumene und ihr Beitrag zur römisch-katholischen Diskussion*. Ostfildern: Schwabenverlag, 1999.

A-RC: (1976-0) Agreed Statement - Venice

REFLECTION AND REACTIONS

Lüning, P., Die Venedig-Erklärung (1976) und ihre Erläuterung (1981) über “Autorität in der Kirche I”, p. 159-263 in: *Offenbarung und Rechtfertigung: eine Studie zu ihrer Verhältnisbestimmung anhand des anglikanisch/römisch-katholischen Dialogs* (Konfessionskundliche und kontroverstheologische Studien 70). Paderborn: Bonifatius, 1999.

A-RC: (1981) Final Report ARCIC-I

REFLECTION AND REACTIONS

Falardeau, E. R., ed., *ARC Sounding: A U.S. Response to ARCIC I*. Lanham/New York/London: University Press of America, 1990.

A-RC: (1981-09) Authority Elucidation - Windsor

REFLECTION AND REACTIONS

Lüning, P., Die Venedig-Erklärung (1976) und ihre Erläuterung (1981) über “Autorität in der Kirche I”, p. 159-263 in: *Offenbarung und Rechtfertigung: eine Studie zu ihrer Verhältnisbestimmung anhand des anglikanisch/römisch-katholischen Dialogs* (Konfessionskundliche und kontroverstheologische Studien 70). Paderborn: Bonifatius, 1999.

A-RC: (1982-05) Common Declaration

TEXTS AND PAPERS

Common Declaration: Pope John Paul II and Robert A. K. Runcie, Archbishop of Canterbury, p. 313fin: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

A-RC: (1987-0) Salvation and the Church ARCIC-II

REFLECTION AND REACTIONS

Lüning, P., Das Dialogdokument Das Heil und die Kirche (1986), p. 266-331 in: *Offenbarung und Rechtfertigung: eine Studie zu ihrer Verhältnisbestimmung anhand des anglikanisch/römisch-katholischen Dialogs* (Konfessionskundliche und kontroverstheologische Studien 70). Paderborn: Bonifatius, 1999.

TEXTS AND PAPERS

Salvation and the Church, p. 315-325 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

A-RC: (1989-10) Common Declaration

TEXTS AND PAPERS

Common Declaration: Pope John Paul II and Robert A. K. Runcie, Archbishop of Canterbury, p. 326f in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

A-RC: (1990-09) The Church as Communion ARCIC-II

REFLECTION AND REACTIONS

Lüning, P., Das Dialogdokument Kirche als Gemeinschaft (1990), p. 332-367 in: *Offenbarung und Rechtfertigung: eine Studie zu ihrer Verhältnisbestimmung anhand des anglikanisch/römisch-katholischen Dialogs* (Konfessionskundliche und kontroverstheologische Studien 70). Paderborn: Bonifatius, 1999.

TEXTS AND PAPERS

Church as Communion, p. 328-343 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

A-RC: (1993-09) Agreed Statement on moral concerns

REFLECTION AND REACTIONS

Lüning, P., Das Dialogdokument “Life in Christ. Morals, Communion and the Church” (1994), p. 368-395 in: *Offenbarung und Rechtfertigung: eine Studie zu ihrer Verhältnisbestimmung anhand des anglikanisch/römisch-katholischen Dialogs* (Konfessionskundliche und kontroverstheologische Studien 70). Paderborn: Bonifatius, 1999.

Murray, D., Is Ecumenical Consensus Possible on Moral Questions?, *Doctrine and Life* 50, 3 (2000) 132-143.

A-RC: (1996-12) Pope and archbishop Carey's common declaration

TEXTS AND PAPERS

Common Declaration: George Carey, Archbishop of Canterbury, and Pope John Paul II, p. 328-343 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

A-RC: (1998-09) ARCIC-II joint statement on the gift of authority: Authority in the Church III - Palazzola (Rome) meeting

REFLECTION AND REACTIONS

Baycroft, J., Challenges of The Gift of Authority for the Churches, *Centro Pro Unione Bulletin* 58 (2000) 18-21.

Boulding, M. C., What Kind of Gift Is Authority?, *Priests & People* 14, 1 (2000) 26-30.

Challenges of “The Gift of Authority” for the Churches, *Centro-News from the Anglican Centre in Rome* 7, 3 (2000) 4.

Nilson, J., The Gift of Authority: an American, Roman Catholic Appreciation, *One in Christ* 36, 2 (2000) 133-144.

Platten, S., ARCIC-II's The Gift of Authority, *One in Christ* 36, 2 (2000) 126-132.

Rodríguez-Garrapucho, F., Católicos y anglicanos, ¿de acuerdo sobre la autoridad en la iglesia?, *Diálogo ecuménico* 34, 109/110 (1999) 345-397.

Root, M., The Gift of Authority: An Observer's Report and Analysis, *The Ecumenical Review* 52, 1 (2000) 57-71.

Villar, J. R., ‘El don de la autoridad’: en torno al documento anglicano-católico ‘La autoridad en la iglesia III’, 1999, *Pastoral ecuménica* 17, 51 (2000) 57-73.

A-RC: (1999-09) Mississauga meeting

INFORMATION

Anglican-Roman Catholic International Commission, *Information Service* 102/4 (1999) 247. =Commission internationale anglicane-catholique (=Service d'Information 102/4 (1999) 262).

Catholiques et autres chrétiens: anglicans, *Irénikon* 73, 1/2 (2000) 98f.

A-RC: (2000-05) Mississauga meeting

INFORMATION

Anglican, Catholic Bishops Set up Union Commission, *NADEO Newsletter* 9, 3 (2000) 3.

Anglican-Roman Catholic Consultation, *Briefing* 30, 5 (2000) 23.

ARCIC Shows There Is "No Exit" from the Ecumenical Road, *The Tablet* 254, 8334 (2000) 731f.

Baglo, F., Canada Meeting Gives New Hope for Unity Between Anglicans and Catholics, *ENI-Ecumenical News International* 10 (2000) 19-21. =À l'issue d'une encontro au Canada, anglicans et catholiques repartent la détermination de "cicatrizer les blessures du passé" (=ENI-Nouvelles œcuméniques internationales 10 (2000) 20-22).

Catholic and Anglican Bishops to Review Progress, *The Tablet* 254, 8330 (2000) 578.

Ecumenical Courage, *Centro - News from the Anglican Centre in Rome* 8, 1 (2000) 1f.

How to Retrieve Ecumenism, *The Tablet* 254, 8336 (2000) 806.

Incontro internazionale fra vescovi anglicani e cattolici, *Studiecumenici* 18, 2 (2000) 230f.

Mississauga (Ontario, Canada): anglicanos y católicos por una mayor unidad, *Renovación ecuménica* 32, 130 (2000) 28.

Por una mayor unidad, *Rápidas* 320 (2000) 15.

Prosigue el diálogo anglicano-católico, *Relaciones Interconfesionales* 24, 58 (2000) 33.

REFLECTION AND REACTIONS

Hind, J., Reflections on the Meeting of Roman Catholic and Anglican Bishops in Mississauga, *Unity Digest* 22 (2000) 3-8.

Loughran, J., Anglican-Roman Catholic Dialogue Strengthened, *Clergy Report. Commission on Ecumenical and Interreligious Affairs Forum* August (2000) 5f.

Matté, M., Dialogano i vescovi, *Il Regno attualità* 45, 12/861 (2000) 371-374.

Murphy-O'Connor, C., The work of ARCIC 1968-2000, *Briefing* 30, 7 (2000) 18-23.

Turckheim, G. de, Entre Rome et Cantorbéry, *Actualité des religions* 18 (2000) 11.

Work for the God of Surprises, *The Tablet* 254, 8335 (2000) 743.

TEXTS AND PAPERS

Bishops Call for New Steps on the Way to Unity, *Anglican World* 98 (2000) 14-17.

Communion in Mission, *Briefing* 30, 6 (2000) 38-41.

Communion in Mission: Anglican/roman Catholic Bishops' Toronto Meeting, *Doctrine and Life* 50, 7 (2000) 441-445.

Comunione nella missione: dichiarazione, *Il Regno documenti* 45, 868 (2000) 601-603.

The Degree of Communion Already Achieved, *Origins* 30, 6 (2000) [81]-85.

Ecumenical Notes and Documentation: Meeting of Anglican and Roman Catholic Bishops, Toronto, Canada, 14-20 May, 2000, *One in Christ* 36, 3 (2000) 261-267.

International Meeting of Anglican and Catholic Bishops, *Information Service* 104 (2000) 136-141. =Rencontre internationale d'évêques anglicans et catholiques (=Service d'Information 104 (2000) 142-147).

A New Step on Our Journey: ARCIC Takes Stock, *The Tablet* 254, 8335 (2000) 772f.

Rencontre catholique-anglicane de Toronto (14-20 mai 2000), *Unité des chrétiens* 119 (2000) 29f.

Tillard, J.-M. R., Comunione piena e visibile, *Il Regno documenti* 45, 868 (2000) 596-600.

A-RC: (2000-08) ARCIC-II Paris meeting

INFORMATION

Anglican-Roman Catholic International Commission, *Information Service* 104 (2000) 148. =Commission internationale anglicane-catholique (ARCIC) (=Service d'Information 104 (2000) 155f).

ARCIC, *Il Regno attualità* 45, 869 (2000) 705.

ARCIC communiqué, *Anglican World* 99 (2000) 42.

A-RC \ eng: English Anglican-Roman Catholic Committee

REFLECTION AND REACTIONS

Reardon, R., What about Christian Unity?, *Priests & People* 14, 10 (2000) 364-368.

A-RC \ usa: Anglican-Roman Catholic Dialogue in the USA

REFLECTION AND REACTIONS

Snyder, J., The Spirit of the U.S. Anglican-Roman Catholic Dialogue, *Origins* 30, 28 (2000) 454-456.

A-RC \ usa: (1999-11) Agreed report on the local/universal church

TEXTS AND PAPERS

Agreed Report on the Local/universal Church, *Origins* 30, 6 (2000) 85-95.

AC-CC: (1996-11) Joint Commission for Unity between the Assyrian Church of the East and the Chaldean Catholic Church

TEXTS AND PAPERS

Joint Patriarchal Statement...Concerning Proposals for the Re-establishment of Full Ecclesial Unity Between the Chaldean and Assyrian Churches of the East, p. 201f in: *Syriac Dialogue: Second Non-official Consultation on Dialogue within the Syriac Tradition* (Pro Oriente Syriac dialogue 2). Vienna: Pro Oriente, 1996.

AC-CC: (1998-09) Third meeting - Saïdat el-Bir (Liban)

INFORMATION

Troisième rencontre des chefs des églises chaldéenne et assyrienne d'Orient, *Proche-orient chrétien* 49, 1/2 (1999) 165-167.

AC-OO \ copt: (1995-01) Anba Bishoy first meeting

REFLECTION AND REACTIONS

Soro, B., Does Ephesus Unite or Divide? A Re-evaluation of the Council of Ephesus?: An Assyrian Church of the East Perspective, p. 92-102 in: *Syriac dialogue: Second Non-official Consultation on Dialogue Within the Syriac Tradition* (Pro Oriente Syriac dialogue 2). Vienna: Pro Oriente, 1996.

Soro, B., La réévaluation du concile d'Éphèse dans la perspective de l'église assyrienne de l'Orient, p. 42-55 in: *La tradition syriaque: deuxième rencontre des églises de tradition syriaque, Fondation Pro Oriente, Vienne, 22-27 février 1996* (Istina 43 (1998) 1). Paris: Istina, 1998.

AC-RC: (1994-11) Common Christological Declaration

REFLECTION AND REACTIONS

Ibrahim, G. Y., Comments to and Reception of the Common Christological Declaration Between Pope John Paul II and Mar Dinkha IV, p. 46-55 in: *Syriac Dialogue: Second Non-official Consultation on Dialogue within the Syriac Tradition* (Pro Oriente Syriac dialogue 2). Vienna: Pro Oriente, 1996.

Ibrahim, G. Y., Commentaire et réception de la déclaration christologique commune, p. 24-36 in: *La tradition syriaque: deuxième rencontre des églises de tradition syriaque, Fondation Pro Oriente, Vienne, 22-27 février 1996* (Istina 43 (1998) 1). Paris: Istina, 1998.

Matar, P., Commentary on the Joint Christological Declaration of the Catholic Church and the Assyrian Church of the East: Its Reception by Catholics, p. 55-62 in: *Syriac Dialogue: Second Non-official Consultation on Dialogue Within the Syriac Tradition* (Pro Oriente Syriac dialogue 2). Vienna: Pro Oriente, 1996.

Mooken, G., Le débat christologique dans les colloques de Vienne, p. 36-41 in: *La tradition syriaque: deuxième rencontre des églises de tradition syriaque, Fondation Pro Oriente, Vienne, 22-27 février 1996* (Istina 43 (1998) 1). Paris: Istina, 1998.

Soro, B., Reception of the "Common Christological Declaration" in the Assyrian Church of the East: An Occasion for Christian Joy and for Cultural Vitality, p. 63-70 in: *Syriac Dialogue: Second Non-official Consultation on Dialogue within the Syriac Tradition* (Pro Oriente Syriac dialogue 2). Vienna: Pro Oriente, 1996.

Soro, B., La réception dans l'église assyrienne de l'Orient de la déclaration christologique commune, p. 16-24 in: *La tradition syriaque: deuxième rencontre des églises de tradition syriaque, Fondation Pro Oriente, Vienne, 22-27 février 1996 (Istina 43) (1998) 1*. Paris: Istina, 1998.

TEXTS AND PAPERS

Common Christological Declaration Between the Catholic Church and the Assyrian Church of the East, p. 711-712 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

AC-RC: (1998-10) Catholic-Assyrian Committee fourth meeting - London

INFORMATION

Quatrième réunion du comité mixte pour le dialogue théologique entre l'église catholique et l'église assyrienne d'Orient, *Proche-orient chrétien* 49, 1/2 (1999) 167.

AC-RC: (1999-10) Catholic-Assyrian Committee fifth meeting-Venice

INFORMATION

Catholiques et autres chrétiens: Église assyrienne d'Orient, *Irénikon* 73, 1/2 (2000) 97.

Cinquième réunion du comité mixte pour le dialogue théologique entre l'église catholique et l'église assyrienne d'Orient, *Proche-orient chrétien* 49, 3/4 (1999) 394f.

The Mixed Committee for Theological Dialogue Between the Catholic Church and the Assyrian Church of the East, *Information Service* 102/4 (1999) 249. =Comité mixte pour le dialogue théologique entre l'église catholique et l'église assyrienne de l'Orient (=Service d'Information 102/4 (1999) 263).

Venise: poursuite du dialogue théologique entre l'église catholique et l'église assyrienne, *Courrier œcuménique du Moyen Orient* 42, 3 (2000) 28f.

AC-RC: (2000-10) Catholic-Assyrian Committee sixth meeting-Arezzo

INFORMATION

The Assyrian Church of the East, *Eastern Churches Journal* 7, 3 (2000) 262f.

B-L: (1990) Final Report - Geneva

TEXTS AND PAPERS

A Message to Our Churches, p. 155-175 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

B-RC: Baptist-Roman Catholic International Conversations

INFORMATION

Radano, J., Baptists and Catholics both Stress Mission and Evangelism, *L'Osservatore Romano, English ed.* 33, 7/1630 (2000) 4, 7.

B-RC: (1988-07) Baptist-Roman Catholic Five International Conversations Synthesis Report - Atlanta

TEXTS AND PAPERS

Summons to Witness to Christ in Today's World: a Report on Conversation 1984-1988, p. 373-385 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

B-RC \ usa (sb): (1999-09) Southern Baptist-Roman Catholic Conversations - Washington

INFORMATION

Ryan, W., Southern Baptist-Roman Catholic Bible Report, *Journal of Ecumenical Studies* 37, 1 (2000) 97f.

CEC-CCEE: (01) First European Ecumenical Assembly (Basel =Basilea, 1989)

REFLECTION AND REACTIONS

Lienemann, W., Kontext europäische Kirchen (KEK/CCEE), p. 178-180 in: *Frieden: vom "gerechten Krieg" zum "gerechten Frieden"* (Bensheimer Hefte 92) (Ökumenische Studienhefte 10). Göttingen: Vandenhoeck & Ruprecht, 2000.

TEXTS AND PAPERS

Conference of European Churches (CEC), Consilium Conferentiarum Episcopalium Europae (CCEE), Documento finale della prima assemblea ecumenica europea, p. 149-184 in: Mascia, M. & Pegoraro, R., eds., *Da Basilea a Graz: il movimento ecumenico e la salvaguardia del creato* (Etica e politiche ambientali 2). Padova/Roma: Fondazione Lanza/Gregoriana Libreria Editrice, [1998].

REFLECTION AND REACTIONS

Golser, K., La dimensione ecologica dei documenti della seconda assemblea ecumenica europea, p. 131-145 in: Mascia, M. & Pegoraro, R., eds., *Da Basilea a Graz: il movimento ecumenico e la salvaguardia del creato* (Etica e politiche ambientali 2). Padova/Roma: Fondazione Lanza/Gregoriana Libreria Editrice, [1998].

CEC-CCEE: (02) Second European Ecumenical Assembly (Graz, June 23-29, 1997)

TEXTS AND PAPERS

Conference of European Churches (CEC), Consilium Conferentiarum Episcopalium Europae (CCEE), Documento finale della seconda assemblea ecumenica europea, p. 221-245 in: Mascia, M. & Pegoraro, R., eds., *Da Basilea a Graz: il movimento ecumenico e la salvaguardia del creato* (Etica e politiche ambientali 2). Padova/Roma: Fondazione Lanza/Gregoriana Libreria Editrice, [1998].

CEC-CCEE: (1999-03/05) Proposal for an "Ecumenical Charter" - Guernesey meeting

INFORMATION

Dansk debat om Charta oecumenica, *NEO-Nordisk Ekumenisk Orientering* 2 (2000) 19.

The Draft "Charta (Ecumenica)" [...], *CEC-KEK Monitor* 32 (2000) 10.

Project de charte œcuménique pour la coopération des églises en Europe, *Unité des chrétiens* 117 (2000) 42.

REFLECTION AND REACTIONS

Roelvink, H., Växby, H., Segerbank, C., Hylleberg, B., Johannes, metr. Helsinki, Podarson, S. A., Charta œcuménica, *NEO-Nordisk Ekumenisk Orientering* 2 (2000) 12-15.

Scharbau, F.-O., Eine Charta (Ecumenica) für Europa, *Lutherische Monatshefte* 39, 8 (2000) 18-20.

TEXTS AND PAPERS

Charta (Ecumenica für die Zusammenarbeit zwischen den Kirchen in Europa, *Ökumenische Rundschau* 49, 2 (2000) 218-223.

Charta (Ekumenika współpracy między Kościołami w Europie, *Studia i dokumenty ekumeniczne* 16, 1 (2000) 73-81.

Documenti/1: la carta ecumenica per l'Europa, *Una città per il dialogo* 67 (2000) 15-20.

Projet de charte œcuménique entre les églises d'Europe, *Courrier œcuménique du Moyen Orient* 41 (2000) 47-54.

CEC-CCEE: (2000-02) Prague meeting

INFORMATION

- Brown, S., La KEK et le CCEE décident de renforcer leur coopération, *ENI-Nouvelles œcuméniques internationales* 3 (2000) 14f.
 Comitato congiunto CCEE-KEK, *Il Regno attualità* 45, 6/855 (2000) 199.
 Diálogo ecuménico europeo, *Pastoral ecuménica* 17, 49 (2000) 106.
 European Churches Co-operation Defined by CEC/CCEE Joint Committee, *CEC-KEK Monitor* 31 (2000) 4. =La coopération entre églises d'Europe définies par le comité conjoint KEK/CCEE
 =Gemeinsamer Ausschuss von KEK und CCEE definiert die Zusammenarbeit der Kirchen Gemeinsamer Ausschuss von KEK und CCEE, *ACK aktuell* 3 (2000) 55.
 Nitti, L., KEK e CCEE firmano un documento comune, *Confronti* 27, 3 (2000) 7.
 Rencontre annuelle du Comité mixte KEK-CCEE, *Unité des chrétiens* 119 (2000) 36.
 République Tchèque, *SOP-Service orthodoxe de presse : mensuel* 246 (2000) 12.

TEXTS AND PAPERS

- Conference of European Churches (CEC), Consilium Conferentiarum Episcopalis Europae (CCEE), Une collaboration entre les églises chrétiennes d'Europe, fondée sur une vision théologique et spirituelle, *La Documentation catholique* 97, 7/2223 (2000) 343-345. =Directive per collaborare (=*Il Regno documenti* 45, 9/858 (2000) 314f).
 Conference of European Churches (CEC), Consilium Conferentiarum Episcopalis Europae (CCEE), Directrices para la colaboración conjunta, *Relaciones Interconfesionales* 24, 58 (2000) 25-27.
 Conference of European Churches (CEC), Consilium Conferentiarum Episcopalis Europae (CCEE), Lignes directrices pour la collaboration des églises en Europe, *Courrier œcuménique du Moyen Orient* 41 (2000) 54-59.

CEC-CCEE: (2001-04) Seventh European Ecumenical Encounter - Strasbourg

INFORMATION

- Carta ecumenica, *Il Regno attualità* 45, 869 (2000) 705.
 Charta to be studied in Strasbourg, *CEC-KEK Monitor* 33 (2000) 5.
 =Charta ecumenica wird in Strasbourg behandelt.
 Diez, J. L., 'Carta ecuménica' para Europa, *Pastoral ecuménica* 17, 51 (2000) 104.
 Ecumenical Encounter Called for 2001, *CEC-KEK Monitor* 32 (2000) 1f.
 =Rencontre œcuménique programmé pour l'an 2001.
 Europäische ökumenische Millenniumsbegegung 2001, *ACK aktuell* 3 (2000) 56f.
 Gabrielli, D., Cattolici, protestanti e ortodossi si incontrano dopo Pasqua, *Confronti* 27, 10 (2000) 7. García Biedma, J., Firma de la "Carta ecuménica", *Pastoral ecuménica* 17, 50 (2000) 146.
 Landi, P. E., Una nuova bozza della Carta ecumenica, *Confronti* 11 (2000) 7.
 Prossima assemblea ecumenica a Strasburgo, *SAE Notizie* 3, 3 (2000) 3.
 Rösler, K., Offizielle Stellungnahme der BEFG-Bundesleitung zur Charta Ecumenica, *ACK aktuell* 3 (2000) 22f.
 Voigt, K. H., Methodistische Stellungnahme zur Charta Ecumenica bringt wichtige Änderungswünsche ein, *ACK aktuell* 3 (2000) 26f.

D-R: (1987) Birmingham Report

REFLECTION AND REACTIONS

- Reininger, D., Der Diakon als Mittler zwischen Gottesdienst und Nächstdienst sowie zwischen Ordinierten und Volk im Dialog zwischen den Disciples of Christ und dem Reformierten Weltbund (1987), p. 589 in: *Diakonat der Frau in der Einen Kirche: Diskussionen, Entscheidungen und pastoral-praktische Erfahrungen in der christlichen Ökumene und ihr Beitrag zur römisch-katholischen Diskussion*. Ostfildern: Schwabenverlag, 1999.

TEXTS AND PAPERS

- No Doctrinal Obstacles, p. 178-186 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

D-RC: Disciples of Christ-Roman Catholic International Commission for Dialogue

REFLECTION AND REACTIONS

- Looney, T. P., *Koinonia Ecclesiology: How Solid a Foundation?*, *One in Christ* 36, 2 (2000) 145-166.

D-RC: (1992-12) St. Louis meeting - The Church as Communion in Christ: Report of the Second Phase, 1983-1992

TEXTS AND PAPERS

- The Church as a Communion in Christ, p. 386-398 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

D-RC: (1999-05) St Meinrad meeting

INFORMATION

- Catholiques et autres chrétiens: disciples, *Irénikon* 73, 1/2 (2000) 109-111. Disciples of Christ-Roman Catholic International Commission, *Information Service* 102/4 (1999) 246. =Commission internationale de dialogue entre les disciples du Christ et l'église catholique (=*Service d'Information* 102/4 (1999) 260).

D-RC: (2000-05) Halifax meeting

INFORMATION

- Disciples of Christ-Roman Catholic International Dialogue, *Information Service* 104 (2000) 145f. =Commission de dialogue international entre les disciples du Christ et l'église catholique (=*Service d'Information* 104 (2000) 151f).

DOMBES: 1972 Annual meeting—Eucharist

REFLECTION AND REACTIONS

- Altermath, F., La réflexion du Groupe des Dombes sur eucharistie et communion des églises, *Irénikon* 72, 3/4 (1999) 525-541.

DOMBES: 1997 Annual meeting—Mariology

TEXTS AND PAPERS

- Groupe des Dombes, *Maria in Gottes Heilsplan und in der Gemeinschaft der Heiligen*. Frankfurt am Main/Paderborn: Lembeck/Bonifatius, 1999.

DOMBES: 1998 Annual meeting—Mariology

REFLECTION AND REACTIONS

- González Montes, A., Prólogo para una lectura católica y ecuménica del acuerdo sobre María del grupo de les Dombes, *Diálogo ecuménico* 35, 113 (2000) 403-413.
 Wicks, J., The Virgin Mary in Recent Ecumenical Dialogues, *Gregorianum* 81, 1 (2000) 25-57.

E-RC: Evangelical-Roman Catholic Dialogue

REFLECTION AND REACTIONS

- George, T., An Evangelical Reflection on Scripture and Tradition, *Pro Ecclesia* 9, 2 (2000) 184-207.
 Gros, J., Evangelical Relations: A Differentiated Catholic Perspective, *Ecumenical Trends* 29, 1 (2000) 1-9.
 Horton, M. S., *Evangelicals, Catholics, and Unity* (Today's Issues). Wheaton, ILL: Crossway, 1999.
 Richardson, P., Onward Christian Allies, *The Tablet* 254, 8317 (2000) 80f.
 Storkey, E., Walking Together, *The Tablet* 254, 8318 (2000) 111f.

E-RC: (1977-1984) Mission Report

TEXTS AND PAPERS

- The Evangelical-Roman Catholic Dialogue on Mission, p. 399-437 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

E-RC: (1999-11) Theological consultation - Williams Bay, Wis.
INFORMATION
Catholiques et autres chrétiens: evangelicals, *Irénikon* 73, 1/2 (2000) 106-109.
An International Dialogue Team of Evangelical and Catholic Scholars, *Ecumenism* 35, 137 (2000) 35.
WEF-Roman Catholic Consultation, *Information Service* 102/4 (1999) 252f.=Consultation entre la World Evangelical Fellowship (Fédération Mondiale Évangélique) et l'église catholique (=*Service d'Information* 102/4 (1999) 267f).

TEXTS AND PAPERS
Communiqué, *Ecumenical Trends* 29, 3 (2000) 15f.

FO: Faith and Order Commission. General

REFLECTION AND REACTIONS

Gaßmann, G., Salvation in Recent Faith and Order Documents, p. 207-217
in: Cunningham, D. S., Del Colle, R. & Lamadrid, L., eds., *Ecumenical Theology in Worship, Doctrine, and Life: Essays Presented to Geoffrey Wainwright on His Sixtieth Birthday*. New York/Oxford: Oxford University Press, 1999.

FO: (1964-03) Bossey Consultation on the Ministry of Deacons

REFLECTION AND REACTIONS

Reininger, D., Der Diakonat - begründet im Werk Christi: Die Konsultationen des ÖRK "Das Amt der Diakone" (1964) und "Die Diakonisse" (1965), p. 576-580 in: *Diakonat der Frau in der Einen Kirche: Diskussionen, Entscheidungen und pastoral-praktische Erfahrungen in der christlichen Ökumene und ihr Beitrag zur römisch-katholischen Diskussion*. Ostfildern: Schwabenverlag, 1999.

FO: (1965-09) Geneva Consultation on the Office of Deaconess in the Church

REFLECTION AND REACTIONS

Reininger, D., Der Diakonat - begründet im Werk Christi: Die Konsultationen des ÖRK "Das Amt der Diakone" (1964) und "Die Diakonisse" (1965), p. 576-580 in: *Diakonat der Frau in der Einen Kirche: Diskussionen, Entscheidungen und pastoral-praktische Erfahrungen in der christlichen Ökumene und ihr Beitrag zur römisch-katholischen Diskussion*. Ostfildern: Schwabenverlag, 1999.

FO: (1982) Lima BEM Report

REFLECTION AND REACTIONS

Heller, D., Convergences œcuméniques sur la doctrine eucharistique, *Irénikon* 72, 3/4 (1999) 542-561.
Kocholickal, G., Eucharistic Ecclesiology of Communion in "Baptism, Eucharist and Ministry" of Faith and Order Commission of the World Council of Churches (1982), p. 213-259 in: *Eucharistic Ecclesiology of Communion in Ecumenical Dialogue: Critical Analysis of Some Official Texts*. Rome: [s.n.], 2000.

Kocik, T. M., WCC Faith and Order Commission, "Lima Report" (1982), p. 97-100 in: *Apostolic Succession in an Ecumenical Context*. New York: Alba House, 1996.

Reininger, D., Der Diakonat als eigenständiges Amt im dreifachen Amt: Das Lima-Dokument "Taufe, Eucharistie und Amt" von 1982 und die offiziellen Stellungnahmen der Kirchen, p. 580-585 in: *Diakonat der Frau in der Einen Kirche: Diskussionen, Entscheidungen und pastoral-praktische Erfahrungen in der christlichen Ökumene und ihr Beitrag zur römisch-katholischen Diskussion*. Ostfildern: Schwabenverlag, 1999.

FO: (1998) A treasure in earthen vessels

REFLECTION AND REACTIONS

Suomen ev. lut. kirkon teologisten asian toimikunnan lausunto asiakirjasta
A treasure in earthen vessels, *Reseptio* 1 (2000) 9-14.
Vetrali, T., Un documento poco conosciuto: "Un tesoro in vasi di creta": uno strumento per una riflessione ecumenica sull'ermeneutica, *Studi ecumenici* 18, 1 (2000) 83-92.

TEXTS AND PAPERS

Faith and Order Commission, Un tesoro en vaso de barro: contribución a una reflexión ecuménica sobre hermenéutica, *Diálogo ecuménico* 35, 111 (2000) 155-194.
Un trésor dans des vases d'argile: outils pour une réflexion œcuménique sur l'herméneutique, *Irénikon* 73, 1/2 (2000) 39-80.

FO: (1998) The nature and purpose of the church

REFLECTION AND REACTIONS

Kocholickal, G., Eucharistic Ecclesiology of Communion in "The Nature and Purpose of the Church" of Faith and Order Commission of the World Council of Churches (1988), p. 305-350 in: *Eucharistic Ecclesiology of Communion in Ecumenical Dialogue: Critical Analysis of Some Official Texts*. Rome: [s.n.], 2000.

Response of the Evangelical Lutheran Church of Finland to the Faith and Order Document "The Nature and Purpose of the Church", *Reseptio* 1 (2000) 15-25.

FO: (1999-06) Standing Commission meeting - Toronto

INFORMATION

Les études en cours de Foi et Constitution, *Istina* 45, 1 (2000) 67f.

REFLECTION AND REACTIONS

Radano, J. A., Visible Unity is WCC's Primary Goal, *L'Osservatore Romano*, English ed. 33, 8/1631 (2000) 10.

L-M: (1984) The Church - Community of Grace

TEXTS AND PAPERS

The Church: Community of Grace: Lutheran-Methodist Dialogue 1979-84, p. 200-218 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

L-M \ usa: (2001-09) Full communion talks

INFORMATION

Lutherans, United Methodists in U.S. Prepare for Dialogue, *LWI-Lutheran World Information* 11/12 (2000) 14.

L-Mn \ g: Theological Dialogue between the United Evangelical Lutheran Church in Germany (VELKD) and the Association of Mennonite Assemblies in Germany (AMG)

REFLECTION AND REACTIONS

Lienemann, W., Arbeitsgemeinschaft Mennonitischer Gemeinden in Deutschland (AMG) - Vereinigte Evangelisch-Lutherische Kirche in Deutschland (VELKD), p. 174-177 in: *Frieden: vom "gerechten Krieg" zum "gerechten Frieden"* (Bensheimer Hefte 92) (Ökumenische Studienhefte 10). Göttingen: Vandenhoeck & Ruprecht, 2000.

L-Mo \ usa: (1996-08) Lutheran-Moravian Dialogue

REFLECTION AND REACTIONS

Questions and Answers Related to Full Communion Between the Evangelical Lutheran Church in America and the Moravian Church in America: a Study Guide for Congregations for Use with Following Our Shepherd to Full Communion. [S.I.]: Evangelical Lutheran Church in America, 1998.

L-Mo \ usa: (1999-08) Full communion approved

INFORMATION

Celebration Honors Lutheran-Moravian History in the United States, *LWI-Lutheran World Information* 3 (2000) 6f.

L-Mo \ usa: (2000) Following our shepherd to full communion

INFORMATION

After Six Years of Dialogue and Study, *Ecumenism* 35, 138 (2000) 38. Luterani e moravi in comunione, *Studi ecumenici* 18, 2 (2000) 236.

L-O: General

REFLECTION AND REACTIONS

Roeber, A. G., *Justification, Christ, and Grace: The Orthodox Future of Lutheranism*, *Lutheran Forum* 34, 2 (2000) 20-27.

L-O: (1985-05) 3rd plenary - Divine Revelation - Allentown

TEXTS AND PAPERS

Divine Revelation, p. 222f in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

L-O: (1987-06) 4th plenary - Scripture and Tradition - Crete

TEXTS AND PAPERS

Scripture and Tradition, p. 224f in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

L-O: (1989-09) 5th plenary - Canon and Inspiration - Bad Segeberg

TEXTS AND PAPERS

The Canon and the Inspiration of the Holy Scripture, p. 226-229 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

L-O: (1995-08) 8th plenary - Salvation from the perspective of the councils - Limassol

TEXTS AND PAPERS

Weitere gemeinsame orthodox-lutherische Texte, *Orthodoxes Forum* 14, 1 (2000) 85-92.

L-O: (1998-08) 9th plenary statement - Sigtuna

TEXTS AND PAPERS

Weitere gemeinsame orthodox-lutherische Texte, *Orthodoxes Forum* 14, 1 (2000) 85-92.

L-O\g-rom: Theological dialogue between the Evangelical Church in Germany (EKD) and the Romanian Orthodox Church

INFORMATION

România si ecumenismul european ... declaratie comună, *Deisis* 9/10 (2000) 52-57.

L-O\sf-rus: Theological conversations between the Evangelical Lutheran Church of Finland and the Russian Orthodox Church

REFLECTION AND REACTIONS

Lienemann, W., Russisch-Orthodoxe Kirche - Evangelisch-Lutherische Kirche Finnlands, p. 172f in: *Frieden: vom "gerechten Krieg" zum "gerechten Frieden"* (Bensheimer Hefte 92) (Ökumenische Studienhefte 10). Göttingen: Vandenhoeck & Ruprecht, 2000.

L-O\usa: (1998-11) Common Statement on Faith in the Holy Trinity

TEXTS AND PAPERS

A Lutheran-Orthodox Common Statement on Faith in the Holy Trinity, *Lutheran Forum* 34, 2 (2000) 28-30.

L-O\usa: (1999-07) Common response to Aleppo statement - Ligonier meeting

INFORMATION

US Orthodox-Lutheran Dialogue Backs Common Date for Pascha, *The Orthodox Church* 36, 4/5 (2000) 11.

L-O\usa: (2000-03) On Easter date

INFORMATION

La commission mixte pour le dialogue théologique luthérien-orthodoxe aux Etats-Unis s'est prononcé en faveur de l'adoption [...] d'une date commune pour Pâques [...], *SOP-Service orthodoxe de presse : mensuel* 248 (2000) 9.

Orthodox-US Lutheran dialogue, *Eastern Churches Journal* 7, 1 (2000) 154-156.

Ortodossi e luterani negli Usa: in dialogo sulla data della Pasqua, *Studi ecumenici* 18, 2 (2000) 230.

L-R: Lutheran-Reformed Joint Commission

REFLECTION AND REACTIONS

Birmelé, A., *The Unity of the Church: The Different Approaches of the Lutheran-Anglican and Lutheran-Reformed Dialogues*, p. 252-261 in: Podmore, C., ed., *Community, Unity, Communion: Essays in Honour of Mary Tanner*. London: Church House Publishing, 1998.

L-R: (1989-04) Towards Church Fellowship

TEXTS AND PAPERS

Towards Church Fellowship, p. 233-247 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

L-R: (1999-11) Joint Lutheran-Reformed working group - Geneva meeting

REFLECTION AND REACTIONS

LWf Welcomes Steps Toward Closer Ties among Reformed Churches, *LWI-Lutheran World Information* 11/12 (2000) 13.

L-R-U\eur: (1973) The Leuenberg agreement (=Konkordie)

REFLECTION AND REACTIONS

Birmelé, A., La Concorde de Leuenberg et sa réception, *Irénikon* 72, 3/4 (1999) 479-501.

L-R-U\eur: (1995-) Leuenberg Church Fellowship

REFLECTION AND REACTIONS

Arnold, J., The Church of Norway and the Leuenberg Concord in Anglican Perspective, *NEO-Nordisk Ekumenisk Orientering* 1 (2000) 10f.

Dietrich, S., Church of Norway and the Leuenberg Agreement, *NEO-Nordisk Ekumenisk Orientering* 1 (2000) 6f.

Forsberg, J., Evangelisk-lutherska kyrkan i Finland och Leuenbergkonkordin, *NEO-Nordisk Ekumenisk Orientering* 3 (2000) 16-18.

Kyndal, E., De skandinaviske lutherske kirkers forhold til Leuenbergerkonkorden, *NEO-Nordisk Ekumenisk Orientering* 1 (2000) 9f.

Tjørhom, O., Leuenberg and Norway: An Infallible Decision?, *NEO-Nordisk Ekumenisk Orientering* 3 (2000) 16-18.

TEXTS AND PAPERS

Leuenberg-Miśnia-Porvoo modele jedności kościelnej z perspektywy konkordii Leuenberskiej: Oświadczenie Komitetu Wykonawczego Leuenberskiej Wspólnoty Kościelnej z okazji 25. rocznicy uchwalenia Konkordii Leuenberskiej, *Studia i dokumenty ekumeniczne* 16, 1 (2000) 129-137.

Signatory's Protocol by the Church of Norway on the Signing of the Agreement Between Reformation Churches in Europe, *NEO-Nordisk Ekumenisk Orientering* 1 (2000) 8f. =Church of Norway Congregations Receive Leuenberg Agreement Text (=LWI-Lutheran World Information 4 (2000) 2f).

L-R\usa: Lutheran-Reformed Committee for Theological Conversations in the USA

REFLECTION AND REACTIONS

Fackre, G., A New Ecumenism: Mutual Affirmation and Admonition, p. 123-132 in: *Restoring the Center: Essays Evangelical and Ecumenical*. Downers Grove: InterVarsity Press, 1998.

L-R\usa: (1998-03) Formula of Agreement and full communion approved

REFLECTION AND REACTIONS

Small, J. D., Ecclesial Identity and Ecumenical Decisions in the Presbyterian Church (U.S.A.), *Journal of Ecumenical Studies* 37, 1 (2000) 1-12.

L-RC: General

INFORMATION

Le président de la FLM exprime l'espoir d'un partage eucharistique avec les catholiques, *Unité des chrétiens* 117 (2000) 34.

REFLECTION AND REACTIONS

Birmelé, A., *La communion ecclésiale* (Cogitatio Fidei 218). Paris/Genève: Cerf/Labor et fides, 2000.

Friedrich, J., Unterwegs zur Gemeinschaft. Bericht des Catholica-Beauftragten der Vereinigten evangelisch-lutherischen Kirche Deutschlands, *Texte aus der VELKD* 100 (2000) 1-30.

Garuti, A., Primato del vescovo di Roma e dialogo cattolico/luterano, p. 117-224 in: *Primato del vescovo di Roma e dialogo ecumenico* (Spicilegium Pontificium Athenaei Antoniani 35). Roma: Pontificium Athenaeum Antonianum, 2000.

Gros, J., The Lutheran Catholic Pilgrimage Toward Visible Unity, *Exchange* 29, 1 (2000) 23-36.

Hontañón, A., Diálogo luterano-católico, p. 261-280 in: *La doctrina acerca de la infalibilidad a partir de la declaración Mysterium Ecclesiae, 1973* (Colección teológica 93). Pamplona: EUNSA, 1998.

Joannes Paulus PP. II, Des barrières entre luthériens et catholiques ont pu être éliminées, *La Documentation catholique* 97, 3 (2000) 108f.

Larrañaga, X., La doctrina de la justificación en J. H. Newman y su incidencia en el diálogo ecuménico actual, *Diálogo ecuménico* 35, 113 (2000) 385-402.

Martini, C. M., Parlare insieme: ecumenismo e sinodalità a servizio dell'unica koinonia, && Il Regno attualità!! 45, 867/18 (2000) 595-597.

Meyer, H., Der päpstliche Primat im katholisch-lutherischen Dialog, p. 131-158 in: Schütte, H., hrsg., *Im Dienst der einen Kirche: ökumenische Überlegungen zur Reform des Papstamts*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2000.

Meyer, H., *Versöhnte Verschiedenheit: Aufsätze zur ökumenischen Theologie II: der katholische/lutherische Dialog*. Frankfurt am Main/Paderborn: Lembeck/Bonifatius, 2000.

Wagner, H., Die Rechtfertigungsproblematik im ökumenischen Dialog: Vom Malta-Papier bis zur Gemeinsamen Erklärung, p. 58-69 in: Hilberath, B. J. & Pannenberg, W., hrsg., *Zur Zukunft des Ökumene: die "Gemeinsame Erklärung zur Rechtfertigungslehre"* (Themen der Katholischen Akademie in Bayern). Regensburg: Friedrich Pustet, 1999.

L-RC: (1978) Eucharist =Lord's Supper

REFLECTION AND REACTIONS

Kochlickal, G., Eucharistic Ecclesiology of Communion in "Das Herrenmahl" of the Joint Roman Catholic-Evangelical Lutheran Study Commission (1978), p. 167-212 in: *Eucharistic Ecclesiology of Communion in Ecumenical Dialogue: Critical Analysis of Some Official Texts*. Rome: [s.n.], 2000.

L-RC: (1981-03) Ministry document

REFLECTION AND REACTIONS

Kocik, T. M., Lutheran/Roman Catholic Joint Commission, "The Ministry in the Church" (1981), p. 96fin: *Apostolic Succession in an Ecumenical Context*. New York: Alba House, 1996.

Reininger, D., Die Einheit des katholischen Amtes und die unterschiedliche Teilhabe der Dienste - evangelisch-lutherisch/römisch-katholischer Dialog (1981), p. 587 in: *Diakonat der Frau in der Einen Kirche: Diskussionen, Entscheidungen und pastoral-praktische Erfahrungen in der christlichen Ökumene und ihr Beitrag zur römisch-katholischen Diskussion*. Ostfildern: Schwabenverlag, 1999.

L-RC: (1983-05) Declaration on Luther

TEXTS AND PAPERS

Martin Luther - Witness to Jesus Christ, p. 438-442 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

L-RC: (1984-03) Facing Unity

REFLECTION AND REACTIONS

Kocik, T. M., Lutheran-Roman Catholic Joint Commission, "Facing Unity" (1985), p. 101-103 in: *Apostolic Succession in an Ecumenical Context*. New York: Alba House, 1996.

TEXTS AND PAPERS

Facing Unity, p. 443-484 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

L-RC: (1993) Church and Justification

REFLECTION AND REACTIONS

Villar, J. R., "Iglesia y justificación" en el diálogo luterano-católico, *Diálogo ecuménico* 34, 109/110 (1999) 615-625.

TEXTS AND PAPERS

Church and Justification, p. 485-565 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

L-RC: (1997-1998) "Joint Declaration on the Doctrine of Justification" final proposal and reactions

REFLECTION AND REACTIONS

Collo, C., Il concetto di giustificazione nella percezione cattolica, p. 79-84 in: Rosso, S. & Turco, E., eds., *Ecumenismo e dialogo interreligioso alle soglie del terzo millennio* (Ecumenismo e Dialogo 4). Torino: Commissione interregionale per l'ecumenismo e il dialogo Piemonte-Valle d'Aosta, 2000.

Documento dei docenti di teologia circa la dichiarazione congiunta sulla dottrina della giustificazione (1998), p. 147-150 in: Maffei, A., ed., *Dossier sulla giustificazione: la dichiarazione congiunta cattolico-luterana, commento e dibattito teologico* (Giornale di teologia 276). Brescia: Queriniana, 2000.

Hilberath, B. J., Die Gemeinsame Erklärung zur Rechtfertigung aus römisch-katholischer Sicht, p. 79-99 in: Hilberath, B. J. & Pannenberg, W., hrsg., *Zur Zukunft des Ökumene: die "Gemeinsame Erklärung zur Rechtfertigungslehre"* (Themen der Katholischen Akademie in Bayern). Regensburg: Friedrich Pustet, 1999.

Institute for Ecumenical Research (Strasbourg, France), Commento alla dichiarazione congiunta sulla dottrina della giustificazione, p. 93-143 in: Maffei, A., ed., *Dossier sulla giustificazione: la dichiarazione congiunta cattolico-luterana, commento e dibattito teologico* (Giornale di teologia 276). Brescia: Queriniana, 2000.

Jenson, R. W., Sulla dichiarazione congiunta della Federazione luterana mondiale e della Chiesa cattolica romana sulla dottrina della giustificazione, p. 169-176 in: Maffei, A., ed., *Dossier sulla giustificazione: la dichiarazione congiunta cattolico-luterana, commento e dibattito teologico* (Giornale di teologia 276). Brescia: Queriniana, 2000.

Jenson, R. W., Che cosa accadrebbe se il documento sulla giustificazione fosse accettato?, p. 177-188 in: Maffei, A., ed., *Dossier sulla giustificazione: la dichiarazione congiunta cattolico-luterana, commento e dibattito teologico* (Giornale di teologia 276). Brescia: Queriniana, 2000.

Jüngel, E., Per amor di Dio - chiarezza! Osservazioni critiche circa la sottovalutazione della funzione criteriologica dell'articolo della giustificazione, in occasione della dichiarazione congiunta sulla dottrina della giustificazione, p. 151-168 in: Maffei, A., ed., *Dossier sulla giustificazione: la dichiarazione congiunta cattolico-luterana, commento e dibattito teologico* (Giornale di teologia 276). Brescia: Queriniana, 2000.

Knuth, H. C., Perspektiven für die Ökumene: Die Gemeinsame Erklärung als erster Schritt zur Abendmahlgemeinschaft, p. 147-163 in: Hilberath, B. J. & Pannenberg, W., hrsg., *Zur Zukunft des Ökumene: die "Gemeinsame Erklärung zur Rechtfertigungslehre"* (Themen der Katholischen Akademie in Bayern). Regensburg: Friedrich Pustet, 1999.

Lehmann, K., Uniti nella comprensione del messaggio della giustificazione? Esperienze e insegnamenti in relazione alla situazione ecumenica attuale, p. 203-243 in: Maffei, A., ed., *Dossier sulla giustificazione: la dichiarazione congiunta cattolico-luterana, commento e dibattito teologico* (Giornale di teologia 276). Brescia: Queriniana, 2000.

Pannenberg, W., Die Gemeinsame Erklärung zur Rechtfertigungslehre aus evangelischer Sicht, p. 70-78 in: Hilberath, B. J. & Pannenberg, W., hrsg., *Zur Zukunft des Ökumene: die "Gemeinsame Erklärung zur Rechtfertigungslehre"* (Themen der Katholischen Akademie in Bayern). Regensburg: Friedrich Pustet, 1999.

Scheele, P.-W., Die Herausforderung der Gemeinsame Erklärung zur Rechtfertigungslehre, p. 129-146 in: Hilberath, B. J. & Pannenberg, W., hrsg., *Zur Zukunft des Ökumene: die "Gemeinsame Erklärung zur Rechtfertigungslehre"* (Themen der Katholischen Akademie in Bayern). Regensburg: Friedrich Pustet, 1999.

Scheffczyk, L., Ecumene in cammino: elementi comuni e differenze che permangono nella dottrina della giustificazione, p. 189-202 in: Maffei, A., ed., *Dossier sulla giustificazione: la dichiarazione congiunta cattolico-luterana, commento e dibattito teologico* (Giornale di teologia 276). Brescia: Queriniana, 2000.

Schwöbel, C., Konsens in Grundwahrheiten? Kritische Anfragen an die "Gemeinsame Erklärung", p. 100-128 in: Hilberath, B. J. & Pannenberg, W., hrsg., *Zur Zukunft des Ökumene: die "Gemeinsame Erklärung zur Rechtfertigungslehre"* (Themen der Katholischen Akademie in Bayern). Regensburg: Friedrich Pustet, 1999.

Wilkins, U., La dichiarazione congiunta sulla dottrina della giustificazione e il suo fondamento biblico, p. 244-296 in: Maffeis, A., ed., *Dossier sulla giustificazione: la dichiarazione congiunta cattolico-luterana, commento e dibattito teologico* (Giornale di teologia 276). Brescia: Queriniana, 2000.

TEXTS AND PAPERS

Cassidy, E. I., Lettera del card. Edward I. Cassidy alla Federazione luterana mondiale (30 luglio 1998), p. 77-82 in: Maffeis, A., ed., *Dossier sulla giustificazione: la dichiarazione congiunta cattolico-luterana, commento e dibattito teologico* (Giornale di teologia 276). Brescia: Queriniana, 2000.

Lutheran World Federation, Pontificium Consilium ad Unitatem Christianorum fovendam, Dichiarazione congiunta sulla dottrina della giustificazione, p. 23-56 in: Maffeis, A., ed., *Dossier sulla giustificazione: la dichiarazione congiunta cattolico-luterana, commento e dibattito teologico* (Giornale di teologia 276). Brescia: Queriniana, 2000.

Lutheran World Federation, Pontificium Consilium ad Unitatem Christianorum fovendam, Gemeinsame Erklärung zur Rechtfertigungslehre 1997, p. 164-184 in: Hilberath, B. J. & Pannenberg, W., hrsg., *Zur Zukunft des Ökumene: die "Gemeinsame Erklärung zur Rechtfertigungslehre"* (Themen der Katholischen Akademie in Bayern). Regensburg: Friedrich Pustet, 1999.

Noko, I., Dichiarazione del Dr. Ishmael Noko, segretario generale della Federazione luterana mondiale (25 giugno 1998), p. 75f in: Maffeis, A., ed., *Dossier sulla giustificazione: la dichiarazione congiunta cattolico-luterana, commento e dibattito teologico* (Giornale di teologia 276). Brescia: Queriniana, 2000.

Response of the Lutheran World Federation to the Joint Declaration, *One in Christ* 33, 1 (2000) 74-80.

Response of the Roman Catholic Church to the Joint Declaration, *One in Christ* 33, 1 (2000) 80-89.

Risoluzione del consiglio della Federazione luterana mondiale circa la Dichiarazione congiunta sulla dottrina della giustificazione, p. 57-66 in: Maffeis, A., ed., *Dossier sulla giustificazione: la dichiarazione congiunta cattolico-luterana, commento e dibattito teologico* (Giornale di teologia 276). Brescia: Queriniana, 2000.

Risposta della Chiesa cattolica alla dichiarazione congiunta tra la Chiesa cattolica e la Federazione luterana mondiale circa la dottrina della giustificazione, p. 67-74 in: Maffeis, A., ed., *Dossier sulla giustificazione: la dichiarazione congiunta cattolico-luterana, commento e dibattito teologico* (Giornale di teologia 276). Brescia: Queriniana, 2000.

L-RC: (1999-06) "Joint Declaration on the Doctrine of Justification" final agreement

INFORMATION

Un accord qui coince, *Actualité des religions* 12 (2000) 18.

Acuerdo luterano-católico, un año después, *Rápidas* 326 (2000/2001) 10. Brown, S., Lutheran Head Hopes Agreement with Vatican Will Extend to Other Churches, *ENI-Ecumenical News International* 12 (2000) 28f.

Catholiques et autres chrétiens: luthériens, *Irénikon* 73, 1/2 (2000) 99-105.

Cornélis, J., Accord historique entre luthériens et catholiques sur la doctrine de la justification, *Unité des chrétiens* 118 (2000) 36f.

Cornélis, J., Réflexion non signée de l'ORLF sur la "DCJ", *Unité des chrétiens* 118 (2000) 41.

Donfried, K. P., Augsburg 1999: by Grace Alone, *Pro Ecclesia* 9, 1 (2000) 5-7.

Hahn, U., Joint Declaration, a Ground-breaking Ecumenical Document: Us Theology Professors Discuss Implications, *LWI-Lutheran World Information* 3 (2000) 2.

L'idea ecumenica non va in pensione, *Il Regno attualità* 45, 2/851 (2000) 12.

The Implication of the Joint Declaration for the Ecumenical Fellowship, *LWI-Lutheran World Information* 7 (2000) 12.

Justification Agreement, *NADEO Newsletter* 9, 1 (2000) 1-3.

Kleemann, J., Pace fra cattolici e luterani?, *Amicizia ebraico-cristiana* 36, ½ (2000) 54-56.

LWF Council Approves Plan of Action for Joint Declaration Follow-up, *LWI-Lutheran World Information* 7 (2000) 3.

Memorial Day Proposed for Joint Declaration, *LWI-Lutheran World Information* 7 (2000) 7.

Methodists Keen on Consultation with Lutheran and Catholic Scholars, *LWI-Lutheran World Information* 7 (2000) 15.

The Theological Implications of the Joint Declaration on the Doctrine of Justification, *Ecumenism* 35, 138 (2000) 37.

REFLECTION AND REACTIONS

Bagnall, R. B., Joint Declaration on the Doctrine of Justification: What Are the Ramifications for Parish Ministry?, *Lutheran Forum* 34, 2 (2000) 7f.

Bertone, T., Una tappa nel cammino verso l'unità, p. 107-111 in: Cappelli, T. & Fabbrini, F., eds., *Purificazione della memoria: giustificazione e fede, Oriente e Occidente, chiesa e stato: convegno storico, Arezzo, palazzo vescovile* 4, 11, 18 marzo. Arezzo: Istituto di scienze religiose, 2000.

Böhneke, M., Einheit am Ende des Wege? Zum Beiträge des differenzierten Konsenses für Ökumene, *Catholica* 3 (2000) 166-178.

Burggraf, J., La declaración conjunta católico-luterana de 1999 acerca la justificación, *Anuario de historia de la iglesia* 9 (2000) 511-519.

Burkart, R. W., Die Gemeinsame Erklärung zur Rechtfertigungslehre aus mennonitischer Sicht, *Una Sancta* 55, 3 (2000) 216-218.

Bussini, F., Soli Deo gloria: à la suite de la Déclaration luthéro-catholique sur la doctrine de la justification et du 250e anniversaire de la mort de J. S. Bach, catholiques et luthériens à l'écoute les uns des autres, *Revue des sciences religieuses* 75, 3 (2001) 365-379.

Cassidy, E. I., Yhteinen julistus vanhurskauttamisopista, *Reseptio* 1 (2000) 29-32.

Chambron, M., Un accord historique, *Chrétiens en marche* 37, 65 (2000) 6.

Corbon, J., Importance de la déclaration commune luthéro-catholique sur la doctrine de la justification, *Courrier œcuménique du Moyen Orient* 40/1 (2000) 23-27.

Deneken, M., La déclaration luthéro-catholique sur la doctrine de la justification, *Études* 392, 3/3923 (2000) 357-365.

Desideri, F., Cattolici e luterani di nuovo uniti su una questione centrale della fede, *Ecclesia Mater* 38, 2 (2000) 83-91.

Dupuy, B., Une même herméneutique du salut. La Déclaration luthéro-catholique sur la justification, *Istina* 45, 1 (2000) 37-40.

Fédou, M., L'accord luthéro-catholique sur la justification, *Nouvelle revue théologique* 122, 1 (2000) 37-50.

Gamberini, P., La dichiarazione congiunta tra cattolici e luterani sulla giustificazione, *La Civiltà cattolica* 151, 3600 (2000) 549-563.

Gamberini, P., Dichiarazione congiunta sulla dottrina della giustificazione , p. 25-36 in: Commissione Regionale Campania per l'Ecumenismo e il Dialogo, ed., *Collegamento ecumenico*. Scafati (Salerno): Commissione Regionale Campania per l'Ecumenismo e il Dialogo, 2000.

Garrapacho, F. R., Eclesialidad de la salvación en el diálogo luterano-católico sobre la justificación, *Diálogo ecuménico* 35, 111 (2000) 7-39.

Hebden, S., How Ecumenical Dialogue on Justification Revisited the Questions of the Reformation Period, *Ecumenical Trends* 29, 5 (2000) 4-6.

Hjelm, N. A., Ecclesiology, Theology, and the Life of Faith: Ecumenical Reflections on the Joint Declaration, *Ecumenical Trends* 29, 5 (2000) 7-12.

Hurley, M., the Lutheran-catholic Joint Declaration: Another Ecumenical Milestone, *One in Christ* 36, 1 (2000) 3-6.

Hutchen, J. C., C'est signé!, *Chrétiens en marche* 37, 65 (2000) 6.

Kasper, W., La déclaration commune sur la doctrine de la justification: un motif d'espérance, *La Documentation catholique* 97, 4 (2000) 167-172.

- Kasper, W., Una pietra miliare nel cammino dell'ecumene, p. 304-309 in: Maffeis, A., ed., *Dossier sulla giustificazione: la dichiarazione congiunta cattolico-luterana, commento e dibattito teologico* (Giornale di teologia 276). Brescia: Queriniana, 2000.
- Kasper, W., Zanzucchi, M., Kasper: "il treno avanza", *Città nuova* 44, 14 (2000) 28-30.
- Kerner, H., Folgen aus der Unterschrift der Gemeinsamen Erklärung zur Rechtfertigungslehre, *Una Sancta* 55, 3 (2000) 247-252.
- Knuth, H. C., Ruh, U., Ein Schritt zur Kirchengemeinschaft: Ein Gespräch mit dem lutherischen Bischof Hans Christian Knuth, *Herder Korrespondenz* 54, 1 (2000) 18-23.
- Körtner, U. H. J., Von der Konsensökumene zur Differenzökumene: Krise und Verheissung der ökumenischen Bewegung an der Schwelle zum dritten Jahrtausend, *Ökumenisches Forum* 22 (1999) 163-177.
- Krause, C., Joannes Paulus PP. II, Audience of Bishop Dr Christian Krause, President of the Lutheran World Federation, with Pope John Paul II, 9 December, 1999, *One in Christ* 33, 1 (2000) 92-96.
- Lehmann, K., Basic Agreement Reached, *Information Service* 103 (2000) 14-17. =Conclusion d'un accord fondamental (=Service d'information 103 (2000) 15-18).
- Link, H.-G., Pastorale Konsequenzen für das Leben der Gemeindenaus der Gemeinsamen Erklärung zur Rechtfertigungslehre, *Una Sancta* 55, 3 (2000) 253-258.
- LWF President Cites Recent Hope-inspiring Events in the Federation, *LWI-Lutheran World Information* 6 (2000) 6f.
- Maffeis, A., La reconciliación posible: el acuerdo católico-luterano sobre la doctrina de la justificación, *Diálogo ecuménico* 34, 109/110 (1999) 651-674.
- Maffeis, A., La riconciliazione possibile, p. 5-20 in: Maffeis, A., ed., *Dossier sulla giustificazione: la dichiarazione congiunta cattolico-luterana, commento e dibattito teologico* (Giornale di teologia 276). Brescia: Queriniana, 2000.
- Martensen, H. L., The Joint Declaration on Justification: a Nordic Catholic Perspective, *The Ecumenical Review* 52, 2 (2000) 204-210.
- Meyer, H., La "declaración común (católico-luterana) sobre la doctrina de la justificación" de 1999, *Diálogo ecuménico* 34, 109/110 (1999) 627-650.
- Neumann, B., Ein Versuch über die Konsequenzen der Gemeinsamen Erklärung zur Rechtfertigungslehre, *Una Sancta* 55, 3 (2000) 230-246.
- Noko, I., Dialog luterańsko-katolicki, *Studia i dokumenty ekumeniczne* 16, 1 (2000) 119-122.
- Nørgaard-Højøen, P., A Point of No Return? The Joint Declaration and the Future of Lutheran-Catholic Dialogue, *The Ecumenical Review* 52, 2 (2000) 211-222.
- O'Gara, M., Lutherans and Catholics: Ending an Old Argument, *Commonweal* 127, 1 (2000) 8f.
- Pannenberg, W., La dichiarazione congiunta sulla dottrina della giustificazione, p. 297-303 in: Maffeis, A., ed., *Dossier sulla giustificazione: la dichiarazione congiunta cattolico-luterana, commento e dibattito teologico* (Giornale di teologia 276). Brescia: Queriniana, 2000.
- Pellegrini, A., La Dichiarazione comune sulla giustificazione: comprensione comune su verità fondamentali e non attuabilità delle reciproche condanne, p. 43-63 in: Cappelli, T. & Fabbrini, F., eds., *Purificazione della memoria: giustificazione e fede, Oriente e Occidente, chiesa e stato: convegno storico, Arezzo, palazzo vescovile 4, 11, 18 marzo*. Arezzo: Istituto di scienze religiose, 2000.
- Puglisi, J. F., "Luterani e cattolici verso la riconciliazione": l'accordo sulla dottrina della giustificazione, *Orientamenti sociali* 4 (1999) 85-88.
- La réception de l'accord sur la doctrine de la justification à Lyon, *Unité chrétienne* 137 (2000) 37-41.
- Ricca, P., Fede e opere tra Lutero e Concilio di Trento, p. 97-105 in: Cappelli, T. & Fabbrini, F., eds., *Purificazione della memoria: giustificazione e fede, Oriente e Occidente, chiesa e stato: convegno storico, Arezzo, palazzo vescovile 4, 11, 18 marzo*. Arezzo: Istituto di scienze religiose, 2000.
- Rodríguez, P., Eclesiología y doctrina de la justificación, *Diálogo ecuménico* 34, 109/110 (1999) 573-581.
- Schöpsdau, W., Dem differenzierten Konsens muss eine differenzierte Praxis folgen, *MD-Materialdienst des Konfessionskundlichen Instituts Bensheim* 51, 4 (2000) 70-72.
- Senn, F. C., The Significance of the Joint Declaration on the Doctrine of Justification, *Ecumenical Trends* 29, 5 (2000) 1-3.
- Sheehan, M. J., Bjornberg, A., Justification by Grace: An Agreed Statement of Thanksgiving and Hope, *Ecumenical Trends* 29, 5 (2000) 12f.
- Sironi, E. M., Il consenso cattolico-luterano sulla dottrina della giustificazione, *O Odigos* 19, unico (2000) 3-8.
- Smith, L. A., The Catholics of Wittenberg and the Catholics of Rome, *Lutheran Forum* 34, 2 (2000) 9f.
- Stubenrauch, B., Consensus without unity?, *Theology Digest* 47, 1 (2000) 47-53.
- Sullivan, F. A., Faith and works in the joint declaration on the doctrine of justification, *Ecumenical Trends* 29, 8 (2000) 1-5.
- Track, J., The Significance of the Joint Declaration on the Doctrine of Justification for Future Relations Between the Roman Catholic Church and Lutheran Churches, *Information Service* 103 (2000) 11-14. =L'importance de la Déclaration conjointe sur la doctrine de la justification pour les relations futures entre l'église catholique et les églises luthériennes (=Service d'information 103 (2000) 12-15).
- Vall Vilardell, H., Comentario al documento "Declaración conjunta sobre la doctrina de la justificación", *Diálogo ecuménico* 34, 109/110 (1999) 565-572.
- Wanke, J., Rechtfertigung - noch Zeitgemäß?, *Catholica* 3 (2000) 161-165.

TEXTS AND PAPERS

Allegato alla dichiarazione ufficiale comune, p. 85-89 in: Maffeis, A., ed., *Dossier sulla giustificazione: la dichiarazione congiunta cattolico-luterana, commento e dibattito teologico* (Giornale di teologia 276). Brescia: Queriniana, 2000.

Festakt zur "Gemeinsame Erklärung zur Rechtfertigungslehre": Vollständige Dokumentation der offiziellen Äußerungen im Zusammenhang der Bestätigung der GER in Augsburg vom 29. bis 31. Oktober 1999, *Texte aus der VELKD* 97 (2000) 1-53.

Lutheran World Federation, Pontificium Consilium ad Unitatem Christianorum fovendam, Declaración conjunta sobre la doctrina de la justificación, *Relaciones Interconfesionales* 24, 57 (2000) 5-17.

Lutheran World Federation, Pontificium Consilium ad Unitatem Christianorum fovendam, Declaración oficial conjunta, *Diálogo ecuménico* 34, 109/110 (1999) 675-707.

Lutheran World Federation, Pontificium Consilium ad Unitatem Christianorum fovendam, Déclaration commune luthéro-catholique sur la justification per la foi. Annexe jointe à la Déclaration, *Istina* 45, 1 (2000) 75-78.

Lutheran World Federation, Pontificium Consilium ad Unitatem Christianorum fovendam, Dichiarazione congiunta sulla dottrina della giustificazione, *Orientamenti sociali* 4 (1999) 89-116.

Lutheran World Federation, Pontificium Consilium ad Unitatem Christianorum fovendam, Dichiarazione ufficiale comune della Federazione luterana mondiale e della chiesa cattolica, p. 23f in: Commissione Regionale Campana per l'Ecumenismo e il Dialogo, ed., *Collegamento ecumenico*. Scafati (Salerno): Commissione Regionale Campana per l'Ecumenismo e il Dialogo, 2000.

Lutheran World Federation, Pontificium Consilium ad Unitatem Christianorum fovendam, Dichiarazione ufficiale comune della Federazione luterana mondiale e della Chiesa cattolica, p. 83f in: Maffeis, A., ed., *Dossier sulla giustificazione: la dichiarazione congiunta cattolico-luterana, commento e dibattito teologico* (Giornale di teologia 276). Brescia: Queriniana, 2000.

Lutheran World Federation, Pontificium Consilium ad Unitatem Christianorum fovendam, Giustificazione e fede: dichiarazione congiunta sulla dottrina della giustificazione tra la chiesa cattolica e la Federazione luterana mondiale, p. 355-384 in: Cappelli, T. & Fabbrini, F., eds., *Purificazione della memoria: giustificazione e fede, Oriente e Occidente*,

chiesa e stato: convegno storico, Arezzo, palazzo vescovile 4, 11, 18 marzo. Arezzo: Istituto di scienze religiose, 2000.

Lutheran World Federation, Pontificium Consilium ad Unitatem Christianorum fovendam, The Joint Declaration on the Doctrine of Justification Between the Lutheran World Federation and the Roman Catholic Church, *One in Christ* 33, 1 (2000) 56-74.

Lutheran World Federation, Pontificium Consilium ad Unitatem Christianorum fovendam, Joint Declaration on the Doctrine of Justification, p. 566-582 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

Lutheran World Federation, Pontificium Consilium ad Unitatem Christianorum fovendam, Official Common Statement, *One in Christ* 33, 1 (2000) 89-92.

Lutheran World Federation, Pontificium Consilium ad Unitatem Christianorum fovendam, Official Common Statement [and] Annex, *Information Service* 103 (2000) 3-6. =Déclaration officielle commune de la Fédération Luthérienne Mondiale et de l'église catholique [et] annexe (=Service d'information 103 (2000) 4-6).

The Signing of the Joint Declaration on the Doctrine of Justification by the Lutheran World Federation and the Catholic Church, *Information Service* 103 (2000) 3-35. =Signature de la déclaration conjointe sur la doctrine de la justification entre la Fédération Luthérienne Mondiale et l'église catholique (=Service d'information 103 (2000) 3-37).

L-RC: (1999-09) Fourth series - 5th meeting - Tutzing

INFORMATION

Lutheran-Roman Catholic Commission on Unity, *Information Service* 102/4 (1999) 247f. =Commission luthérienne-catholique pour l'unité (=Service d'information 102/4 (1999) 261f).

Luthériens et autres chrétiens: catholiques, *Irénikon* 73, 1/2 (2000) 114f.

L-RC: (2000-09) Fourth series - 6th meeting - Bose

INFORMATION

The Lutheran-Roman Catholic Commission for Unity, *Information Service* 104 (2000) 148f. =Commission luthérienne-catholique pour l'unité (=Service d'information 104 (2000) 154f).

Työrikoja, P., Katsaus luterilais-katolisen kansainväisen dialogin eli ykseyskomission työhön, *Reseptio* 2 (2000) 18-20.

L-RC\d/g: (1981-) Condemnations revisited

REFLECTION AND REACTIONS

Lehmann, K., ed., *Justification by Faith: Do the Sixteenth-century Condemnations Still Apply?*. New York: Continuum, 1999.

L-RC\g: (2000) Communio Sanctorum

REFLECTION AND REACTIONS

Schuck, M., Kann der Papst evangelisch werden? Der Petrusdienst als Dienst an der Einheit der Kirche, *Zeitzeichen* 1, 12 (2000) 56-58.

TEXTS AND PAPERS

Bilaterale Arbeitsgruppe der Deutschen Bischofskonferenz und der Kirchenleitung der Vereinigten Evangelisch-Lutherischen Kirche Deutschlands, *Communio sanctorum: die Kirche als Gemeinschaft der Heiligen*. Paderborn/Frankfurt am Main: Bonifatius/O. Lembeck, 2000.

L-RC\usa: Lutheran-Roman Catholic Dialogue in the USA

REFLECTION AND REACTIONS

Sklba, R., Four Important Truths Learned in Lutheran-Catholic Dialogue, *Origins* 30, 28 (2000) 451f.

L-RC\usa: (1990) VIII-Statement on the One Mediator, the Saints, and Mary

REFLECTION AND REACTIONS

Wicks, J., The Virgin Mary in Recent Ecumenical Dialogues, *Gregorianum* 81, 1 (2000) 25-57.

L-RC\usa: (1999-04) 2nd meeting on Koinonia - Chicago

INFORMATION

Brooks, J., U.S. Lutheran-Roman Catholic Dialogue, *Journal of Ecumenical Studies* 37, 1 (2000) 92.

L-RC\usa: (2000-05) Milwaukee meeting

INFORMATION

Filippi, A., Cattolici e luterani USA, *Il Regno attualità* 45, 12/861 (2000) 409.

Lutheran-Catholic Dialogue Takes Another Step Forward, *NADEO Newsletter* 9, 3 (2000) 3.

L-RC\usa(mo): (2000-06) Covenant

TEXTS AND PAPERS

Catholic-Evangelical Lutheran Church in America Covenant, *Origins* 30, 6 (2000) 95f.

L-SDA: Lutheran-Seventh-Day Adventist Consultations

INFORMATION

Karski, K., Dialog luterański-adwentystyczny, *Studia i dokumenty ekumeniczne* 16, 1 (2000) 139-142.

L-SDA: (1998-05) Lutheran-Seventh-Day Adventists Conversations' Final Report - Cartigny

INFORMATION

Pubblicato il rapporto di dialogo internazionale fra luterani e avventisti del settimo giorno, *Studi ecumenici* 18, 2 (2000) 237.

TEXTS AND PAPERS

Report of the Bilateral Conversation 1994-1998, p. 295-311 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

M-O: (2000-07) Methodist-Orthodox dialogue - Bristol

INFORMATION

Session de dialogue entre théologiens orthodoxes et méthodistes, *SOP-Serviice orthodoxe de presse : mensuel* 252 (2000) 20.

M-R: (1987-06) Cambridge Report

TEXTS AND PAPERS

Together in God's Grace, p. 270-274 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

M-RC: General

REFLECTION AND REACTIONS

Carter, D., Can the Roman Catholic and Methodist Churches be Reconciled?, *Centro Pro Unione Bulletin* 58 (2000) 3-12.

Rigl, T., Katholiken und Methodisten im Dialog: Voraussetzungen, Verlauf und Zukunft der Gespräche zwischen der katholischen Kirche und dem Weltrat methodistischer Kirchen, *Catholica* 4 (2000) 277-296.

M-RC: (1976) Dublin report - 1972-1975

REFLECTION AND REACTIONS

Kocik, T. M., Methodist/Catholic Conversations, "Dublin Report" (1976), p. 92f in: *Apostolic Succession in an Ecumenical Context*. New York: Alba House, 1996.

M-RC: (1986) Fourth Series Report. Towards a Statement on the Church - Nairobi

TEXTS AND PAPERS

Towards a Statement on the Church - Fourth Series 1982-1986, p. 583-596 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

M-RC: (1991-04) Fifth Series Report. The Apostolic Tradition - Singapore/Paris

TEXTS AND PAPERS

The Apostolic Tradition - Fifth Series 1986-1991, p. 597-617 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

M-RC: (1996) Sixth Series Report. Revelation and Faith statement

TEXTS AND PAPERS

The World of Life: a Statement on Revelation and Faith - Sixth Series 1991-1996, p. 618-646 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

M-RC: (1999-10) Jerusalem meeting

INFORMATION

Catholic/Methodist Dialogue Meets in Jerusalem, *Information Service 102/4* (1999) 250. =Dialogue international catholique-méthodiste (=Service d'information 102/4 (1999) 264f).

Méthodistes et autres chrétiens: catholiques, *Irénikon 73*, 1/2 (2000) 115-118.

M-RC: (2000-10) St. Simon's Island meeting

INFORMATION

Methodist-Roman Catholic International Dialogue, *Information Service 105* (2000) 193. =Commission mixte pour le dialogue entre l'Église catholique et le Conseil Méthodiste Mondial (=Service d'information 105 (2000) 199).

M-RC \ usa: Dialogue between the Roman Catholic Church and the United Methodist Church in the USA

REFLECTION AND REACTIONS

Yearning to Be One: Spiritual Dialogue Between Catholics & United Methodists. Washington, DC/Nashville: United States Catholic Conference/Discipleship Resources, 2000.

Mn-RC: (1998-10) Mennonite-Catholic International Dialogue first meeting - Strasbourg

INFORMATION

Radano, J. A., Common Confession of the Apostles' Creed, *L'Osservatore Romano*, English ed. 33, 10/1633 (2000) 10.

Mn-RC: (1999-10) Mennonite-Catholic International Dialogue second meeting - Venice

INFORMATION

Catholiques et autres chrétiens: mennonites, *Irénikon 73*, 1/2 (2000) 105f.

Mennonite-Roman Catholic International Dialogue, *Information Service 102/4* (1999) 249. =Dialogue international mennonite-catholique (=Service d'information 102/4 (1999) 263f).

Mn-RC: (2000-11) Mennonite-Catholic International Dialogue third meeting - Karlsruhe

INFORMATION

International Conversations between Mennonites and Catholics, *Ecumenism 35*, 137 (2000) 36.

Mennonite-Catholic International Dialogue, *Information Service 105* (2000) 194. =Dialogue international mennonite-catholique (=Service d'information 105 (2000) 200).

O-OC: (1983-10) Agreed statements: Soteriology and Ecclesiology - Chambésy

TEXTS AND PAPERS

Ecclesiology, p. 248fin: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

Soteriology, p. 250-253 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

O-OC: (1987-10) Agreed statements: Penance, Unction, Ordination, Marriage, Eschatology and Ecclesial Communion - Kavala, Greece

REFLECTION AND REACTIONS

Reininger, D., Der Diakonat als Teil des dreigegliederten Amtes und der Diakonat der Frau im orthodox/alt-katholischen Dialog (1987), p. 588fin: *Diakonat der Frau in der Einen Kirche: Diskussionen, Entscheidungen und pastoral-praktische Erfahrungen in der christlichen Ökumene und ihr Beitrag zur römisch-katholischen Diskussion*. Ostfildern: Schwabenverlag, 1999.

TEXTS AND PAPERS

Church Community, p. 267fin in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

Eschatology, p. 264-266 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

Sacramental Teaching, p. 254-263 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

O-OO: Joint Commission of the Theological Dialogue between the Orthodox Church and the Oriental Orthodox Churches

REFLECTION AND REACTIONS

El Suriani, Y., The Agreed Statements: Oriental Orthodox Responses, *St. Nersess Theological Review* 3, ½ (1998) 55-60.

O-OO: General

REFLECTION AND REACTIONS

Erickson, J. H., Anathema, an Obstacle to Reunion?, *St. Nersess Theological Review* 3, ½ (1998) 67-75.

Golitzin, A., Anathema! Some Historical Perspectives on the Athonite Statement of May, 1995, *St. Nersess Theological Review* 3, ½ (1998) 103-117.

Habib, G., The Current State of the Dialogue for Orthodox Unity in the Middle East, *St. Nersess Theological Review* 3, ½ (1998) 125-131.

O-OO: (1985-12) 1st official full commission meeting on christology - Chambésy

TEXTS AND PAPERS

Communiqué, p. 190 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

O-OO: (1989-06) 2nd full commission meeting. First agreed statement - Wadi- el-Natroum, Anba Bishoy monastery

TEXTS AND PAPERS

Communiqué, p. 191-193 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

O-OO: (1990-09) 3rd full commission meeting. Second agreed statement - Chambésy

TEXTS AND PAPERS

Second Agreed Statement and Recommendations to the Churches, p. 194-199 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

O-OO: (1998-02) Theological dialogue - Damascus

INFORMATION

Foundoulis, J., Dialogue orthodoxes-préchalcédoniens: rapport à la commission de dialogue orthodoxes et préchalcédoniens, Damas 2-6 février 1998, *Episkepsis* 31, 582 (2000) 8-18.

O-OO \ rus-armenia: Theological Dialogue between the Russian Orthodox Church and the Armenian Apostolic Church

INFORMATION

Dialogue: Armenian Apostolic Church and Moscow Patriarchate, *Eastern Churches Journal* 7, 2 (2000) 171-173.

Les églises de Russie et d'Arménie décident d'entamer un dialogue bilatéral, *Episkesis* 31, 581 (2000) 11.

Filippi, A., Incontro tra chiesa ortodossa russa e armena, *Il Regno attualità* 45, 16/865 (2000) 562.

Moscou: l'église russe et l'église arménienne décident d'engager un dialogue théologique bilatéral, *SOP-Service orthodoxe de presse : mensuel* 247 (2000) 6f. =Moscou-Erevan: vers un dialogue théologique officiel entre les deux églises (=*Courrier œcuménique du Moyen Orient* 41 (2000) 45f).

O-R: (1988-03) 1st meeting - Leuenberg

TEXTS AND PAPERS

Memorandum, p. 277-279 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

O-R: (1992-03) Kappel meeting

TEXTS AND PAPERS

Agreed Statement on the Holy Trinity, p. 280-284 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

Significant Features: A Common Reflection on the Agreed Statement, p. 285-287 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

O-R: (1994-01) Agreed Statement on Christology - Limassol

TEXTS AND PAPERS

Agreed Statement on Christology, p. 285-287 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

O-R: (2000-04) On the sacraments - Pittsburgh

INFORMATION

Orthodox-Reformed Dialogue, *Eastern Churches Journal* 7, 1 (2000) 156f. Pedroso Mateus, O., Réamonn, P., Oil and Water, *WARC Update* 10, 2 (2000) 6f.

O-RC: Joint International Commission for Theological Dialogue between the Roman Catholic Church and the Orthodox Church

INFORMATION

Accord sur la reprise du dialogue théologique catholique-orthodoxe, *Courrier œcuménique du Moyen Orient* 40/1 (2000) 51f.

REFLECTION AND REACTIONS

Bartholomaios I, Heporeia tou theologikou dialogou metaxu ton Ekklesion Romaiokatholikes kai Orthodoxou, p. 36-47 in: Martzelos, G. & Hofrichter, P., eds., *O episemos theologikos dialogos Orthodoxes kai Romaiokatholikes Ekklesias* (Oikumene 3). Thessalonike: Paratiritis, 1998.

Groen, B., The Trojan Horse and a Grecian Gift: Present-day Greek Orthodox Reactions to the Union of Brest, p. 201-238 in: Groen, B. & Bercken, W. van den, eds., *Four Hundred Years Union of Brest (1596-1996): A Critical Re-evaluation* (Eastern Christian Studies 1). Leuven: Peeters, 1998.

Harkianakis, S., To ethos tou dialogou, p. 48-53 in: Martzelos, G. & Hofrichter, P., eds., *O episemos theologikos dialogos Orthodoxes kai Romaiokatholikes Ekklesias* (Oikumene 3). Thessalonike: Paratiritis, 1998.

Hontañón, A., Diálogo católico-ortodoxo, p. 253-259 in: *La doctrina acerca de la infalibilidad a partir de la declaración Mysterium Ecclesiae, 1973* (Colección teológica 93). Pamplona: EUNSA, 1998.

Salachas, D., O theologikos dialogos ton Ekklesion Romaiokatholikes kai Orthodoxou, p. 19-23 in: Martzelos, G. & Hofrichter, P., eds., *O episemos theologikos dialogos Orthodoxes kai Romaiokatholikes Ekklesias* (Oikumene 3). Thessalonike: Paratiritis, 1998.

Salachas, D., L'ecumenismo come condizione per l'identità, p. 151-165 in: Congregazione per le chiese orientali, *L'identità delle chiese orientali cattoliche: atti dell'incontro di studio dei vescovi e dei superiori maggiori delle chiese orientali cattoliche d'Europa, Nyíregyháza (Ungheria), 30 giugno - 6 luglio 1997*. Città del Vaticano: Libreria Editrice Vaticana, 1999.

O-RC: General

INFORMATION

Catholic-Orthodox dialogue, *Eastern Churches Journal* 7, 1 (2000) 262-266.

Genève: la question uniate reste un obstacle majeur aux relations entre catholiques et orthodoxes, *SOP-Service orthodoxe de presse : mensuel* 246 (2000) 7f.

Houleux débats, *Actualité des religions* 12 (2000) 18.

Luxmoore, J., Doogue, E., Uniate Issue Again Disturbs Orthodox-Catholic Relations, *ENI-Ecumenical News International* 2 (2000) 22-24. =La question des uniates reste un obstacle aux relations entre orthodoxes et catholiques (=ENI-Nouvelles œcuméniques internationales 3 (2000) 10-12).

Orthodox Leader Attacks Eastern Catholic Churches, *The Tablet* 254, 8321 (2000) 246.

Patriarch Pours Cold Water on Unity Hopes, *The Tablet* 254, 8316 (2000) 59.

Tension dans les relations entre orthodoxes et catholiques de rite oriental, *Episkesis* 31, 579 (2000) 9f.

Varsovie: un théologien catholique polonais propose de "repenser" l'uniatisme, *SOP-Service orthodoxe de presse : mensuel* 248 (2000) 6f.

REFLECTION AND REACTIONS

Arranz Cuesta, J. C., Antecedentes y preparación del diálogo teológico internacional entre la iglesia católica y la iglesia ortodoxa bizantina, *Diálogo ecuménico* 34, 109/110 (1999) 203-243.

Chrysostomos, metropolitan of Myra, Logoi apotimeseos tou theologikou dialogou metaxu Orthodoxou kai Romaiokatholikes Ekklesias, p. 15-18 in: Martzelos, G. & Hofrichter, P., eds., *O episemos theologikos dialogos Orthodoxes kai Romaiokatholikes Ekklesias* (Oikumene 3). Thessalonike: Paratiritis, 1998.

L'ecumenismo, p. 219-221 in: Congregazione per le chiese orientali, *L'identità delle chiese orientali cattoliche: atti dell'incontro di studio dei vescovi e dei superiori maggiori delle chiese orientali cattoliche d'Europa, Nyíregyháza (Ungheria), 30 giugno - 6 luglio 1997*. Città del Vaticano: Libreria Editrice Vaticana, 1999.

Églises soeurs, *Chrétiens en marche* 37, 68 (2000) 5.

Fernández Rodríguez, P., Ecumenismo católico-ortodoxo, *Renovación ecuménica* 32, 129 (2000) 15-23.

Gahbauer, F. R., *Der orthodox-katholische Dialog: spannende Bewegung der Ökumene und ökumenische Spannungen zwischen den Schwesternkirchen von den Anfängen bis heute*. (Konfessionskundliche Schriften des Johann-Adam-Möhler-Instituts 21). Paderborn: Bonifatius, 1997.

Garuti, A., Primato e dialogo cattolico/ortodosso, p. 41-116 in: *Primato del vescovo di Roma e dialogo ecumenico* (Spicilegium Pontificii Athenaei Antoniani 35). Roma: Pontificium Athenaeum Antonianum, 2000.

Hrynewicz, W., Katholisch-orthodoxer Dialog am Scheideweg: ekklesiologische Konsequenzen zur Überwindung des Uniatismus, *Ökumenisches Forum* 22 (1999) 279-292.

Jeuffrair, B., La rencontre, une expérience au coeur de la foi, *SOP-Service orthodoxe de presse : mensuel* 245 (2000) 32-34.

Keeler, W., The Dialogue Between East and West: Challenges and Hopes, *Diakonia* 33, 2 (2000) 109-122.

Khodr, G., Rome and Orthodoxy: How to Overcome Mutual Difficulties, *Eastern Churches Journal* 7, 2 (2000) 59-64. =Rome et l'orthodoxie: comment surmonter les difficultés? (=SOP-Service orthodoxe de presse : mensuel 250 (2000) 25-28).

Khodr, G., L'essentiel est dans ce que l'on croit, *La Documentation catholique* 97, 21 (2000) 1041-1043.

Luxmoore, J., Catholic Theologian Calls for Major Rethink on Issue of Uniatism, *Eastern Churches Journal* 7, 1 (2000) 111-115. (=ENI-Ecumenical News International 7 (2000) 10f)

Luxmoore, J., Un théologien catholique polonais demande aux grecs-catholiques d'entamer un dialogue avec l'orthodoxie, *ENI-Nouvelles œcuméniques internationales* 7 (2000) 6-8.

Orientale Lumen II Conference Proceedings 1998. [Fairfax, VA]: [Eastern Christian Publications], 1998.

Orientale Lumen III Conference 1999. [Fairfax, VA]: [Eastern Christian Publications], 1999.

Peter, bp. of Melbourne, A Response from Bishop Peter (Stasiuk), *Eastern Churches Journal* 7, 1 (2000) 116-124.

Podskalsky, G., A proposito dei rapporti tra cattolici e ortodossi, *La Civiltà cattolica* 151, 3603/3604 (2000) 222-234.

Rücker, S., Osteuropa: mühsame Fortschritte in der Ökumene, *Herder Korrespondenz* 54, 11 (2000) 550-552.

Suttner, E. C., Der von der orthodox-katholischen Dialogkommission verurteilte Uniatismus, *Der christliche Osten* 55, 6 (2000) 280-288.

Taft, R. F., Ferrari, L., L'ecumenismo e le tradizioni, *Il Regno attualità* 45, 16/865 (2000) 513f.

Zogby, E., Triumph of the Uniatism: Speech at the Congress of Catholic Patriarchs and Bishops of the Middle East held in Lebanon, 9-20 May, 1999, *Eastern Churches Journal* 6, 2 (1999) 51-56.

O-RC: (1965-79) Preparation

REFLECTION AND REACTIONS

Bruni, G., Il dialogo ritrovato della carità, p. 13-50 in: *Quale ecclesiologia? Cattolicesimo e ortodossia a confronto. Il dialogo ufficiale* (Cammini nello Spirito. Teologia 32). Milano: Paoline, 1999.

TEXTS AND PAPERS

Paulus PP. VI, Athenagoras I, patr. of Constantinople, Dialogue de vérité, dialogue de charité, *Unité chrétienne* 139 (2000) 33-35.

O-RC: (1974-04) First "Pro oriente" ecclesiology Colloquium Vienna

REFLECTION AND REACTIONS

Lanne, E., Ena gegonos pou tha mprououse na aphesei epocho, p. 25-29 in: Martzelos, G. & Hofrichter, P., eds., *O episemos theologikos dialogos Orthodoxes kai Romaikatholikes Ekklesias* (Oikumene 3). Thessalonike: Paratiritis, 1998.

O-RC: (1979-11) Pope John Paul II and Patriarch Dimitrios joint declaration - Constantinople

TEXTS AND PAPERS

Koine delos tou Papa Ioannou Paulou tou B' kai tou Oikoumenikou Patriarchou Demetriou tou A' epi te sumantesi auton (30 Noembriou 1979), p. 55f in: Martzelos, G. & Hofrichter, P., eds., *O episemos theologikos dialogos Orthodoxes kai Romaikatholikes Ekklesias* (Oikumene 3). Thessalonike: Paratiritis, 1998.

O-RC: (1980-06) 1st official dialogue - Patmos-Rhodes=Rodos

REFLECTION AND REACTIONS

Bruni, G., Il dialogo teologico o della verità, p. 51-64 in: *Quale ecclesiologia? Cattolicesimo e ortodossia a confronto. Il dialogo ufficiale* (Cammini nello Spirito. Teologia 32). Milano: Paoline, 1999.

O-RC: (1982-07) 2nd plenary meeting: Statement on Church and Eucharist - Munich

REFLECTION AND REACTIONS

Bruni, G., Il mistero della chiesa e della eucaristia alla luce del mistero della santa Trinità, p. 65-145 in: *Quale ecclesiologia? Cattolicesimo e ortodossia a confronto. Il dialogo ufficiale* (Cammini nello Spirito. Teologia 32). Milano: Paoline, 1999.

Kocholickal, G., Eucharistic Ecclesiology of Communion in "The mystery of the Church and of the Eucharist in the Light of the Holy Trinity" of the Joint International Commission for Theological Dialogue between the Roman Catholic Church and the Orthodox Church (1982), p. 260-304 in: *Eucharistic Ecclesiology of Communion in Ecumenical Dialogue: Critical Analysis of Some Official Texts*. Rome: [s.n.], 2000.

TEXTS AND PAPERS

The Mystery of the Church and of the Eucharist in the Light of the Mystery of the Holy Trinity, p. 652-659 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

O-RC: (1987-06) Faith, Sacraments and the Unity of the Church - Bari

REFLECTION AND REACTIONS

Bruni, G., Fede, sacramenti e unità della chiesa, p. 146-221 in: *Quale ecclesiologia? Cattolicesimo e ortodossia a confronto. Il dialogo ufficiale* (Cammini nello Spirito. Teologia 32). Milano: Paoline, 1999.

TEXTS AND PAPERS

Diakerux tou Bari (1987), p. 60-71 in: Martzelos, G. & Hofrichter, P., eds., *O episemos theologikos dialogos Orthodoxes kai Romaikatholikes Ekklesias* (Oikumene 3). Thessalonike: Paratiritis, 1998.

Faith, Sacraments and the Unity of the Church, p. 660-668 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

O-RC: (1987-12) Pope and Patriarch Dimitrios I meeting

TEXTS AND PAPERS

Common Declaration: Pope John Paul II and Patriarch Dimitrios I, p. 669f in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

O-RC: (1988-06) 5th plenary on the Sacrament of Order in the Sacramental Structure of the Church - Valamo

REFLECTION AND REACTIONS

Bruni, G., Il sacramento dell'ordine nella struttura sacramentale della chiesa, in particolare l'importanza della successione apostolica per la santificazione e l'unità del popolo di Dio, p. 222-266 in: *Quale ecclesiologia? Cattolicesimo e ortodossia a confronto. Il dialogo ufficiale* (Cammini nello Spirito. Teologia 32). Milano: Paoline, 1999.

Reininger, D., Der Diakon als Diener von Bischof und Priester und als Bindeglied zwischen Priester und Gläubigen im orthodox/römisch-katholischen Dialog (1988), p. 590 in: *Diakonat der Frau in der Einen Kirche: Diskussionen, Entscheidungen und pastoral-praktische Erfahrungen in der christlichen Ökumene und ihr Beitrag zur römisch-katholischen Diskussion*. Ostfildern: Schwabenverlag, 1999.

TEXTS AND PAPERS

Diakerux tou Uusi Valamo (1988), p. 72-82 in: Martzelos, G. & Hofrichter, P., eds., *O episemos theologikos dialogos Orthodoxes kai Romaikatholikes Ekklesias* (Oikumene 3). Thessalonike: Paratiritis, 1998.

The Sacrament of Order in the Sacramental Structure of the Church, p. 671-679 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

O-RC: (1990-06) 6th plenary meeting - Freising

REFLECTION AND REACTIONS

Bruni, G., La questione dell'uniatismo, p. 267-299 in: *Quale ecclesiologia? Cattolicesimo e ortodossia a confronto. Il dialogo ufficiale* (Cammini nello Spirito. Teologia 32). Milano: Paoline, 1999.

TEXTS AND PAPERS

Diakeruxe tou Freising (1990), p. 83-85 in: Martzelos, G. & Hofrichter, P., eds., *Oepisemos theologikos dialogos Orthodoxes kai Romaikatholikes Ekklesias* (Oikumene 3). Thessalonike: Paratiritis, 1998.

O-RC: (1993-06) 7th plenary meeting - Balamand, Lebanon

REFLECTION AND REACTIONS

Bruni, G., L'uniatismo, metodo d'unione del passato e la ricerca attuale della piena comunione, p. 300-342 in: *Quale ecclesiologia? Cattolicesimo e ortodossia a confronto. Il dialogo ufficiale* (Cammini nello Spirito. Teogia 32). Milano: Paoline, 1999.

TEXTS AND PAPERS

The Balamand, *Catholic International* 11, 3 (2000) 270-272.
Tokeimeno tou Balamand (1993), p. 86-93 in: Martzelos, G. & Hofrichter, P., eds., *Oepisemos theologikos dialogos Orthodoxes kai Romaikatholikes Ekklesias* (Oikumene 3). Thessalonike: Paratiritis, 1998.

Uniatism: Method of Union of the Past, and the Present Search for Full Communion, p. 680-685 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

O-RC: (1995-06) Pope and Patriarch Bartholomew I first official meeting

TEXTS AND PAPERS

Common Declaration of Pope John Paul II and Patriarch Bartholomew I, *Catholic International* 11, 3 (2000) 291.

Common Declaration: Pope John Paul II and Bartholomew, Ecumenical Patriarch, p. 686f in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

O-RC: (1999-06) Baltimore meeting deferred

INFORMATION

Catholic-Orthodox Dialogue, *Eastern Churches Journal* 6, 3 (1999) 123.

REFLECTION AND REACTIONS

Turckheim, G. de, Début d'ébauche de dialogue, *Actualité des religions* 13 (2000) 17.

O-RC: (2000-07) Emmitsburg meeting

INFORMATION

Anderson, P., Prayer Vigil Organized for Emmitsburg Ecumenical Meeting, *L'Osservatore Romano*, English ed. 33, 26/1649 (2000) 7.

Baltimore: 8e session internationale du dialogue théologique catholique-orthodoxe, *SOP-Service orthodoxe de presse : mensuel* 251 (2000) 10f.

Baltimore: Commission mixte internationale pour le dialogue théologique entre l'église catholique et l'église orthodoxe, *Courrier œcuménique du Moyen Orient* 42, 3 (2000) 37f.

Baltimore Impasse Cools Hopes for Pope's Summit with Patriarch Alexei, *ENI-ecumenical News International* 14 (2000) 30f. =L'échec des entretiens de Baltimore semble écarter toute éventualité d'une rencontre entre le pape Jean-Paul II et le patriarche Alexis II (=ENI-Nouvelles œcuméniques internationales 14 (2000) 5-7).

Catholic-Orthodox Talks End Without Agreement, *The Tablet* 254, 8344 (2000) 1059.

Commission catholique-orthodoxe de dialogue: huitième session, *Istina* 45, 3 (2000) 285-291.

Communiqué, *Chrétiens en marche* 37, 68 (2000) 4.

Communiqué of the Joint International Commission for the Theological Dialogue Between the Roman Catholic Church and the Orthodox Church, *L'Osservatore Romano*, English Ed. 33, 30/1653 (2000) 8.

Communiqué Text, *Eastern Churches Journal* 7, 2 (2000) 156-160.

Ledialogue entre l'église catholique et les églises orthodoxes: communiqué de la commission mixte internationale pour le dialogue théologique, *La Documentation catholique* 97, 16 (2000) 796.

The Eighth Plenary Session of the Joint Commission for Theological Dialogue Between the Catholic Church and the Orthodox Church, *Eastern Churches Journal* 7, 2 (2000) 153-156.

Filippi, A., Dialogo cattolici-ortodossi a Baltimora, *Il Regno attualità* 45, 16/865 (2000) 562.

Herlinger, C., Uniatism Remains Thorny Issue for Catholic-orthodox Commission, *the Orthodox Church* 36, 8/9 (2000) 1f.

Hindernis des Uniatismus überwinden, *ACK aktuell* 3 (2000) 63f. (=Der christliche Osten 55, 6 (2000) 289f).

Joint International Commission for the Theological Dialogue Between the Roman Catholic Church and the Orthodox Church, *Information Service* 104 (2000) 147f. =Commission mixte internationale pour le dialogue théologique entre l'église catholique et l'église orthodoxe (=Service d'information 104 (2000) 153f).

Landi, P. E., La questione "uniate" fa fallire a Baltimora il dialogo tra ortodossi e cattolici, *Confronti* 27, 10 (2000) 19.

Orthodox-Catholic Relations at an Impasse after Baltimore Talks, *ENI-Ecumenical News International* 14 (2000) 28-30. =Les relations entre catholiques et orthodoxes dans l'impasse après les entretiens de Baltimore (=ENI-Nouvelles œcuméniques internationales 14(2000)3-5). A Plenary Session of the Joint International Commission for Theological Dialogue Between the Catholic and Orthodox Churches [...], *Ecumenism* 35, 139 (2000) 39.

Reunion de la commission mixte internationale pour le dialogue entre l'église catholique romaine et l'église orthodoxe, *Episkepsis* 31, 586 (2000) 4.

"Thorny" Issue Proves to Be an Obstacle for Catholic-Orthodox Commission, *ENI-Ecumenical News International* 14 (2000) 27f. =La question "épineuse" des églises catholiques orientales reste un obstacle au dialogue entre catholiques romains et orthodoxes (=ENI-Nouvelles œcuméniques internationales 14 (2000) 2f).

Varsovie: premières réactions après la session de Baltimore, *SOP-Service orthodoxe de presse : mensuel* 251 (2000) 11f.

REFLECTION AND REACTIONS

Alfèiev, H., Après Baltimore: rupture ou continuation du dialogue? *SOP-Service orthodoxe de presse : mensuel* 251 (2000) 32-35.

Comments by Father Waclaw Hrynewicz, *Eastern Churches Journal* 7, 2 (2000) 160-162.

Diorthodoxos Antiprosopeia, Eis medenikes basis: koine delosis, *Ekklesia* 10 (2000) 951f.

Fortino, E. F., Disagreements Remain on Uniatism, *L'Osservatore Romano*, English Ed. 34, 15/1688 (2001) 10.

Hrynewicz, W., Baltimore: le dialogue continue, *Chrétiens en marche* 37, 68 (2000) 4f.

Ruh, U., Ökumene: der katholisch-orthodoxe Dialog bleibt mühsam, *Herder Korrespondenz* 54, 9 (2000) 439-441.

Salachas, D., Il dialogo non si è interrotto, *Il Regno attualità* 45, 16/865 (2000) 516.

Synodike epitrope diorthodoxon kai diakristianikon sxeseon, Otheologikos dialogos orthodoxon kai romaikatholikon: schlerynes tes stases tes romaikatholikes ekklesias sto thema tes ounias, *Ekklesia* 10 (2000) 934f.

Turckheim, G. de, Le rendez-vous de Baltimore, *Actualité des religions* 20 (2000) 19.

O-RC \ rom: (1999-06) Râmet monastery meeting

INFORMATION

Dopo la visita del papa a Bucarest è ripreso con slancio il dialogo ecumenico, *SICO-Servizio informazioni per le chiese orientali* 54, (1999) 279f.

O-RC \ rom: (1999-11) Oradea meeting

INFORMATION

Commission de dialogue entre l'Église orthodoxe roumaine et l'Église grecque-catholique roumaine, *Irénikon* 73, 1/2 (2000) 205f.

The Commission for Dialogue Between the Romanian Orthodox Church and the Eastern-Rite Catholic Church in Romania, *Ecumenism* 35, 137 (2000) 37.

O-RC\rom: (2000-09) Sâmbata de Sus meeting

INFORMATION

Patriarchate of Bucharest and Romania, *Eastern Churches Journal* 7, 3 (2000) 218-220.

O-RC\rus: Theological conversations between representatives of the Russian Orthodox Church and the Roman Catholic Church

TEXTS AND PAPERS

Der russisch-orthodox / römisch-katholische Dialog seit 1991: Gesamtbericht für 1991-1995, p. 431-438 in: Stirnemann, A. & Wilflinger, G., hrsg., *Russland und Österreich* (Pro Oriente-Reihe 23). Innsbruck/Wien: Tyrolia, 1999.

O-RC\rus: General

REFLECTION AND REACTIONS

Marchesi, G., Ucraina: la chiesa greco-cattolica e l'ortodossia, *La Civiltà cattolica* 151, 3609 (2000) 271-279.

Why Is Rome's Dialogue with the Russian Orthodox So Difficult?, *NADEO Newsletter* 9, 1 (2000) 6.

O-RC\rus: (1996-12) Moscow meeting

TEXTS AND PAPERS

Der russisch-orthodox / römisch-katholische Dialog seit 1991: Kommuniqué der Sitzung vom 17./18. Dezember 1996, p. 439-440 in: Stirnemann, A. & Wilflinger, G., hrsg., *Russland und Österreich* (Pro Oriente-Reihe 23). Innsbruck/Wien: Tyrolia, 1999.

O-RC\rus: (1997-05) Bari meeting on reconciliation

TEXTS AND PAPERS

Der russisch-orthodox / römisch-katholische Dialog seit 1991: Kommuniqué der Sitzung vom 7./8. Mai 1997, p. 440-442 in: Stirnemann, A. & Wilflinger, G., hrsg., *Russland und Österreich* (Pro Oriente-Reihe 23). Innsbruck/Wien: Tyrolia, 1999.

O-RC\rus: (1998-01) Moscow meeting

TEXTS AND PAPERS

Der russisch-orthodox / römisch-katholische Dialog seit 1991: Kommuniqué der Sitzung vom 14./15. Jänner 1998, p. 442 in: Stirnemann, A., hrsg., Wilflinger, G., hrsg., *Russland und Österreich* (Pro Oriente-Reihe 23). Innsbruck/Wien: Tyrolia, 1999.

O-RC\rus: (1999-11) Moscow meeting

INFORMATION

Maj, J. M., Greater Cooperation on Mutual Concerns, *L'Osservatore Romano*, English ed. 33, 14/1637 (2000) 10.

O-RC\serb-croatia: (2000-02) Novi Sad meeting

INFORMATION

Catholic-Orthodox Dialogue, *Eastern Churches Journal* 7, 1 (2000) 153.

O-RC\usa: (1999-03) 16th annual JCOCB meeting - Ligonier, PA

INFORMATION

Ryan, W., 16th Meeting of Orthodox and Roman Catholic Bishops, *Journal of Ecumenical Studies* 37, 1 (2000) 89f.

O-RC\usa: (1999-06) 56th meeting on Baptism - New York

INFORMATION

Namur: les théologiens catholiques et orthodoxes d'Amérique du nord reconnaissent la validité du baptême conféré dans leur églises respectives, *SOP-Service orthodoxe de presse : mensuel* 246 (2000) 8f.

REFLECTION AND REACTIONS

Keleher, S., The Agreed Statement on Baptism: An Editorial Comment, *Eastern Churches Journal* 6, 2 (1999) 121-126.

TEXTS AND PAPERS

Baptême et économie sacramentelle, déclaration d'accord, *Unité des chrétiens* 119 (2000) 19-25.

Baptism and "Sacramental Economy": An Agreed Statement of the North American Orthodox-catholic Theological Consultation, St. Vladimir's Orthodox Seminary, Crestwood, New York June 3, 1999, *Eastern Churches Journal* 6, 2 (1999) 107-120.

O-RC\usa: (1999-10) 57th meeting on Filioque - Washington, DC

INFORMATION

Ryan, W., Orthodox-Catholic Consultation, *Journal of Ecumenical Studies* 37, 2 (2000) 208f.

Standing Conference of Orthodox Bishops in America, *Eastern Churches Journal* 6, 3 (1999) 234-236.

O-RC\usa: (2000-06) 58th meeting on Reconciliation - Brookline, MA

INFORMATION

La 58e session du dialogue théologique catholique-orthodoxe d'Amérique du Nord, *SOP-Service orthodoxe de presse : mensuel* 250 (2000) 12f.

O-RC\usa: (2000-06) 58th meeting on Reconciliation - Brookline, MA

INFORMATION

Filippi, A., Nordamerica: ortodossi e cattolici, *Il Regno attualità* 45, 14/863 (2000) 484.

Orthodox-Catholic Consultation Issues Statement on Value of Interfaith Witness, *The Orthodox Church* 36, 6/7 (2000) 12.

USA: Orthodox-Catholic Dialogue, *Eastern Churches Journal* 7, 2 (2000) 168-170.

REFLECTION AND REACTIONS

What Ecumenical Dialogue Is and Is Not, *Origins* 30, 5 (2000) 77-80.

TEXTS AND PAPERS

Sharing the Ministry of Reconciliation: Statement on the Orthodox-Catholic Dialogue and the Ecumenical Movement, *Eastern Churches Journal* 7, 2(2000) 127-136.

O-RC\usa: (2000-10) 17th annual JCOCB meeting - Crete

INFORMATION

17e session du comité de dialogue des évêques catholiques et orthodoxes d'Amérique du nord, *SOP-Service orthodoxe de presse : mensuel* 252 (2000) 20.

Cattolici e ortodossi nordamericani, *Il Regno attualità* 45, 869 (2000) 705.

NA Orthodox, Catholic Bishops Adopt Dialogue Statement, *The Orthodox Church* 36, 12 (2000) 7.

Optimism Returns over Dialogue with Orthodox, *The Tablet* 254, 8355 (2000) 1427.

TEXTS AND PAPERS

The Catholic-Orthodox Dialogue, *Eastern Churches Journal* 7, 3 (2000) 125-129.

O-RC\usa: (2000-10) 59th meeting on Churches and filioque - Washington, DC

INFORMATION

The Catholic-Orthodox Dialogue, *Eastern Churches Journal* 7, 3 (2000) 131-133.

NA Orthodox-Catholic Consultation Studies "Filioque", *The Orthodox Church* 36, 12 (2000) 7.

OC-RC\g: (1999) Ordination agreement

INFORMATION

Katholisch/alt-katholischen Vereinbarung zum Übertritt von Geistlichen,
ACK aktuell 1 (2000) 25f.

OC-RC\na: (2000-05) Scranton meeting

INFORMATION

PNCC-RC Spring Meeting, *NADEO Newsletter* 9, 3 (2000) 1, 3.

OO-R: (1994) 2nd session: Agreed Statement on Christology - Driebergen

TEXTS AND PAPERS

Agreed Statement on Christology, p. 292-294 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

OO-R: (1997-01) 3rd session: Scripture and theology - Kottayam

REFLECTION AND REACTIONS

Blei, K., Die Heilige Schrift, ihre Autorität und ihre Inspiration in der reformierten Tradition, *MD-Materialdienst des Konfessionskundlichen Instituts Bensheim* 51, 3 (2000) 43-48.

OO-R: (2000-01) 6th session - Musselburgh meeting

INFORMATION

Doogue, E., Church Dialogues Are Removing Centuries-old Divisions, Says Theologian, *ENI-Ecumenical News International* 3 (2000) 11f.
 =Les dialogues théologiques permettent d'effacer des siècles de division, affirme le secrétaire général de l'ARM (=*ENI-Nouvelles œcuméniques internationales* 3 (2000) 16-18).

Réamonn, P., Sebastian, J. J., Oriental Orthodox-Reformed Dialogue, *WARC Update* 10, 1 (2000) 2f.

OO-RC: Oriental Orthodox-Roman Catholic Relations

INFORMATION

Bonny, J., Progress in Overcoming Old Divisions, *L'Osservatore Romano, English ed.* 30 (2000) 6f.

REFLECTION AND REACTIONS

Hontañón, A., Diálogo católico-ortodoxo oriental: la aplicación de Mysterium Ecclesiae a la cuestión cristológica, p. 281-288 in: *La doctrina acerca de la infalibilidad a partir de la declaración Mysterium Ecclesiae, 1973*. (Colección teológica 93). Pamplona: EUNSA, 1998.

Lefebvre, L. D., Christology in Ecumenical Dialogue: Expressing the Identity of Jesus Christ, *The Anglican* 29, 1 (2000) 5-10.

OO-RC: (1971-78) Vienna "Pro Oriente" Consultations I-IV

TEXTS AND PAPERS

Stirmemann, A. & Wilflinger, G., hrsg., *Der Wiener altorientalendialog: fünf Pro Oriente Konsultationen mit den Altorientalischen Kirchen: Zusammenfassungen der Vorträge* (The Vienna Dialogue Booklets 2). Wien: Pro Oriente, 1997.

OO-RC: (1971-88) Vienna "Pro Oriente" Consultations I-V

REFLECTION AND REACTIONS

Bouwen, F., Summary of the Christological Debate in the Five Vienna Consultations in the Light of its Applicability to the Dialogue with the Assyrian Church of the East, p. 29-38 in: *Syriac Dialogue: Second Non-official Consultation on Dialogue Within the Syriac Tradition* (Pro Oriente Syriac dialogue 2). Vienna: Pro Oriente, 1996.

Bouwen, F., Le débat christologique actuel dans les colloques de Vienne, p. 7-15 in: *La tradition syriaque: deuxième rencontre des églises de tradition syriaque, Fondation Pro Oriente, Vienne, 22-27 février 1996* (*Istina* 43 (1998) 1). Paris: Istina, 1998.

Mooken, G., Summary of the Christological Debate in the Five Vienna Consultations, p. 38-43 in: *Syriac Dialogue: Second Non-official Consultation on Dialogue Within the Syriac Tradition* (Pro Oriente Syriac dialogue 2). Vienna: Pro Oriente, 1996.

TEXTS AND PAPERS

Stirmemann, A. & Wilflinger, G., hrsg., *Der Wiener altorientalendialog: fünf Pro Oriente Konsultationen mit den Altorientalischen Kirchen: Communiqués und gemeinsame Dokumente* (The Vienna Dialogue Booklets 1). Wien: Pro Oriente, 1997.

OO-RC: (1991-10) "Pro Oriente" regional symposium I - Anba Bishoy

TEXTS AND PAPERS

The Vienna Dialogue: Five Pro Oriente Consultations with Oriental Orthodoxy: The Vienna Dialogue Middle East Regional Symposium, Deir Amba Bishoy (The Vienna Dialogue Booklets 3). Aleppo, Syria: Mardin Publishing House, 1997.

OO-RC: (1996-02) "Pro Oriente" second non-official consultation on Syriac tradition - Vienna

TEXTS AND PAPERS

Syriac Dialogue: Second Non-official Consultation on Dialogue Within the Syriac Tradition (Pro Oriente Syriac dialogue 2). Vienna: Pro Oriente, 1996.

La tradition syriaque: deuxième rencontre des églises de tradition syriaque, Fondation Pro Oriente, Vienne, 22-27 février 1996 (*Istina* 43 (1998) 1). Paris: Istina, 1998.

OO-RC: (2000-03) "Pro Oriente" meeting on Syriac tradition - Wien

INFORMATION

Kirchen syrischer Tradition betonen Gemeinsamkeiten, *Der christliche Osten* 55, 2 (2000) 143.

OO-RC \ armenia: (1996-12) Rome visit of Catholicos Patriarch of Armenian Apostolic Church S.S. Karekin I

REFLECTION AND REACTIONS

Mashalian, S., A Common Declaration of Pope John Paul II and Catholicos Karekin I, *Proche-orient chrétien* 49, 3/4 (1999) 337-341.

TEXTS AND PAPERS

Common Declaration: Pope John Paul II and Catholicos Karekin I, p. 707f in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

OO-RC \ armenia: (2000-11) Joint declaration

TEXTS AND PAPERS

Joannes Paulus PP. II, Karekin II, Supreme Patriarch and Catholicos of All Armenians, Expression commune de la foi: communiqué conjoint du pape Jean-Paul II et du catholicos Karékine II, *Unité chrétienne* 141/142 (2001) 74-76.

Joannes Paulus PP. II, Karekin II, Supreme Patriarch and Catholicos of All Armenians, Expression commune de la foi par les Arméniens et les catholiques, *La Documentation catholique* 97, 22 (2000) 1076-1078.

Joannes Paulus PP. II, Karekin II, Supreme Patriarch and Catholicos of All Armenians, Joint Communiqué of Pope John Paul II and Catholicos Karekin II, *L'Osservatore Romano, English ed.* 33, 46/1668 (2000) 6f.

Joannes Paulus PP. II, Karekin II, Supreme Patriarch and Catholicos of All Armenians, Joint Communiqué of Pope John Paul II and Catholicos Karekin II, *Information Service* 105 (2000) 176f. =Communiqué conjoint du pape Jean-Paul II et du catholicos Karékine II (=Service d'information 105 (2000) 181f).

Joannes Paulus PP. II, Karekin II, Supreme Patriarch and Catholicos of All Armenians, The Catholic Churches, *Eastern Churches Journal* 7, 3 (2000) 268-271.

OO-RC \ copt: General

REFLECTION AND REACTIONS

Joannes Paulus PP. II, Our Baptismal Communion Enables Us to Bear Common Witness to the Faith, *L'Osservatore Romano, English ed.* 33, 9 (2000) 8. =Dimensions of a Necessary Ecumenism (=Origins 29, 38 (2000) 612-614).

Joannes Paulus PP. II, Testimonianza comune della fede, *Tertium Millennium* 4, 3 (2000) 30-32.

OO-RC \ copt: (1988-02) Anba Bishoy meeting

TEXTS AND PAPERS

The Continuation of the Dialogue, p. 694 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

OO-RC \ copt: (1990-04) Anba Bishoy meeting

TEXTS AND PAPERS

Report of the International Commission for Dialogue Between the Coptic Orthodox Church and the Roman Catholic Church, p. 695 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

OO-RC \ india: (1990-06) Common Christological Declaration

TEXTS AND PAPERS

Statement of the Joint Commission Between the Roman Catholic Church and the Malankara Orthodox Syrian Church, p. 696f in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

OO-RC \ india: (1990-12) Second meeting-Kottayam

TEXTS AND PAPERS

Report of the Second Meeting of the Joint International Commission Between the Roman Catholic Church and the Malankara Orthodox Syrian Church, p. 698-702 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

OO-RC \ india: (1998-10) Kottayam meeting

INFORMATION

Malankara Orthodox Syrian Church, *Eastern Churches Journal* 6, 2 (1999) 274f.

OO-RC \ india: (1999-10) Kottayam meeting

INFORMATION

Joint Commission of the Roman Catholic/Malankara Orthodox Syrian Church, *Information Service* 102/4 (1999) 251f. =Commission mixte entre l'église catholique et l'église malankare orthodoxe syrienne (=Service d'information 102/4 (1999) 265f).

Préchalcédoniens et autres chrétiens: catholiques, *Irénikon* 73, 1/2 (2000) 113f.

OO-RC \ india: (2000-09) Kottayam meeting

INFORMATION

Joint Commission of the Roman Catholic/Malankara Orthodox Syrian Church, *Information Service* 105 (2000) 192f. =Commission mixte entre l'église catholique et l'église malankare orthodoxe syrienne (=Service d'information 105 (2000) 198f).

OO-RC \ syr: Relations between the Syrian Orthodox Patriarch of Antioch and the Bishop of Rome

REFLECTION AND REACTIONS

Murad, S. M., Relations Between the Syrian Orthodox and the Roman Catholic Church, *Proche-orient chrétien* 49, 3/4 (1999) 334-336.

OO-RC \ syr: (1984-06) Common declaration Pope John Paul II and Syrian Orthodox Patriarch Mar Ignatius Zakka I Iwas, Patriarch of Antioch and All the East

TEXTS AND PAPERS

Common Declaration: Pope John Paul II and Mar Ignatius Zakka I Iwas, p. 691-693 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

OO-RC \ syr: (1999-11) Official dialogue between the Syrian Orthodox Church and the Syrian Catholic Church - Deir-el-Charfeh meeting INFORMATION

Ouverture du dialogue officiel entre les deux églises syriaques d'Antioche, *Courrier œcuménique du Moyen Orient* 40/1 (2000) 33-35.

Ouverture d'un dialogue officiel entre l'église syrienne catholique et l'église syrienne orthodoxe, *Proche-orient chrétien* 49, 3/4 (1999) 393f.

OO-RC \ syr-india (J): (1994) Agreement between the Catholic Church and the Malankara Syrian Orthodox Church on Inter-Church Marriages

TEXTS AND PAPERS

Pastoral Guidelines on Marriages Between Members of the Catholic Church and the Malankara Syrian Orthodox Church, p. 703-706 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

OO-RC \ syr-india (J): (2000-09) Kottayam meeting

INFORMATION

Joint Commission of the Roman Catholic/Malankara Syrian Orthodox Church, *Information Service* 105 (2000) 192. =Commission mixte de dialogue entre l'église catholique et l'église malankare syro-orthodoxe (=Service d'information 105 (2000) 198).

OO-RC \ usa: (1999-06) Guidelines on pastoral care of Oriental Orthodox students in Catholic schools

INFORMATION

US Dialogue Between Catholics and Oriental Orthodox, *Eastern Churches Journal* 6, 2 (1999) 249-251.

OO-RC \ usa: (2000-06) New York meeting

INFORMATION

USA: Oriental Orthodox-Catholic Dialogue, *Eastern Churches Journal* 7, 2 (2000) 170-171.

Pe-R: (2000-05) Pentecostal-Reformed dialogue final report - São Paulo, Brazil

INFORMATION

Kloeden, G. von, Like Two Teenagers at Their First Dance, *WARC Update* 10, 2 (2000) 10f.

TEXTS AND PAPERS

Palabra y espíritu, iglesia y mundo. Relación final del diálogo internacional reformado-pentecostal, *Diálogo ecuménico* 35, 113 (2000) 443-477.

Word and Spirit, Church and World: Final Report of the International Pentecostal-Reformed Dialogue, *Reformed World* 50, 3 (2000) 128-156.

Pe-RC: Pentecostal-Roman Catholic International Dialogue

REFLECTION AND REACTIONS

Hollenweger, W. J., The Vatican/Pentecostal Dialogue, p. 165-180 in: *Pentecostalism: Origins and Developments Worldwide*. Peabody, MA: Hendrickson, 1997.

Kärkkäinen, V.-M., "Anonymous Ecumenists"? Pentecostals and the Struggle for Christian Identity, *Journal of Ecumenical Studies* 37, 1 (2000) 13-27.

Kärkkäinen, V.-M., "An Exercise on the Frontiers of Ecumenism": Almost Thirty Years of Roman Catholic-Pentecostal Dialogue, *Exchange* 29, 2 (2000) 156-171.

Kärkkäinen, V.-M., Ecumenism in Wonderland: Roman Catholic-Pentecostal Dialogue on Mission and Proselytism, *International Review of Mission* 89, 335 (2000) 556-567.

Kärkkäinen, V.-M., Trinity as Communion in the Spirit: Koinonia, Trinity, and Filioque in the Roman Catholic-Pentecostal Dialogue, *Pneuma* 22, 2 (2000) 209-230.

Pe-RC: (1976-05) Final Report 1972-76

TEXTS AND PAPERS

Dialog zwischen Pfingstlern und der Römisch-Katholischen Kirche, p. 6-16 in: Baumert, N. & Bially, G., hrsg., *Pfingstler und Katholiken im Dialog: die vier Abschlussberichte einer internationalen Kommission aus 25 Jahren*. Düsseldorf: Charisma, 1999.
 Final Report, p. 713-720 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

Pe-RC: (1983) Second Report 1977-82

TEXTS AND PAPERS

Dialog zwischen Pfingstlern und der Römisch-Katholischen Kirche, p. 17-35 in: Baumert, N. & Bially, G., hrsg., *Pfingstler und Katholiken im Dialog: die vier Abschlussberichte einer internationalen Kommission aus 25 Jahren*. Düsseldorf: Charisma, 1999.
 Final Report, p. 721-734 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

Pe-RC: (1989) Third Report 1985-1989

TEXTS AND PAPERS

Perspective on Koinonia, p. 735-752 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.
 Perspektiven der Koinonia, p. 35-58 in: Baumert, N. & Bially, G., hrsg., *Pfingstler und Katholiken im Dialog: die vier Abschlussberichte einer internationalen Kommission aus 25 Jahren*. Düsseldorf: Charisma, 1999.

Pe-RC: (1998) Fourth Report 1990-1997

REFLECTION AND REACTIONS

Kärkkäinen, V.-M., Proselytism and Church Relations: Theological Issues Facing Older and Younger Churches, *The Ecumenical Review* 52, 3 (2000) 379-390.

TEXTS AND PAPERS

Evangelisation, Proselytismus und gemeinsames Zeugnis, p. 59-94 in: Baumert, N. & Bially, G., hrsg., *Pfingstler und Katholiken im Dialog: die vier Abschlussberichte einer internationalen Kommission aus 25 Jahren*. Düsseldorf: Charisma, 1999.
 Evangelization, Proselytism and Common Witness, p. 753-779 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

Pe-RC: (1999-07) Venice meeting

INFORMATION

Roman Catholic-Pentecostal International Dialogue, *Information Service* 102/4 (1999) 246f. =Dialogue international catholique-pentecôtiste (=Service d'information 102/4 (1999) 260f).

Pe-RC: (2000-07) Vienna meeting

INFORMATION

Roman Catholic-Pentecostal International Dialogue, *Information Service* 104 (2000) 147. =Dialogue international catholique-pentecôtiste (=Service d'information 104 (2000) 153).

Pe-WCC: (2000-06) Hautecombe meeting

INFORMATION

Neue Etappe im Dialog zwischen ÖRK und Pfingstbewegung, *ACK aktuell* 3 (2000) 52f.

R-RC: (1977) The Presence of Christ in the Church and the World (Report 1970-1977)

REFLECTION AND REACTIONS

Kocik, T. M., World Alliance of Reformed Churches/Vatican Secretariat for Promoting Christian Unity, "The Presence of Christ in Church and World" (1977), p. 94f in: *Apostolic Succession in an Ecumenical Context*. New York: Alba House, 1996.

R-RC: (1990) Towards a Common Understanding of the Church (Report 1984-1990)

REFLECTION AND REACTIONS

Genre, E., La purificazione della memoria come strumento di riconciliazione, p. 25-42 in: Cappelli, T. & Fabbri, F., eds., *Purificazione della memoria: giustificazione e fede, Oriente e Occidente, chiesa e stato: convegno storico, Arezzo, palazzo vescovile 4, 11, 18 marzo*. Arezzo: Istituto di scienze religiose, 2000.

TEXTS AND PAPERS

Reformed-Roman Catholic Dialogue, p. 780-819 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

R-RC: (1999-09) Oegstgeest meeting

INFORMATION

Roman Catholic-Reformed International Dialogue, *Information Service* 102/4 (1999) 248f. =Dialogue international catholique-réformé (=Service d'information 102/4 (1999) 262f).

R-RC: (2000-09) Joint commission -Castel Gandolfo

INFORMATION

Brown, S., Reformed-Catholic Dialogue Provides Glimmer of Hope after Dominus Iesus, *ENI-Ecumenical News International* 18 (2000) 15-17. =La poursuite du dialogue entre catholiques et réformés laisse entrevoir une lueur d'espoir après la publication de Dominus Iesus (=ENI-Nouvelles œcuméniques internationales 18 (2000) 11f).

Roman Catholic-Reformed International Dialogue, *Information Service* 104 (2000) 149-151. =Dialogue international catholique-réformé (=Service d'information 104 (2000) 156f).

REFLECTION AND REACTIONS

Joannes Paulus PP. II, Commitment to Ecumenism Called Irrevocable, *Origins* 30, 16 (2000) 256.

Nyomi, S., Reformed Churches Official Questions Catholic Ecumenical Commitment, *Origins* 30, 16 (2000) 255f.

R-RC \ nl: Dialogue between the Roman Catholic Church and the Reformed Church in the Netherlands

REFLECTION AND REACTIONS

Raad van Kerken in Nederland. Sectie geloofsvragen, *Intercommunie*. Zoetermeer: Boekencentrum, 1999.

R-RC \ usa: (1977) Unity report

REFLECTION AND REACTIONS

Kocik, T. M., Roman Catholic/Presbyterian-Reformed Consultation, "The Unity We Seek" (1977), p. 93f in: *Apostolic Succession in an Ecumenical Context*. New York: Alba House, 1996.

RC-SDA \ pol: (1999) Joint declaration

INFORMATION

Gemeinsame Erklärung von Adventisten und Katholiken in Polen, *ACK aktuell* 3 (2000) 57.

TEXTS AND PAPERS

Katolicy i adwentyści w polsce oświadczenie: Rady Konferencji Episkopatu do Spraw Ekumenizmu Kościoła Katolickiego w Polsce i Zwierzchności Kościoła Adwentystów Dnia Siódmego w Polsce z okazji 15-lecia międzywyznaniowego dialogu, *Studia i dokumenty ekumeniczne* 16, 1 (2000) 149-151.

RC-W \ italy: Roman Catholic-Waldensian relations

REFLECTION AND REACTIONS

Giacchetti, P., Pinerolo, il cammino ecumenico dopo il concilio, p. 65-70 in: Lingua, G., ed., *Europa, desiderio di riconciliazione: in cammino verso Graz* (Koinônia. Dialogo ecumenico e interreligioso. Testi e saggi 3). Verucchio (RN): Pazzini Editore, 1997.

Tron, C., L'ecumenismo nelle Valli Valdesi del Pinerolese, p. 71-75 in:
Lingua, G., ed., *Europa, desiderio di riconciliazione: in cammino verso Graz* (Koinônia. Dialogo ecumenico e interreligioso. Testi e saggi 3). Verucchio (RN): Pazzini Editore, 1997.

RC-W\italy: (2000) Mixed marriage agreement

INFORMATION

Coalova, D., Pignerol, diocèse pilote, *Foyers mixtes* 32, 127/128(2000)27.
Peyronel, J.-J., Nouvelles perspectives oecuméniques, *Foyers mixtes* 32, 127/128 (2000) 25f.
Una firma attesa, *SAE Notizie* 3, 3 (2000) 3.

RC-WCC: (1969) Apostolicity report

REFLECTION AND REACTIONS

Kocik, T. M., Catholic/World Council of Churches Joint Theological Commission on "Catholicity and Apostolicity", "Study Document" (1970), p. 88f in: *Apostolic Succession in an Ecumenical Context*. New York: Alba House, 1996.

RC-WCC: (1982-05) Fifth report

TEXTS AND PAPERS

Fifth Report of the Joint Working Group, p. 821-841 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

RC-WCC: (1990-02) Sixth Report - Rome

TEXTS AND PAPERS

The Church: Local and Universal, p. 862-875 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

The Notion of Hierarchy of Truths: an Ecumenical Interpretation, p. 876-883 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

Sixth Report of the Joint Working Group, p. 842-861 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

RC-WCC: (1993-05) Ecumenical Formation Study Document

TEXTS AND PAPERS

Ecumenical Formation: Ecumenical Reflections, p. 884-890 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

RC-WCC: (1995-09) Moral issues study document Geneva

TEXTS AND PAPERS

The Ecumenical Dialogue on Moral Issues: Potential Sources of Common Witness or of Divisions, p. 900-910 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

RC-WCC: (1995-09) Proselytism study document - Geneva

TEXTS AND PAPERS

The Challenge of Proselytism and the Calling to Common Witness, p. 891-899 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

RC-WCC: (1998) Seventh Report

TEXTS AND PAPERS

Seventh Report of the Joint Working Group, p. 911-935 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

RC-WCC: (1998-2005) New series proposed

INFORMATION

Mutiso-Mbinda, J., Catholic Participation to Be Increased, *L'Osservatore Romano*, English ed. 33, 15/1638 (2000) 10.

The New Joint Working Group Between the Catholic Church and the World Council of Churches, *Information Service* 102/4 (1999) 239f. =Le nouveau groupe mixte de travail entre l'église catholique et le conseil œcuménique des églises (=Service d'information 102/4 (1999) 253f).

RC-WCC: (2000-05) Antelias meeting

INFORMATION

Bishop Walter Kasper's First Visit to WCC, *Information Service* 103 (2000) 74. =Première visite de S. Exc. Mgr Walter Kasper au Conseil œcuménique des Églises (=Service d'information 103 (2000) 77).

Conti, M., Meeting between Catholic Church and World Council of Churches, *Briefing* 30, 8 (2000) 33.

Le groupe mixte de travail: église catholique / Conseil œcuménique des Églises, *Courrier œcuménique du Moyen Orient* 41 (2000) 34f.

Joint Working Group Between the Roman Catholic Church and the World Council of Churches, *Information Service* 104 (2000) 146f. =Groupe mixte de travail entre l'église catholique romaine et le conseil œcuménique des églises (=Service d'information 104 (2000) 152f).

TEXTS AND PAPERS

Kasper, W., The Nature and Purpose of Ecumenical Dialogue, *The Ecumenical Review* 52, 3 (2000) 293-299.

Raiser, K., The Nature and Purpose of Ecumenical Dialogue: Proposal for a Study, *The Ecumenical Review* 52, 3 (2000) 287-292.

WCC: World Council of Churches

INFORMATION

Weltkirchenrat leidet unter "Ökumene-Müdigkeit", *ACK aktuell* 3 (2000) 49.

REFLECTION AND REACTIONS

Butselaar, J. van, Mission and Unity: An Uneasy Love Affair?, *The Ecumenical Review* 52, 3 (2000) 358-366.

Habgood, J., A Future for the World Council of Churches?, p. 73-78 in: Podmore, C., ed., *Community, Unity, Communion: Essays in Honour of Mary Tanner*. London: Church House Publishing, 1998.

Lemopoulos, G., Interrogations fondamentales à l'issue de l'assemblée du COE à Harare: "recentrement ecclésial" du mouvement oecuménique ou "restructuration institutionnelle" du COE?, *Unité chrétienne* 139 (2000) 53-57.

Márquez Beunza, C., El camino hacia la unidad visible: el debate del CEI sobre conceptos de unidad, modelos de unión y eclesiología, *Pastoral ecuménica* 17, 50 (2000) 47-68.

WCC: 3rd Assembly (New Delhi 1961)

REFLECTION AND REACTIONS

Rostan, E., *L'unità della chiesa a Nuova Delhi e a Roma*. Torino: Claudio na, 1963.

WCC: 8th Assembly (Harare 1998)

REFLECTION AND REACTIONS

Thomas, N. E., The Future of Ecumenical Mission: An Assessment of the WCC's Harare Assembly, *SEDO-Servizio di documentazione e studi* 32, 10 (2000) 266-271.

Vetrali, T., Ad Harare come è stato vissuto e affrontato il tema "unità e diversità"? , *Studi ecumenici* 18, 1 (2000) 33-38.

WCC: World Convocation on Justice, Peace and Integrity of Creation (Seoul =Seul, 1990)

TEXTS AND PAPERS

Documento finale dell'assemblea ecumenica mondiale, p. 185-220 in: Mascia, M. & Pegoraro, R., eds., *Da Basilea a Graz: il movimento ecumenico e la salvaguardia del creato* (Etica e politiche ambientali 2). Padova/Roma: Fondazione Lanza/Gregoriana Libreria Editrice, [1998].

WCC: (1991-02) Unity of the church as koinonia: gift and calling - Canberra

TEXTS AND PAPERS

The Unity of the Church as Koinonia: Gift and Calling, p. 937f in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

WCC: (1993-08) Message to the Churches - Santiago de Compostela

TEXTS AND PAPERS

Message to the Churches, p. 939-941 in: Gros, J., Meyer, H. & Rusch, W. G., eds., *Growth in Agreement II* (Faith and Order Paper 187). Geneva/Grand Rapids, Mi.: WCC/Eerdmans, 2000.

WCC: (1997-) Common Understanding and Vision study process and responses

TEXTS AND PAPERS

Ku wspólnemu rozumieniu i wspólnej wizji Światowej Rady Kościołów, *Studia i dokumenty ekumeniczne* 16, 1 (2000) 83-107.

WCC: (1999-09) World Council of Churches Central Committee - Geneva

INFORMATION

Conseil œcuménique des Églises: comité central, *Irénikon* 73, 1/2 (2000) 123-134.

Première session du nouveau comité central du COE, *Unité des chrétiens* 117 (2000) 39.

Wartenberger-Potter, B., Nach der 8. Vollversammlung des Ökumenischen Rates der Kirchen: Erste Sitzung des Zentralkomitees des ORK vom 25. August bis 3. September 1999 in Genf, *Ökumenische Rundschau* 49, 1 (2000) 93-95.

TEXTS AND PAPERS

WCC Central Committee: Texts from the Fiftieth Meeting, *The Ecumenical Review* 52, 1 (2000) 85-110.

WCC: (2000-02) Consultation on Orthodox theological education and ecumenical themes - Athens

TEXTS AND PAPERS

Report of an International Consultation on Orthodox Theological Education and Ecumenical Themes (Athens 2-9 February 2000), *Sobornost* 22, 1 (2000) 60-66. (=St. Vladimir's Theological Quarterly 44, 2 (2000) 181-194).

WCC: (2000-03) Commission on education and ecumenical formation first meeting - Stony Point, NY

INFORMATION

World Council of Churches. Commission on Education and Ecumenical Formation, Report of the First Meeting of the Commission on Education and Ecumenical Formation of the World Council of Churches, *EEF-NET* 5 (2000) 9-11.

WCC: (2001?) Ecumenical Forum

INFORMATION

Nouveaux pas en avant, *Foyers mixtes* 32, 127/128 (2000) 38f.

The Wider Dialogue, *DIAKONIA News* 87 (2000) 17.

WCC: (2001-02) Launch of Decade to overcome violence (2001-2010) - Berlin

INFORMATION

Manchala, D., Introducing the Decade to Overcome Violence, *Echoes* 18 (2000) 38-41.

WCC: (2001-02) World Council of Churches Central Committee - Berlin

INFORMATION

El comité central del CEI se reunirá en Berlín en 2001, *Pastoral ecuménica* 17, 49 (2000) 102.

-compiled by Ms Loredana Nepi