What All Christians Have In Common
(The Creed; the Lord’s Prayer; The Beatitudes; Sacred Scriptures; Saints and Devotions; Authority Structures; Sacraments; Ethics)
[image: image1.jpg]The Beatitudes

Sl e o

e
-
sl

e

A
s
o
-
ol
e .
=
il i
el il
e

o310 =

Compiled by Pat Lavercombe BCEC

[image: image2.jpg]

2008

1. The Creed (Nicene creed)

The Nicene Creed is an ecumenical Christian statement of faith accepted in the Catholic Church, the Eastern Orthodox Church, Oriental Orthodoxy, the Assyrian, the Anglican Communion, Lutheranism, the Reformed churches, Methodism, and almost all other forms of Protestantism. Composed in part and adopted at the First Council of Nicea (325) and revised with additions by the First Council of Constantinople (381), it is a creed that summarises the orthodox faith of the Christian Church and is used in the liturgy of most Christian Churches.

The words “and the son” in brackets were added at the Council of Ephesus in 431 and are not accepted in the Orthodox tradition of Christianity.

Below is the Ecumenical version of the Council of Ephesus, which is used in the Catholic liturgy.

(See also Text Pp 7-8)

[image: image3.jpg]

1975 Ecumenical Version

We believe in one God,

the Father, the Almighty

maker of heaven and earth,

of all that is, seen and unseen.

We believe in one Lord, Jesus Christ,

the only Son of God,

eternally begotten of the Father,

God from God, Light from Light,

true God from true God,

begotten, not made,

of one Being with the Father.

Through him all things were made.

For us men and for our salvation

he came down from heaven:

by the power of the Holy Spirit

he became incarnate from the Virgin Mary, and was made man.

For our sake he was crucified under Pontius Pilate;

he suffered death and was buried.

On the third day he rose again

in accordance with the Scriptures;

he ascended into heaven

and is seated at the right hand of the Father.

He will come again in glory to judge the living and the dead,

and his kingdom will have no end

We believe in the Holy Spirit, the Lord, the giver of Life,

who proceeds from the Father [and the Son].

With the Father [and the Son] he is worshipped and glorified.

He has spoken through the Prophets.

We believe in one holy catholic and apostolic Church.

We acknowledge one baptism for the forgiveness of sins.

We look for the resurrection of the dead,

and the life of the world to come. Amen.

2. The Lord’s Prayer
The Lord's Prayer, also known as the Our Father or Pater Noster is probably the best-known prayer in Christianity. On Easter Sunday 2007 it was estimated that 2 billion Catholic, Protestant and Eastern Orthodox Christians read, recited, or sang the short prayer in hundreds of languages in houses of worship of all shapes and sizes. Although many theological differences and various modes and manners of worship divide Christians, according to Fuller Seminary professor Clayton Schmit "there is a sense of solidarity in knowing that Christians around the globe are praying together…, and these words always unite us."
Two versions of it occur in the New Testament, one in the Gospel of Matthew 6:9–13 as part of the discourse on ostentation, a section of the Sermon on the Mount, and the other in the Gospel of Luke 11:2–4

The square brackets indicate the doxology with which the prayer is often concluded. Jewish prayers traditionally ended with a doxology. The Eucharistic prayers used in the Catholic Eucharist end with a doxology. The doxology of the Lord’s prayer is not included in critical editions of the New Testament, such as that of the United Bible Societies, because it is considered as not belonging to the original text of Matthew 6:9–13, nor is it always part of the Book of Common Prayer text. The Roman Catholic form of the Lord's Prayer never ends with it. It is, however, appended to the prayer following the Lord’s Prayer in the Catholic Eucharist.
[image: image4.jpg]

[image: image5.jpg]

(Ecumenical version 1988)

Our Father in heaven,

hallowed be your name,

your kingdom come,

your will be done,

on earth as in heaven.

Give us today our daily bread.

Forgive us our sins

as we forgive those who sin against us.

Save us from the time of trial

and deliver us from evil.

[For the kingdom, the power, and the glory
are yours

now and for ever. Amen.]
(See also Text Pp 34-35)

Prayers of the Catholic Tradition (See Text P 35)

Sign of the Cross

In the name of the Father, and of the Son, and of the Holy Spirit. Amen.

Hail Mary

Hail Mary, full of grace, the Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb, Jesus. Holy Mary, mother of God, pray for us sinners now and at the hour of our death. Amen.

Glory Be

Glory be to the Father, and to the Son, and to the Holy Spirit. As it was in the beginning, is now, and ever shall be, world without end. Amen.

 Prayers to Our Lady

The Rosary

The rosary consists of fifteen decades. Each decade focuses upon a particular mystery in the life of Christ and his Blessed Mother. It is customary to say five decades at a time, while meditating upon one set of mysteries.

Joyful Mysteries

I. The Annunciation
II. The Visitation
III. The Birth of our Lord
IV. The Presentation of our Lord
V. The Finding of our Lord in the Temple

Sorrowful Mysteries

I. The Agony in the Garden
II. The Scourging at the Pillar
III. The Crowning with Thorns
IV. The Carrying of the Cross
V. The Crucifixion and Death of our Lord

Glorious Mysteries

I. The Resurrection
II. The Ascension
III. The Descent of the Holy Spirit
IV. The Assumption of our Blessed Mother into Heaven
V. The Coronation of Mary as Queen of Heaven and Earth

Hail Holy Queen

Hail, Holy Queen, Mother of mercy, our light, our sweetness, and our hope. To thee do we cry, poor banished children of Eve. To thee do we send up our sighs, mourning and weeping in this vale of tears. Turn then, most gracious advocate, thine eyes of mercy towards us and after this, our exile, show unto us the blessed fruit of thy womb, Jesus. O clement, O loving, O sweet Virgin Mary. V. Pray for us, O holy Mother of God. R. That we may be made worthy of the promises of Christ.

Memorare

Remember, O most gracious Virgin Mary, that never was it known that anyone who fled to thy protection, implored thy help, or sought thy intercession was left unaided. Inspired with this confidence, we turn to thee, O Virgin of virgins, our Mother. To thee we come, before thee we stand, sinful and sorrowful. O Mother of the Word Incarnate, do not despise our petitions, but in thy mercy hear and answer us. Amen.

The Angelus

The angel of the Lord declared unto Mary. R. And she conceived of the Holy Spirit. (Hail Mary .) Behold the handmaid of the Lord. R. Be it done unto me according to thy word. (Hail Mary ...) And the Word was made flesh. R. And dwelt among us. (Hail Mary ...) Pray for us, O holy Mother of God. R. That we may be made worthy of the promises of Christ. Let us pray: Pour forth, we beseech thee, O Lord, thy grace into our hearts; that, we to whom the incarnation of Christ, thy Son, was made known by the message of an angel, may by his passion and cross, be brought to the glory of his resurrection, through the same Christ our Lord. Amen.

Daily Prayers of the Catholic Tradition

Prayer Before Meals

Bless us O Lord, and these thy gifts, which we are about to receive, from thy bounty, through Christ, our Lord. Amen.

Prayer to Our Guardian Angel

Angel of God, my guardian dear, to whom God’s love commits me here, ever this day be at my side to light and guard, to rule and guide. Amen.

Morning Offering

O Jesus, through the Immaculate Heart of Mary, I offer you my prayers, works, joys, and sufferings of this day in union with the holy sacrifice of the Mass throughout the world. I offer them for all the intentions of your sacred heart: the salvation of souls, reparation for sin, the reunion of all Christians. I offer them for the intentions of our bishops and of all the apostles of prayer, and in particular for those recommended by our Holy Father this month.

Act of Contrition

O my God, I am heartily sorry for having offended thee and I detest all my sins, because I dread the loss of heaven and the pains of hell, but most of all because they offend thee, my God, who are all good and deserving of all my love. I firmly resolve, with the help of thy grace, to confess my sins, to do penance, and to amend my life.

Prayers to the Holy Spirit

Prayer to the Holy Spirit

Breathe into me Holy Spirit, that all my thoughts may be holy. Move in me, Holy Spirit, that my work, too, may be holy. Attract my heart, Holy Spirit, that I may love only what is holy. Strengthen me, Holy Spirit, that I may defend all that is holy. Protect me, Holy Spirit, that I always may be holy.

Come, Holy Spirit

Come, O Holy Spirit, fill the hearts of your faithful and enkindle in them the fire of your love. Send forth your Spirit, and they shall be created. And you shall renew the face of the earth.

Let us pray

God, who has taught the hearts of the faithful by the light of the Holy Spirit, grant that by the gift of the same Spirit we may be always truly wise and ever rejoice in his consolation, through Christ our Lord. Amen.

3. The Beatitudes

The Beatitudes (from Latin "beatus", meaning "blessed") in other words a blessing, is the beginning portion of the Sermon on the Mount of the Gospel of Matthew . Some are also recorded in the Gospel of Luke. In the section, Jesus describes the qualities of the inhabitants of the Kingdom of heaven and indicates how each is or will be blessed. The Beatitudes do not describe many separate individuals, but rather all the specific characteristics each must have to experience heaven. A more literal translation into contemporary English may be "possessing an inward contentedness and joy that is not affected by the physical circumstances". The Beatitudes imply that people not normally considered blessed on Earth are in fact blessed by God and will experience the Kingdom of Heaven. Four of the beatitudes are found in Luke's Sermon on the Plain as well, which many scholars feel is the same event as the Sermon on the Mount. Luke's Sermon has four woes in addition to the four beatitudes, and Matthew uses a similar seven woes elsewhere against the Pharisees.

[image: image6.jpg]

Blessed are the poor in spirit,
for theirs is the kingdom of heaven.

Blessed are they who mourn,
for they shall be comforted.

Blessed are the meek,
for they shall inherit the earth.

Blessed are they who hunger and thirst for
righteousness,
for they shall be satisfied.

Blessed are the merciful,
for they shall obtain mercy.

Blessed are the pure of heart,
for they shall see God.

Blessed are the peacemakers,
for they shall be called children of God.

Blessed are they who are persecuted for the sake of
righteousness,
for theirs is the kingdom of heaven."
Gospel of Matthew 5:3-10

(See also Text Pp 9-13)

Sacred Scripture (The Bible)
There is a significant difference between Catholic (46 OT, 27 NT) and Protestant Bibles (39 OT, 27 NT). Catholic Bibles contain seven more books than Protestant Bibles do. The seven books, all in the Old Testament, are Tobit, Judith, Wisdom, Sirach, Baruch and 1 and 2 Maccabees. Catholics call the disputed books Deuterocanonical and consider them to be inspired. Bible Christians call them Apocryphal and consider them to be non-canonical. Bible Christians use the shorter canon because it matches the present day Jewish canon.
The Greek version of the Old Testament, called the Septuagint.

 About two hundred years before the birth of Christ a Greek translation of the Pentateuch was committed to writing in Alexandria, where many Jews only knew Greek. This version was later called the Septuagint because legend has it that the translation was done by seventy (Latin septuaginta) men. Gradually the other books of the Old Testament were also put in Greek. The Septuagint gives a fairly accurate translation of the Pentateuch, (the first five books of the Bible) which was read most closely by the Jews, but for the prophetical books like Isaiah and Jeremiah the translation is often quite loose and even erroneous, and in need of correction.

Apostolic use of the Septuagint. The quotations of the Old Testament in the New Testament show that the apostles often used the Septuagint, because it was generally known to those in the Church and usually adequate for their purposes. The apostles did not see fit to produce a complete version of the Old Testament in Greek for the use of the churches.

Extra books of the Septuagint, called the Apocrypha. It is inaccurate to talk about the Septuagint as a single book in apostolic days: the various writings existed as separate scrolls, and were not bound in a single volume until the middle of the second century, when the codex or physical "book" as we know it was invented. People did not have bookshelves, but cabinets or large cans full of these scrolls. The codex was adopted by Christians who wanted a more convenient way of referencing Scripture, and so the Greek Old Testament was one of the first collection of writings to be put in this form. When this was done, certain writings (called Apocryphal) which were highly regarded by the Greek-speaking Jews and often studied by them were bound in the same volume as the canonical books. The apostles never quote from these writings, and there is no reason to believe that they regarded them as Scripture, or would have approved of binding them with the other books in a codex. Then the additional books traditionally included in complete copies of the Septuagint also came to be regarded as Scripture by some, especially in the West. At first the churches would not possess copies of the entire Septuagint, nor even all books of the Old Testament, but perhaps only separate codices of Genesis, Isaiah, Psalms; and they would gradually collect all the books. Copies of the entire Septuagint were very expensive.
The Old Latin version. Within two hundred years after the departure of the apostles there were many churches throughout the world in which the people did not understand Greek very well, and so new translations of both the Old and New Testaments were made into Syriac, Coptic, and Latin, for use in the churches. The Coptic and Latin versions were not translated directly from the Hebrew, but from the Greek Septuagint, and the Syriac was soon "corrected" from the Septuagint.

The Vulgate. In western Europe the variety of Latin translations and copies created confusion, and a notable scholar named Jerome was asked to look into the matter and to make a trustworthy translation. Jerome wisely revised the Latin versions from the Hebrew itself, and expressed his opinion, shared by many, that it was a mistake to receive the Apocryphal books just because they happened to be included in copies of the Septuagint. There was some resistance to Jerome's version, and to his exclusion of the Apocrypha. Latin translations of the Apocryphal books were added to it, and in that form it became the version commonly used in the churches for a thousand years. This version came to be called the Vulgate, or "common" Bible.

Christians continued to use this version until the year 1529, when Martin Luther decided to remove these books for the same reason as the Jewish canon. Protestant Christians will often quote Romans 3:2, which says, "The Jews are entrusted with the oracles of God." They reason that since God entrusted the Old Testament to the Jews, they should be the ones who determine which books belong in it. A full dogmatic articulation of the canon was not made until the Council of Trent of 1546 for Roman Catholicism; the Thirty-Nine Articles of 1563 for the Church of England, the Westminster Confession of Faith of 1647 for British Calvinism, and the Synod of Jerusalem of 1672 for the Greek Orthodox.

How did the men who published these lists decide which books should be called Scripture? Scholars who have studied this matter closely have concluded that the lists of books are merely ratifications of the decisions of the majority of churches from earliest days. We are able to prove this by examining the surviving works of Irenaeus (born 130), who lived in days before anyone felt it was necessary to list the approved books. He quotes as Scripture all of the books and only the books that appear in the list published on another continent and sixty years later by Origen.

It is evident that the elders of each congregation had approved certain writings and rejected others as they became available, and it turned out, by the grace of God, that most of the churches were by the year 170 in agreement, having approved the same books independently. Prominent teachers were also influential in this process. About that time bishops began to prevail in the Church, as governors of groups of churches, and they simply ratified with these lists the results thus arrived at. The approved books were then called the "canon" of Scripture, "canon" being a Greek word meaning "rod" or "ruler." These books constituted the standard rule of faith for all the churches. We must not imagine that the canon was imposed by ecclesiastical authorities. The canon grew up by many independent decisions of elders who were responsible for their congregations alone.
(See also Text Pp 9-13)

Saints, devotions and icons
Why devotion to Saints?
While the honouring of saints is one of the most distinctively Catholic practices within Christianity, it extends back to the earliest ages of Christianity.

Prayers and devotions to the Virgin Mary and the saints are a common part of Catholic life but are distinct from the worship of God.
Who are “Saints?”

Across the history of the Church, there have been at least four understandings of saints.

· All who have been “saved” by knowing and following Jesus, whether living or dead.

· Those, having been saved by knowing and following Jesus, who have entered eternal life.

· Particular figures, especially Biblical figures, who are examples of holiness.

· Those whom the Church, either through custom or formal canonisation, has singled out as members of the Church in heaven, so they may be commemorated in public and private worship.

Saints and The Early Church

· In the early church, all Christian disciples were considered “holy”. (c.f.New Testament)

· St Paul considers members of his communities “saints”.

· The martyrdom of early Christians focused on the afterlife and by the second century it was already a Christian conviction that a martyr’s reward was immediate transition to eternal life with Christ.

Patron saints

· By 150 CE memorial rituals at the resting places of Christian martyrs had begun.

· Veneration of burial sites; pilgrimages to places associated with martyrs; adoption of a saint as a patron of a church or town; belief in the power of saints to perform miracles on behalf of the living: all these developed very early in the church’s history.

How would these practices have helped early Christians?

· Supported them in the face of persecution and death

· Models in the way to be Christian

· Promise of the life/rewards to come

Living saints

· From the 4th Century CE onwards, earlier veneration of martyrs were extended to “confessors”- people who suffered, but not died for the faith; ascetics, especially celibates; wise teachers and prudent church leaders; and those who cared for the poor.

· St Augustine: saints are models in the way to live and intercessors who pray to God for the faithful.

· Excesses and superstitions were present.

· Second Council of Nicaea (787) God alone is worshipped. Saints are given simple respect and veneration.

A little too far?

· The cult of relics, pilgrimages and monastic piety led to an explosion of devotion to saints.

· Great concern in the Church as local devotions spread beyond the control of local bishops.

· Papacy intervened. 1234 CE Church law that no one should be venerated as a saint without the authority of the Church of Rome.

· Despite this- a great proliferation of shrines, feasts and pilgrimages.

How would these practices have affected Christians?

· Advantages?

· Expressions of Piety / holiness

· Models for living: Jesus, God more remote

· Jesus more identified with the emperor, pope and bishops: feudal society

· Daily religious practices when excluded from Eucharist

· Disadvantages?

· Magic/superstition/fable and legend

· Corruption: money making; fraud

· Loss of view of God as source of worship

· Christianity or idolatry?

Reform?

· The Cult of the saints was named in the Reformation as identified with Catholic idolatry, corruption and superstition.

· “Protest”-ants turned to figures of the Bible: sola scriptura.

· 16th &17th Century Europe: ornate and complex liturgies in Latin in Catholic tradition, so people turned to simpler devotions to saints. Pilgrimages, novenas, rosary and prayers to saints for every possible cause became a dominant part of Catholic life.

· Devotion to saints, especially Mary, as sources of spiritual and material benefits, became even more widespread.

How would these changes have affected Christians?

· Catholics?

· Same old, same old piety

· Timing of Marian apparitions-coincidence?

· No real reform of worship

· Still alienated from God and Eucharist

· Protestant Christians?

· More bible based and eucharist focused

· Loss of “colour” in Christian life – “”dour” /plain religion-few festivals; “joyless”,
“rational” Christianity.

Vatican II: It’s not about them!

· Lives of saints: a view of what is to come, and a path to arrive at holiness.

· God and Jesus manifested in them.

· God speaks to us through their lives.

· They strengthen the Church in its mission.

· Cult of saints to be subordinated to a more ample praise of Christ and God.

Changing the Model

· Christ is the one mediator between us and God. When the church celebrates the feasts of saints it does so not to draw attention away from Christ but to proclaim the wonderful works of Christ in his servants.

The New Model

· Old (Feudal) Model:

Us (Saints and Mary (Christ (God

· New (Scriptural) Model:

Us and the Saints in Christ
 (
God

The New Model

· It is no longer supplicant and benefactor.

· Saints are fellow disciples.

· They are not situated between us and Jesus Christ, but are with us, in Christ, as sisters and brothers with whom we share a common humanity and a common faith.

· Return to Earliest Church model

The Communion of Saints

· Originally from 5th Century understood as our participation in the blessings of salvation and in the fellowship of God’s holy people (St Paul)

· Gradually came to apply to the communion between the church on earth and the church in heaven

· Then, and exchange of grace and blessings between individuals here on earth and the saints in heaven and souls in purgatory (Church militant, triumphant and suffering)

New Interpretation

· The church is a communion of disciples who have been transformed by the grace of Christ. This communion is not broken by death.

· Back to the biblical model.

How should these new interpretations affect the practices of modern Christians?

· More focus on prayer to God.

· More focus on teaching of Jesus and then how saints lived that out.

· Saints are models for us. They are fellow Christians who have “done well”.

· Jesus is our one intercessor with the Godhead .

· Catholics and other Christians closer together again.

4. Authority Structures within the Church
The Roman Catholic Church, officially known as the Catholic Church, is the world's largest Christian church and represents over half of all Christians and one-sixth of the world's population. It is made up of one Western church (the Latin Rite) and 22 Eastern Catholic churches, divided into 2,782 jurisdictional areas around the world. The Church looks to the Pope, currently Benedict XVI, as its highest human authority in matters of faith, morality and Church governance The Church community is composed of an ordained ministry and the laity. Both groups may become members of religious communities such as the Dominicans, Carmelites and Jesuits. Through Apostolic succession, the Church believes itself to be the continuation of the Christian community founded by Jesus in his consecration of Saint Peter. The Church has defined its doctrines through various ecumenical councils, following the example set by the first Apostles in the Council of Jerusalem. Catholic faith is summarized in the Nicene Creed and detailed in the Catechism of the Catholic Church. Formal Catholic worship is ordered by the liturgy, which is regulated by Church authority. The Eucharist, one of seven Church sacraments and a key part of every Catholic Mass, is considered to be the center of Catholic worship.

In the 11th century, the Eastern, Orthodox Church, and the Western, Catholic Church, split, largely over disagreements regarding papal primacy. Eastern churches which maintained or later re-established communion with Rome now form the Eastern Catholic Churches. In the 16th century, partly in response to the Protestant Reformation, the Church engaged in a substantial process of reform and renewal, known as the Counter-Reformation.

The Catholic Church believes that it is the "one, holy, catholic and apostolic church" founded by Jesus, but acknowledges that the Holy Spirit can make use of Christian communities separated from itself to bring people to salvation. The Church teaches that it is called by the Holy Spirit to work for unity among all Christians—a movement known as ecumenism
Although the Church considers Jesus to be its ultimate spiritual head, as an earthly organization its spiritual head and leader is the pope.The pope governs from Vatican City in Rome, a sovereign state of which he is also the civil head of state. Each pope is elected for life by the College of Cardinals, a body composed of bishops and priests who have been granted the status of Cardinal by previous popes. The cardinals, who also serve as papal advisors, may select any male member of the Church to reign as pope, but if not already ordained as a bishop, such ordination must occur before the candidate can take papal office.Roman Curia The pope is assisted in the administration of the Church by the , or civil service. The Church community is governed according to formal regulations set out in the Code of Canon Law. The official language of the Church is Latin, however Italian is the working language of the Vatican administration.
Worldwide, the Catholic Church comprises a Western or Latin and 22 Eastern Catholic autonomous particular churches. The Latin Church divides into jurisdictional areas known as dioceses, or eparchies in the Eastern Church. Each is headed by a bishop, patriarch or eparch, appointed by the pope. By 2007, including both dioceses and eparchies, there were 2,782 sees. Each diocese is divided into individual communities called parishes, which are staffed by one or more priests. The community is made up of ordained members and the laity. Members of religious orders such as nuns, friars and monks are considered lay members unless individually ordained as priests.

For all Christians, their source of authority begins with a common acceptance of the authority of God, as revelaed in the Word (Jesus) and Scripture:

God (Father, Son, Holy Spirit)

 Jesus head of the Church

Scripture as the Word of God

Roman Catholic

Anglican Communion

Pope + College of Cardinals

English Monarch

Bishops (Dioceses)

Archbishop of Canterbury
Priests (Parishes)

Worldwide communion of bishops (dioceses)
Deacons

Priests (Parishes)
Religious

Deacons
Laity

Religious

Laity

Hierarchical bottom to top

Authority autonomous to local dioceses

CHARACTERISTICS OF PAPAL CHURCH GOVERNMENT

The following characteristics need to be mentioned:

a. Papal church government is Monarchical: ‘mono’ = one; ‘archo’ = rule. The Pope is the sole ruler.

b. Papal church government embraces the notion of one, large ‘universal’ church made up of smaller member churches. Because the papal view of the church is first of all ‘catholic’ or ‘universal’ (instead of seeing each local church as complete in itself), the authority structure naturally became hierarchical.

c. The authority of the Bible is replaced by the authority of one man: the Pope. The first Vatican Council of 1871 declared the Pope’s word to be infallible.

d. The office of all believers is not upheld. In the Roman Catholic Church one does not need to know the Bible; to be saved one need only believe that the church’s faith is correct.

CHARACTERISTICS OF LUTHERAN CHURCH GOVERNMENT

The following characteristics need to be mentioned:

a. Lutheran church government is monarchical: ‘mono’ = one; ‘archo’ = rule. Not the Pope but the King is the sole ruler.

b. Lutheran church government embraces the notion of a national church, formed along national boundaries. The local church has no authority.

c. The office of all believers has no place.

CHARACTERISTICS OF REFORMED CHURCH GOVERNMENT

The following characteristics need to be mentioned:

a. Reformed Church government acknowledges that Jesus Christ is the Head of the Church, and He rules His Church by the office-bearers, the elders.

b. Reformed Church government emphasises first of the local church; i.e. the gathering of the saved in the community where the Holy Spirit works faith through the preaching.

c. Reformed Church government recognises that all believers are mature Christians in that all have received the Holy Spirit and so all are equipped to carry out the office of all believers in the context of the congregation of which they are members.

CHARACTERISTICS OF CONGREGATIONAL CHURCH GOVERNMENT

a. Congregational church government virtually absolutises the office of all believers.

b. Congregational church government stresses the local gathering to the exclusion of the fact that the Lord gathers a universal church.

5. Sacraments
In western Christianity, a traditional definition of a sacrament is that it is an outward sign that conveys an inward, spiritual grace (that is, encounter with God) through Christ. The two most widely accepted sacraments are Baptism and the Eucharist, but the traditional seven sacraments or divine mysteries also include Confirmation (Chrismation in the Orthodox tradition), Holy Orders, Reconciliation of a Penitent (Confession), Anointing of the Sick, and Matrimony.

Taken together, these are the Seven Sacraments as recognised by churches in the High church tradition - notably Roman Catholic, Eastern Catholic, Eastern Orthodox, Oriental Orthodox, Independent Catholic, Old Catholic and some Anglicans. The Orthodox Church typically does not limit the number of sacraments, viewing all encounters with reality in life as sacramental in some sense, and the acknowledgment of the number of sacraments at seven as an innovation of convenience not found in the Church Fathers, but used infrequently later on from its later encounter with the West. These traditions hold that anything the Church does as Church is in some sense sacramental. For them, the term “Sacrament” is a Westernism that seeks to classify something that may be impossible to classify. Preferably the term “Sacred Mystery” is used, the reason being that the “How it is possible” is unanswerable to human understanding. God touches us through material means such as water, wine, bread, oil, incense, candles, altars, icons, etc. How God does this is a mystery. On a broad level, the Mysteries are an affirmation of the goodness of created matter, and are an emphatic declaration of what that matter was originally created to be.

Other denominations and traditions typically affirm only Baptism (and possibly Confirmation when separate from Baptism) and Eucharist as sacraments. In addition to the traditional seven sacraments, other rituals have been considered sacraments by some Christian traditions. In particular, foot washing as seen in Anabaptist and Brethren groups, and the hearing of the Gospel, as understood by a few Christian groups have been considered sacraments by some churches.

Some post-Reformation denominations do not maintain a sacramental theology, although they may practice the rites themselves. These rites may be variously labelled "traditions" or - in the case of Baptism and the Eucharist ("the Lord's Supper") - "ordinances," since they are seen as having been ordained by Christ to be permanently observed by the church. Protestant denominations, both sacramental and non-sacramental, almost invariably affirm only these two as sacraments, traditions, or ordinances; although they may also practice some or all of the other traditional sacraments as well.

Christian churches, denominations, and sects are divided regarding the number and operation of the sacraments, but they are generally held to have been instituted by Jesus Christ (as interpreted from the Scriptures). They are usually administered by the clergy to a recipient or recipients, and are generally understood to involve visible and invisible components. The invisible component (manifested inwardly) is understood to be brought about by the action of the Holy Spirit, God's grace working in the sacrament's participants, while the visible (or outward) component entails the use of such things as water, oil, and bread and wine that is blessed or consecrated; the laying-on-of-hands; or a particularly significant covenant that is marked by a public benediction (such as with marriage or absolution of sin in the reconciliation of a penitent).

The following are the Seven Sacraments of the Catholic Church:

· Baptism (Christening)

· Confirmation (Chrismation)

· Holy Eucharist (or Holy Communion)

· Penance (Confession)

· Anointing of the Sick (known prior to Vatican II as Extreme Unction (or more literally from Latin: Last Anointing); informally, the "Last Rites")

· Holy Orders

· Matrimony
The differences in understanding and acceptance of the number of sacraments among Christian churches stem therefore, from different interpretations of the purpose of sacraments, their origins in Scripture (or in Christ) and the understanding of the role of ordained clergy in Christian communities.

(See also Text pp 25-31)

Morality and Ethics
Western philosophical works on ethics were written in a culture whose literary and religious ideas were based in the Hebrew Bible (Old Testament) and the New Testament. As such, there is a connection between the ethics of the Bible and the ethics of the great western philosophers. However, this is not a direct connection; significant differences of opinion in how to interpret and apply passages in the books of the Bible lead to different understandings of ethics. Some have suggested that modern understandings of the Bible are fundamentally mistaken.

Catholic/Christian ethics
St Paul teaches (Rom 2:24 ff) that God has written a moral law in the hearts of all humanity, even of those outside the influence of Christian revelation. This law manifests itself in the conscience of every person and is the norm according to which the whole human race will be judged on the day of reckoning. In consequence of their perverse inclinations, this law had become, to a great extent, obscured and distorted among the pagans; Christian understand their mission as to restore it to its pristine integrity.

The New Testament generally asserts that all morality flows from the Great Commandment to love God with all one's heart, mind, strength, and soul, and to love one's neighbor as oneself. In reaffirming this Great Commandment, Jesus Christ was reaffirming the teaching of the Torah. The Beatitudes (in the Gospels of Matthew and Luke) are seen as Christian development of the Ten Commandments or Decalogue in Judaism.

Christian ethics developed while early Christians were subjects of the Roman Empire. From the time Nero blamed Christians for setting Rome ablaze (64 AD) until Galarius (311 AD), persecutions against Christians erupted periodically. Consequently, early Christian ethics included discussions of how believers should relate to Roman authority and to the empire.

Under the Emperor Constantine I (312-337), Christianity became the religion of the state. While some scholars debate whether Constantine's conversion to Christianity was authentic or simply matter of political expediency, Constantine's decree made the empire safe for Christian practice and belief. Consequently, issues of Christian doctrine, ethics and church practice were debated openly. By the time of Theodosius I (379-395), Christianity had become the normative religion of the empire. With Christianity now in power, ethical concerns broaden and included discussions of the proper role of the state.

Saint Augustine adapted Plato, and later, after the Islamic transmission of his works, Aquinas worked Aristotelian philosophy into a Christian framework. Augustine proceeded to develop most of the truths of Christian morality. The eternal law (lex aeterna), the original type and source of all temporal laws, the natural law, conscience, the ultimate end of man, the cardinal virtues, sin, marriage, etc. were treated by him in the clearest and most penetrating manner. In his Summa Theologiae, Thomas Aquinas locates ethics within the context of theology. The question of beatiudo, perfect happiness in the possession of God, is posited as the goal of human life. Thomas also argues that the human being by reflection on human nature's inclinations discovers a law, that is the natural law, which is "man's (sic) participation in the divine law."

Christian ethics in general has tended to stress the need for grace, mercy, and forgiveness because of human weakness. With divine assistance, the Christian is called to become increasingly virtuous in both thought and deed. Conversely, the Christian is also called to abstain from vice. There are several different schema of vice and virtue. Aquinas adopted the four cardinal virtues of Plato, (justice, courage, temperance, prudence) and added to them the Christian virtues of faith, hope and charity (from St.Paul, First Corinthians 13). Other schema include the Seven Deadly Sins and the Seven virtues.

Protestant Ethics

Far different from Catholic ethical methods were those adopted for the most part by Protestants. With the rejection of the Church's teaching authority, each individual became on principle his/her own supreme teacher and arbiter in matters appertaining to faith and morals. The Reformers held fast to the Bible as the infallible source of revelation, but as to what belongs or does not belong to it, whether, and how far, it is inspired, and what is its meaning — all this was left to the final decision of the individual.

In the 20th century, some Christian philosophers, notably Dietrich Bonhoeffer questioned the value of ethical reasoning in moral philosophy. In this school of thought, ethics, with its focus on distinguishing right from wrong, tends to produce behavior that is simply not wrong, whereas the Christian life should instead be marked by the highest form of right. Rather than ethical reasoning, they stress the importance of meditation on and relationship with God.

Seven Deadly Sins and the Seven Virtues

The seven deadly sins, also known as the capital vices or cardinal sins, are a classification of vices that were originally used in early Christian teachings to educate and instruct followers concerning (immoral) fallen humanity’s tendency to sin. The Roman Catholic Church divided sin into two principal categories: "venial", which are relatively minor, and could be forgiven through any sacramentals or sacraments of the church, and the more severe "capital" or mortal sin. Mortal sins destroyed the life of grace, and created the threat of eternal damnation unless either absolved through the sacrament of confession, or forgiven through perfect contrition on the part of the penitent.
Listed in the same order used by both Pope Gregory the Great in the 6th century, and later by Dante Alighieri in his epic poem The Divine Comedy, the seven deadly sins are as follows: luxuria (extravagance, later lust), gula (gluttony), avaritia (greed), acedia (sloth), ira (wrath), invidia (envy), and superbia (pride). Each of the seven deadly sins has an opposite among the corresponding seven holy virtues (sometimes also referred to as the contrary virtues). In parallel order to the sins they oppose, the seven holy virtues are chastity, temperance, charity, diligence, patience, kindness, and humility.

(See also Text, pp 41-44)

The Text referred to in this document is

So You’re Working for the Catholic Church Fr Tony Doherty: 2008, John Garratt Publishing.

A Modern Translation

Abba, in whom is heaven!

How awesome you are!

Your justice come,

Your dream be lived on earth

As it is in your presence!

Fill us this day we pray

With all we need, not want.

Lead us to heal

As we have been healed.

Save us from trials beyond our bearing

And deliver us	

From the power of all that is evil.

[For you alone are God,

Dwelling in the power that is love,

Now and Forever!]

Looking at his disciples, he said: � "Blessed are you who are poor, � for yours is the kingdom of God. � 21Blessed are you who hunger now, � for you will be satisfied. � Blessed are you who weep now, � for you will laugh. � 22Blessed are you when men hate you, � when they exclude you and insult you � and reject your name as evil, because of the Son of Man.

 23"Rejoice in that day and leap for joy, because great is your reward in heaven. For that is how their fathers treated the prophets. � 24"But woe to you who are rich, � for you have already received your comfort. � 25Woe to you who are well fed now, � for you will go hungry. � Woe to you who laugh now, � for you will mourn and weep. � 26Woe to you when all men speak well of you, � for that is how their fathers treated the false prophets.

Gospel of Luke 6: 20-26

�

�

�

�

�

�

