An Historical Survey of Ecumenism in India

D. Isaac Devadoss

Introduction

The prayer of Jesus Christ of John’s Gospel ch. 17: 21, “that they all may be one so that the world may believe” is the crux of ecumenism. Historically the Modern Missionary Movement came in the form of a number of foreign missions from Europe and America. Each propagated its own type of teaching and its own system of organization and discipline, with the inevitable result, a number of separate Christian communities came into existence, as Anglican, Methodist, Presbyterian and so on. Though they maintained their denominational positions, they formed the habit of consulting together on common problems. A measure of co-operation in evangelistic methods, in running institutions and in matters of discipline, became necessary and developed an unwritten convention of Comity
. There was more brotherly feeling and co-operation between the denominations in India than there was at that time in the West.

The Origin of Ecumenism in India

A study of the history of the church in India will show that the real impetus for Christian unity came from this land and not from Western missionaries. It was the protest of the Indian Christians against Western denominations and missionary paternalism that led to church unity discussions in some of the missionary conferences in India. Several experiments in church union made in India were made by Indian Christians such as Christo Samaj in Calcutta, National Christian Alliance in Western India and the National Church in Madras. All these emerged in the context of Indian national movement.

The gradual growth of self-reliance and self-governing among the various groups of Christians, brought rapid increase in number, the spread of education the consequent rise in their intellectual level and the improvement in their economic status. With this there came an urge to come together into one Indian Christian community, unhampered by denominational differences and disregarding mission allegiances. Conferences were held by Indian Christians belonging to different missions. Resolutions were passed, pointing out to the authorities of the churches and missions that the need for working towards a larger unity, if not towards one united church.

The earliest of these was The Bengal Christian Association for the Promotion of Christian Truth and Godliness and the Protection of the Rights of Indian Christian, formed in Calcutta in the year 1868. The Western India Native Christian Alliance started in 1871 at Bombay, the primary object of which was unity.

Formation of National Missionary Council

In 1855 Bengal missionaries from different denominations and societies had met in Calcutta for the first Provincial Conference in order to discuss about their common problems. The example was followed in other parts of India, in 1857 Northwest Provincial Conference held in Banaras, for South India in the hill resort Ootacamund in 1858, for the Punjab in Lahore 1862. In 1872 the National General Missionary Conference was arranged in Allahabad, the venture was repeated in 1882 and 1892. These regional and national conferences were the foundations on which the National Missionary Council and its local branches were built.

In 1897 a number of Anglican, Lutheran, Congregationalist, Baptist and Methodist missionaries in South India organized a South India Missionaries Association. The aim of this association was to provide means of consultations and of united action in the interest of mission work. The United Mission Tuberculosis Hospital at Arogyavaram and the Christian Medical College, Vellore are the out come of the mission co-operation.

In the mean time the fourth All India Missionary Conference was held in 1902 at Madras. The delegates were officially sent by the missions, so it became the first real official ecumenical meeting in India. This conference appointed a Board of Arbitration for the whole of India.

The National Missionary Society was founded in 1905 also a united effort, drawing together Indian Christians from different denominations. In the same way the United Theological College, Bangalore was founded in 1910.
 In 1912 John R. Mott visited India on behalf of the Edinburgh Conference with the purpose of setting up local bodies, which would strengthen and widen the co-operation between missions. In 1913, eight Provincial councils were formed namely in Bengal, Bihar-Orissa, Bombay, Punjab, Mid-India, Upper Provinces, Madras and Burma. On 4th February 1914, the first National Missionary Council was held in the YWCA building at Calcutta.

In 1923, its name was changed to National Christian Council. Since then regional councils have been formed in State or language areas affiliated to the National Christian Council (NCC). Since 1956 full membership of the NCC is restricted to Indian Churches and the regional councils.
 Further, in 1979 the NCC became the National Council of Churches in India (NCCI).

Presently NCCI has twenty-nine member Churches. It has launched the congregational empowerment programme through the four-fold ministry of worship, proclamation, nurture and diakonia in order to strengthen the member churches. The partnership between NCCI and Catholic Bishops’ Conference of India (CBCI) is increasing, specially in the areas of inter-faith dialogue, dalit concerns, unity week celebrations and united action towards political situations especially, violation of minorities.

For the first time in the history of the Council, it was able to convene a large meeting of the leaders of NCCI, CBCI and Evangelical Fellowship of India (EFI) at the NCCI Campus, Nagpur, in 2002. A celebration of the ‘Prince of Peace’ was held from November 14-17, 2002 at Talkatora stadium, New Delhi, which was organized by NCCI, CBCI and EFI. This occasion opened up new avenues of working together.
 These three bodies formed the United Christian Forum which speaks on behalf of the Indian Christians, only based on common issues.
Church Union Movement

The first practical steps towards union had been taken by people belonging to different missions of the same type of Church. The first definite achievement was a local union of Presbyterians in South India in1901. This brought together the communities of the American Arcot Mission and the two Scottish Presbyterian Missions (Church of Scotland and Free Church of Scotland) in and around Madras. In 1904 this body joined with eight Presbyterian missions in North India to form a Presbyterian Church of India. In 1905 another local union of people of one denominational family was the loose federation of the Congregationalist of the London Mission and the American Madurai Mission formed in Tamilnadu.

The first inter-denominational union was the South India United Church (SIUC), formed in 1908. This was the union of all the Congregationalists and Presbyterians in South India and the Jaffna district of Ceylon in 1919, later the Basel Mission district of Malabar also joined. The church order was a mixture of Congregationalism and Presbyterianism. In 1924, the United Church of Northern India was formed again a union of Presbyterians and Congregationalists. Eleven missions were represented in it and its area stretched from Bengal, Assam, Gujarat and the Punjab. They followed the Constitution of Presbyterian Church.

At the same time the Lutherans had been organizing autonomous Lutheran churches; the Leipzig Mission and the Church of Sweden Mission came together and formed the Tamil Evangelical Lutheran Church after the war of 1914 – 1918. In 1926 there were nine members churches came together and formed the Federation of Evangelical Lutheran Churches in India. It was a federation of autonomous bodies and not an organic union.

Formation of Church of South India (CSI)

Bishop Whitehead, the Anglican Bishop in Madras raised the issue of unity in 1910 but nothing came out of the discussion. He continued to speak and write about this till in the year 1919 an informal meeting of Indian pastors of the Lutheran, Methodist, Anglican and South Indian United Churches convened by Bishop V.S. Azariah and Rev. Santiago, took place in Tranquebar. This meeting issued a declaration outlining a plan of union. A joint committee for considering actual negotiations of union was set up and held its first meeting in March 1920. It met again and again during the next twenty years.

In February 1920, the Episcopal Synod of the Anglican Province in India appointed a committee for negotiation. In 1925 the Methodist Church of South India came into the negotiation and it declared its willingness to unite with the other two churches in January 1943. In 1945 January, Anglicans passed a resolution to carry out the practical unanimous desire to enter into union with Methodist and SIUC. In September 1946, SIUC accepted the proposal of the unity. A year was spent in the final preparation for union. On 27 September 1947, the CSI was inaugurated in the St. George Cathedral at Madras.

CSI – Union Negotiation with Other Churches

The leaders of CSI were looking forward to a wider unity. The first synod passed an invitation to the other churches in South India to consider with them the possibility of a yet wider union. Five of the Lutheran Churches in South India, and two groups of Baptist – the Convention of Baptist Churches of the Northern Circars and the Convention of Telugu Baptist Churches, entered into these conversations with unexpected enthusiasm. A Joint Meeting of eleven Lutherans, nine Baptists and Seven CSIs was held in St. Mary’s Church, Madras in December 14-16. 1948.
They had healthy discussions on the papers presented to the conference by different leaders. The group further recommended the formation of two bodies, an Inter-Church Group to carry on the conversations of Union and a Theological Commission to study the theological issues involved. They formed the Joint Commission consisting of twenty three members, first they met in Tambaram in June 1949. They produced a statement on the measure of agreement at the meeting on certain basic theological issues which was to be presented to the second meeting of the Inter-Church Group in September 1949. After this meeting the Baptist Churches withdrew from the discussion due to theological and doctrinal differences.

The conversation had gone on with Lutherans. In November, 1950 Joint Committee also decided to set up the CSI- Lutheran Joint Theological Commission (JTC). This Commission met six times. There was a difference of opinion related to the use of the term ‘Historical Episcopate’, the concept of Authority and the meaning of ‘Unification of the Ministry’. The JTC met in Bangalore in April 1959, after a frank exchange of views they formulated an Agreed Statement on the Church and the Ministry. The JTC regards the work completed and resolved to reiterate the Churches to take action to secure the close fellowship in practice and also recommended to appoint an Inter-Church Commission which would work for such closer fellowship and would, in particular, prepare a Catechism for use in the CSI and the Lutheran Churches, and also draw up a Constitution for a united Church, including the doctrinal statement.

The first meeting of the Inter-Church Commission was held in Bangalore from 22nd to 24th August 1960. From Lutheran side only the representatives from the Lutheran churches in South India
 were participated. The Commission decided to implement a number of recommendations such as Pulpit and Altar Fellowship. This Commission met every year in different places in South India.
At the seventh meeting (July 20-22, 1967) a Catechism, which had already been through several drafts, was issued for the experimental use of the Churches. At the ninth meeting, in October 1969, the Draft Constitution was accepted for transmission to the Churches for their study. At the eleventh meeting in September 1975, the Commission agreed on the implementation of the inauguration of the new Church in two stages. Although the hope of ‘The Church of Christ in South India’ was not fulfilled, the CSI-Lutheran negotiations are certainly a new step forward in the ecumenical pilgrimage of the Church.

The negotiation achieved very significant results from the level of local congregations. The acceptance of baptism encourages the people to have mutual relationship, making even intermarriage possible. The possibility of Pulpit and Altar exchange and participation together in the life of the Council of Churches are examples of their commitment towards ecumenism. Both CSI and the Lutherans have no reservation in sending their candidates for theological education in the institution of the others.
 In 1958 the Mar Thoma Church decided to accept the CSI bishops, presbyters and deacons consecrated or ordained at or after the union of 1947.
Formation of Church of North India (CNI)

The United Church of North India (UCNI) was formed in 1924 through the union of Presbyterian and Congregational churches. The UCNI sent out an invitation to other churches in 1924. The Wesleyan Methodist Church was the first to respond to this invitation. As a result of these developments a Round Table Conference (RTC) was called at Lucknow in 1929 to discuss the possibility of Church Union. Several Round
Table Conference were held subsequently, they prepared a “Basis of Negotiation” which was made public in 1939. In 1929 UCNI made the suggestion of Joint Council for union between the UCNI and the Methodist Church in South Asia. The Joint Council became a separate platform for negotiations, which continued from 1931 to 1945.

The RTC was replaced by Negotiation Committee (NC) in 1951 by the church bodies, (UCNI, the Anglican Church of India, Pakistan, Burma and Ceylon (CIPBC), the Methodist Church in Southern Asia (MCSA), the British and Australian Methodist Church and the Council of the Baptist Churches in North India) which met in Calcutta in the same year and drew up the first Plan of Church Union in North India.. From 1957 onwards the other two bodies, the Church of the Brethren and Disciples of Christ joined in the negotiation. The plan reached its fourth and final edition in 1965.
The General Council of CIPBC in 1966 had voted in favour of the fourth edition of the union plan and decided to join the CNI. The UCNI General Assembly held in 1968 formally decided to enter the union. The Convention of the Churches of the Disciples of Christ accepted the plan of NC in 1969. The Methodist Church (British and Australian Conference) also re-affirm its position in favour of the plan in 1969.The Annual Conference of the Church of Brethern in 1969 decided to join the union. Unfortunately, the MCSA in India on 6th August, 1970 rejected the plan to join the CNI. The Church of North India was inaugurated on 29th November, 1970 in the All Saints’ Cathedral Compound at Nagpur.

CNI - Negotiation with other Churches

The Methodist Church in India (MCI) was inaugurated on 7th January, 1981 at Madras. In 1984, the CNI invited the MCI to enter into union negotiations. The MCI accepted the invitation and the first meeting of the Union Negotiation Committee held in August 1984. There were no fundamental differences between the two churches in the concept and function of the episcopate. But in September 1988, the fifth Negotiation Committee recommended that the interim goal of intercommunion should be pursued by unifying the three fold ministry of the churches as a step towards the ultimate goal of union of these two churches.
 The CNI did not approve the recommendation of the 5th NC, rather it had affirmed its commitment to the goal of union as recommended by the 4th NC, 1987. The MCI was interested to have a unification of the ministries and intercommunion outside the structural union. The basic issue was whether mutual recognition and uniting of the ministries of the two churches could only take place as part of, and within, the structural union of the two churches appealing to the 1965 Plan of Unity.

CSI, CNI and Mar Thoma Negotiation

With the inauguration of the CNI (1970) a new attempt began to negotiate unity of these three Churches. The invitation was sent by the CNI to form a Commission to explore the ways and means of further cooperation and witness in India. It was accepted by CSI and Mar Thoma Church (MTC) in 1974 and they formed a Joint Theological Commission (JTC). The first JTC meeting was held in 1975 at Madras. The objects of the JTC were defined as follows:

“To explore the possibility of close co-operation between the three Churches and to discuss question of Faith and Order and other relevant issues so that they may be led to eventual Union, keeping in mind the ultimate goal of all Christ’s people in India for the fulfillment of the Mission of the Church”.

In 1976, the JTC converted itself as Joint Council (JC). The first meeting of the JC was held in 1978 at Nagpur. This JC was not aimed at organic union but it was an attempt to create organic oneness through a common structure, while retaining the autonomy and identity of the three Churches. It was noted that what the three Churches had been led to adopt was a new and unique model different from the earlier models of Conciliar or organic unity.

The joint council continued work for 21 years and held its 9th meeting on July 5-7, 1999 at the CSI centre, Chennai, in that meeting they decided to have a meeting of the Executive Committees of the three Churches in November 1999. Such a meeting was held at Charal Kunnu, Kerala from 11-14 November, 1999. At that meeting a new name ‘The Communion of Churches in India’ (CCI) was proposed in place of JC. The new name was adopted and announced at the meeting held on 11-14 November, 2000 at Kolkata. These Churches recognize themselves as belonging to the one church of Jesus Christ in India, even while remaining as autonomous churches, each having its own identity of tradition and organizational structures.

Church Union Movement in North East India

When the Bengal Christian Council (BCC) was formed in 1926, Protestant Christian Missions from Northeast India accepted the invitation to become its members. Gradually, members from the region found it difficult to be part of the BCC, because among other reasons, of geographical distance and cultural difference. As a result, one by one all withdrew from the BCC.

Keen on their interest for the promotion of an ecumenical fellowship in Northeast India, the Welsh missionaries initiated the move by convening a meeting of various Protestant bodies in Shillong in 1936. Six mission societies and two Churches responded and attended the meeting.
 This was the beginning of an inter-denominational fellowship. In this meeting they dwelt much on the joint production of Christian literature, exchange of representative at the church assemblies, a union theological college for higher learning, dealing with the government legislative council and responding to public questions. In 1937, the Assam Christian Council (ACC) was formed, and received favourable response from most missions and Churches of Protestant traditions.

The Council’s activities are establishment of Union Christian College at Khwan (Barapani), evangelism, literature, relief work, women, youth, church and other activities. In 1942 meeting it began to talk about the Church union. In the 1950s the Council planned to concentrate its union effort only among the members in the region. From 1962 onwards ACC had come to be known as North East India Christian Council (NEICC).
The NEICC meeting, which was held at Kalimpong in 1963, took concrete decisions on the question of Church union. It directed the already organized Church Union Committee to bring an union proposal to the Conference on Faith and Order. In 1964, the first Faith and Order Conference was held at Union Christian College, Khwan of which its decision favoured the formation of a United Church in Northeast India.
 The Conference rejected the proposal for joining with the North India Union plan. The Church Union Committee convened the first Union Conference at Shillong in 1965. The Conference encouraged that all affiliated churches should organize local church union committee.

The Second Union Conference that was held in Shillong in 1969 was more promising. It decided to set up a drafting committee to look into the preparation of the plan of union including the draft constitution of the Church of North East India (CNEI). It was decided to send the revised draft of the documents to all affiliated bodies for comments. When the Council met together in 1970 to take stock of the revised draft on the basis of union, majority of all affiliated churches voted in favour of the union.
However, before the final approval of the churches, the Council of Baptist Church of North East India (CBCNEI) withdrew itself from the move in August 1971 on the ground of baptism, episcopacy and centralized organization. After keeping the subject in abeyance following the setback in the 1970s, the Council reconsidered the Union negotiation again and re-opened the issue in1981. However, the concerted efforts throughout the 80s and till the present though were indications of the Council’s seriousness on the subject and for the formation of the United Church, had produced no tangible result save maintaining the status quo of being a forum of annual meeting.

The Roman Catholic Church in Ecumenism

The meeting of the Second Vatican Council made a great change in the Roman Catholic Church. It was an attempt aimed at ecclesiological self-assessment and ecumenical openness, and it brought about remarkable and far-reaching changes in the Roman Catholic Church. Ecumenism was affirmed by Vatican II as a central concern of the Roman Catholic Church. The first concrete step towards ecumenical openness was the establishment of the Secretariat for Promoting Christian Unity by Pope John XXIII. This body gave the definition of Conciliar Fellowship in the year 1980 as follows:

The conciliarity which makes the life of the Catholic Church and is sometimes expressed in ecumenical and provincial councils (conciles) is based on a full and substantial communion of local churches among themselves and with the Church of Rome which presides over the whole assembly of charity. This communion finds expression in the confession of faith, the celebration of the sacraments, the exercise of the ministry and the reception of previous councils. In this sense a council is a means of enabling a local church, a certain group of local churches, or all of the local churches in communion with the bishop of Rome to express the communion of the Catholic Church.

The common points between World Council of Churches (WCC) and Roman Catholic Church are, first, the full communion of local churches which is realized through the confession of the same faith, sharing in the same Eucharist, and the acceptance of the same sacraments and ministry. Second, the communions of local churches, which may hold assemblies of authorized representatives of the local churches. Third, it is a way forward and a goal, i.e., both a continuing and growing process and at the same time an eschatological reality. Fourth, for the Roman Catholic Church, the communion with the Church of Rome and Pope is a precondition for any conciliar fellowship. The first three points are common; they can be safely regarded as convergent points among the churches. The last point remains a major issue in ecumenical dialogue.

The Roman Catholic Church first viewed the WCC with reserve. But as the WCC was increasingly seen as being authentically concerned with Christian unity, its attitude became more positive. Although the Roman Catholic Church is not yet a member of WCC, it is a full member of the Commission on the Faith and Order and actively participates in the work of the Commission on World Mission and Evangelism, and in a number of other programmes, studies and meetings of WCC.

The Joint Working Group of Roman Catholic Church and the WCC (JWG) became the most active body of its kind. It was formed in 1965 with a mandate to strengthen and deepen the dialogue and collaboration on world level between the Roman Catholic Church and the World Council. The document of the Secretariat for Promoting Christian Unity provides the kind of information and direction which can help a diocesan bishop in a given place to decide about the form and character to be given to local ecumenical collaboration.
Ecumenical co-operation is strongly recommended to the clergy as well as to the laity. Among the specific areas of ecumenical work are sharing in prayer and worship, common Bible study, joint pastoral care, collaboration in education, joint use of communication media, co-operation in health care, national and international emergencies, relief of human need, social problem, bilateral dialogues, meetings of heads of communions, joint working groups and councils of churches.

The Roman Catholic ecumenical openness has received concrete expression particularly at the local level. The most remarkable achievement of RC Church’s involvement in ecumenism is that local RC churches became full members of national or regional councils of churches. In fact, the local RC churches are encouraged to become members of local, national and regional councils of churches, however, any ecumenical action has to be ‘in conformity with the teaching’ of the RC Church. The local church’s ecumenical collaboration should be confined to dialogue commissions, joint working groups or committees, and should not extend to further ecumenical commitments.
 Thus we have the Theological Association, the Biblical Association, and the Church History Association, all fully ecumenical.
They have also facilitated exchange of professors as well as the launching of common endeavours such as new translations of the Bible, an ecumenical and comprehensive history of Christianity in India, ecumenically published periodicals.
 The Week of Prayer for Christian Unity, the Prayer Circular prepared jointly by Catholic Bishops’ Conference and NCCI, Industrial Mission Projects, All India Council of Christian Higher Education, participation in conferences on ecumenism and churches’ union, etc. are significant indications of the areas where we can work together.

Conciliar Fellowship

The ecclesiological differences have been a major problem to reach an ecumenical understanding of conciliarity. The Roman Catholic insistence on “communion with Rome”, the centrality of the “Eucharistic sharing” for the Orthodox Church, and the Protestant emphasis on the “conciliar nature” of the church were bound to give rise to different definitions.
 Conciliar fellowship is a local reality. The unity of the church in one place is neither a peaceful co-existence nor an ecumenical collaboration between local churches.
The unity of the church on a local level should not be conceived in a confessional way. In other words, unity is not a confessional reality but a geographical one; it is not a fellowship of confessional bodies but the communion of local churches. The local church is the only context and ground of unity. The visible unity of the church is a local reality. The true unity of the church manifests itself on the local level across national, ethnic and cultural boundaries, thus embracing, sacramentally and geographically, all in each place.

During the last decade, serious questions have been raised about the nature of unity. Whether organic unity is the only and right model of unity that the churches should seek has been a matter of study with deep concern by those in the Faith and Order and others in various parts of the world. The concept of organic union gradually began to lose hold on many churches in varying degrees. In South India there were expectations that the Lutheran Churches and the Church of South India would enter into organic union. Also there was an expectation that CSI and Mar Thoma Church would enter into organic unity, but these have not meterialised.

Conciliarity is not an alternative to ‘organic union’ but is a wider understanding of the unity of the Church. Unity of the church should not be understood merely as some sort of administrative and structural unity. Conciliar fellowship is unity in diversity. The unity of the Church has from the beginning, existed at the very heart of diversity. Diversity is an essential aspect of true unity. Unity cannot be equated with uniformity which is alien to the nature of the church. Conciliar fellowship maintains a healthy and creative balance between unity and diversity, affirms and safeguards diversity without weakening unity, and enhances unity without endangering diversity.

Towards Wider Ecumenism

Theology is not static. It evolves and assumes new shape from decade to decade, likewise the understanding of ecumenism also widened. The Ecumenical Movement began to widen from the motif and endeavour of uniting the churches or inter-church co-operation to a large vision and reality of the larger humanity, to the idea of whole human world. The ‘whole inhabited earth’ is one of the many households of faith. The earth is inhabited by people of different races, languages, religions and cultures, and they all belong to one human community. This outlook is a step forward towards wider ecumenism.
The movement of wider ecumenism is the unfolding of the ecumenical spirit of God. Christians are constantly challenged to respond to the issues of peace and goodwill on earth, co-operation and co-existence of faiths, communal harmony and all other similar concerns of making the whole humankind a household of God, a true oikoumene as wide and vast as the earth itself is. When we achieve this there will be justice, peace and integrity in the world.

Necessity of Indigenous Ecumenism

The Indian churches are very much concerned with dogmatic and structural unification. The Indian situation is different in many ways from that of the West and our pre-occupation should not be merely with the unification of doctrines and structures which have come to us from outside in course of time, but that we should look at the question of unity, wholeness and newness of the Indian church from our tradition and situation.

The question of pluralism is important for the church in India for understanding the nature of its fellowship and unity. The important point is to recognize the pluralistic character of the unity of our national community and therefore to work for a unity which will be strong enough to comprehend in Christ different cultural and social and religious ethos which will enrich the total life of the fellowship of the church. The unity of the church and the unity of the national community in India are very much related to one another. The question of the unity of humankind and of the unity of the church should not be treated separately. Plurality is not only because of sociological factors but also because of different spiritual experiences.

Samuel Rayan, a noted Roman Catholic theologian, calls for a spirituality of openness. He states,

This means that a deepening reflection on religious pluralism will be an important factor in the life of the church in India. We have to keep pondering on the variety of spiritual experiences and religious experiences held in honour on the Indian scene… Exploration of the meaning and possibilities of pluralism must continue, and a corresponding plurality must grow and mature within the church. The Church then stands summoned to a radical re-thinking of its heavy penchant for uniformity. Let its faith respond creatively to the diversity of the spirit’s Charismata and to the variety of life’s situations and of people, and let a hundred flowers bloom, and a plurality of theologies, faith-formulations, worship forms and ecclesial structures shape up and emerge.

The structure we create, should take into account the pluralistic character of the nation as well as of different Christian experiences. The question of identity should be taken as an important factor when we talk about ecumenism in India.
Conclusion
The ecumenical movement is inspired by a vision of Christ and larger dimensions of the Kingdom of God. Its goal is the salvation and unity of all creation in Christ. Ecumenism speaks of an inner quality of life and attitude. The church is ecumenical not simply because it is world wide and unites all local churches into one organization, but because it expresses an inner wholeness, a quality of life.
 As the Assembly Work Book 1998 records, “The object of God’s reconciling purpose is not only the Church but the whole humanity, indeed the whole creation”. The aim of ecumenism is fulfilling the prayer of Jesus Christ, “That they may be one”. Ecumenism is a way of life, which needs to be carried out through our day today activities. The creedal “One Holy, catholic, Apostolic Church”, is to be realized.

We come to realize that theologians of all shades of opinions and ecumenical statements on unity issued from time to time by august bodies like the Vatican and the WCC invariably suffer from an imprecise and insufficient understanding of the issues in unity. Therefore, we cannot ascribe finality to any single concept of Church unity advocated so far, but should in humility learn from one another, correct ourselves without being proud and arrogant. The Holy Spirit leads the Church and will lead us to a new and fresher understanding of the unity of the Church.

Rev. Isaac Devadoss teaches History of Christianity at
 Bishop’s College, Kolkata.
� Comity is a principle, in which each Mission was recognized as occupying certain territories and it was agreed that other Mission should abstain from entering and working in those territories. C. B. Firth, An Introduction to Indian Church History, Delhi: ISPCK, 1976, p. 234.

� Rajaiah D. Paul, Ecumenism in Action, Madras: CLS, 1972, p .4.

� Ibid., p. 4.

� K.Baago, A History of the National Christian Council of India, Nagpur: The National Christian Council, 1964. p. 4.

� Ibid., p.5.

� Ibid., p.6.

� Ibid., p.7.

� Ibid., p.15.

� C.B. Firth, An Introduction to Indian Church History, p. 235.

� Ipe Joseph, “A Pilgrimage of Faith,” National Council of Churches Review Vol. CXX No. 2, February-March 2000. p. 118.

� Ipe Joseph, “Towards Truth and Peace: Celebrating our common pilgrimage,” National Council of Churches Review Vol. CXXIV No. 2, February 2004. p. 14.

� Ibid., p.238.

� Ibid., p.239.

� Ibid.,

� Rajaia D. Paul, Ecumenism in Action, p.5.

� Mark Gibbard, Unity is not Enough. London: A. R. Mowbray & Co LTD, 1965, p. 86. R.D, Paul, The First Decade, p. 87. K.M. George, Church of South India Life in Union, Delhi: ISPCK & CSS, 1999, P. 134.

� K.M. George, Church of south India Life in Union, p. 141.

� The churches represented were the Andhra Evangelical Lutheran Church, the Arcot Lutheran Church, the South Andhra Lutheran Church, and the Tamil Evangelical Lutheran Church.

� Op.Cit., K.M. George, p. 148.

� Ibid., p. 149.

� Dhirendra Kumar Sahu, United & Uniting: A History of the Church North India, Delhi: ISPCK, 2001, p. 39.

� Ibid., p. 55. Cf: Forward to Union: The Church of North India, Delhi: L.P.H and I.S.P.C.K, 1968, p.3.

� Ibid., p. 88.

� Op.cit., K.M. George, p. 150.

� Ibid., p. 151.

� D.K. Sahu., p. 90.

� Missions and Churches that have attended the conference were: 1. The American Baptist Mission; 2. The Santal Mission of the Northern Churches; 3. The Gossner Evangelical Lutheran Mission; 4. The Co-operative Baptist Mission of North America; 5. The English Baptist Mission; 6. The Church of God; 7. The Welsh Presbyterian Mission, and 8. The Church of India. From the Proceedings of the Third Session of the ACC held at Shillong, March 29th- 31st, 1940. P. 8.

� O.L. Snaitang, Development of Ecumenical Movement in North East India; A unpublished paper presented to the Triennial Conference of the CHAI in 2002.

� Ibid.,

� Quoted by Aram Keshishian, from Ecumenical collaboration at the Regional, National and Local Levels, Vatican: Secretariat for Promoting Christian unity, 1980, p.81.

� Ibid., p. 82.

� Ibid., p. 74.

� Ibid., p. 94.

� Ibid., p. 96.

� Mathai Zachariah, Edi.,Ecumenism in India, Delhi: ISPCK, 1980. P. 25.

� … Experiments in Christian Unity; A National Council of Churches in India Study Booklet, Delhi: ISPCK,1983. p. 30.

� Aram Keshishian, Conciliar Fellowship: A Common Goal, Geneva: WCC Publication, 1992, p.4.

� Ibid., p.55.

� Aram Keshishian, Conciliar Fellowship, p. 69.

� Anand Spencer, “Towards Wider Ecumenism: A Motivation from Biblical Insights” National Council Churches Review, Vol. CXX No. 7, August 2000. p. 679.

� Quoted by T.V. Philip, Ecumenism in Asia, Delhi: ISPCK & CSS, 1994, p. 119.

� T.V. Philip, Ecumenism in Asia, Delhi: ISPCK & CSS, 1994, p. 24.

PAGE
10

