The Old Catholic Churches of the Union of Utrecht

Presentation at the meeting of the House of Bishops of the Episcopal Church with the delegation of the International Old Catholic Bishops’ Conference, Kanuga Conference Center, Hendersonville NC, March 7-15 2015, by Dr Dirk Jan Schoon, bishop of Haarlem, Old Catholic Church of the Netherlands.

Introduction

In my contribution I would like to present to you the Old Catholic Churches of the Union of Utrecht. I will do this in several steps. First I tell you something on the history of this Union. Then I will consider a common characteristic of these churches. As bishop Harald Rein will tell you something on the ecumenical position of the old catholic churches, I can skip this topic. I permit myself to end with some frank remarks on what I perceive as weaknesses and strengths of the old catholic churches.

Some history

So first something on history. The Union of Utrecht was founded in September 1889. The then five bishops of the Old Catholic Churches in the Netherlands, in Germany and in Switzerland signed what came to be called the Utrecht Bishops’ Declaration. Some ten years later, at the end of the 19th century, the Polish National Catholic Church, here in the United States, joined the Union of Utrecht. In 1908 the Old Catholic Church of the Mariavites in Poland joined in and after World War I, as the Habsburg Empire had split up in several countries, the old catholic churches of Austria, Czechoslowakia and Croatia did the same. After World War II the Polish diocese of the PNCC had to break up her ties with the American-Polish motherchurch and became a member on its own. So at the peak of its succes the Union of Utrecht included some nine churches in independent European countries. Apart from these churches there have always been some scattered groups of old catholics in several European countries, but without a bishop of their own and most of the times a somewhat troublesome history. Immediatelyafter the First Vatican Council there have been such groups in Italy and France, and in the more recent past in Italy again and in Scandinavia. At the moment the only seriously functioning groups are to be found in France.

During the 20th century the Union of Utrecht lost some of its members too. After a period of great success the church of the Mariavites in Poland was expelled from the Union of Utrecht in 1924, because of internal irregularities, such as the ordination of women to the threefold ministry and the not completely voluntary marriage of nuns and priests enforced by the leading bishop of this church. In 1933 the bishop of the Croatian church was expelled because of other irregularities, upon which this small church split. One side remained with the Union of Utrecht, but it was – and still is – too small to have a bishop of its own. Finally, the PNCC – after having cancelled communion with ECUSA in 1976 – broke off communion in 1997 with those Old Catholic churches that ordained women to the priesthood. In 2003 the PNCC left the Union of Utrecht alltogether and started its alternative the Union of Scranton. So the actual Union of Utrecht at this moment comprises the Old Catholic churches in the Netherlands, Germany, Switzerland, Austria, the Czech Republic, Poland and Croatia. My estimate is, that the membership of these churches add up to some 70.000 people in total in seven European countries. The International Old Catholic Bishops’ Conference has seven members, with the leading bishop of the Mariavite Church as a standing guest.

Each of the Old Catholic churches has its own history, which gives it a distinct character and appearance. Within the family of Old Catholic churches three branches [strands?] are usually distinguished.

1) First there is the Dutch Old Catholic church, which considers itself as in continuity with the church that was founded by the British missionary Saint Willibrord in the late 7th century and which survived the Protestant Reformation in the Low Countries. As you probably know, this survival of the Dutch catholic church through the Reformation times became a matter of dispute with the centralizing government within the Roman Catholic Church and led to the separation of the church of Utrecht from Rome at the beginning of the 18th century. One part – the smaller one – continued to regard itself as the ancient church province and elected its own bishops, whereas the majority of the catholics in the Dutch Republic put up with Rome and was governed form there as a missionary territory. Though at the moment only two of the seven diocesan sees are occupied – by archbishop Joris and myself – is still calls itself the church province of Utrecht, in contrast with the new church province of the Roman Catholic Church in the Netherlands, which was established only in 1853.

2) The second branch within the Union of Utrecht is formed by those churches that came into existence as a result of the opposition within the Roman Catholic Church againt the decrees of the First Vatican Council. These are the churches in the mainly German speaking countries such as Germany, Switzerland, Austria and – untill the end of World War II – also Czechoslowakia. They do not claim to possess the same historical continuity as the Dutch church, because they originated as a result of the liberal catholic movement during the 19th century. As those catholics who resisted the new papal dogmas of the First Vatican Council were excommunicated, they organized themselves in what they called Notkirchen, temporary or emergency churches, that would function as long as the Roman Church would maintain its errors regarding church government. These churches got their valid consecrated bishops through the Dutch episcopate.

3) The third branch comprises the churches of Slav origin, such as the PNCC in America, the Polish National Church in Poland and the small churches in former Yugoslavia. They are the result of a deep wish to live a distinct ethnic identity within the Catholic Church which the Roman authorities were unwilling to permit.

What keeps these churches together?

So far for history. Now something on the question: what keeps these churches together? First of all I would say: eucharistic ecclesiology. In all our churches the celebration of holy eucharist forms the center of church life. Why this emphasis on the eucharist? I cannot expand on this topic too much, but I give you two reasons, one sociological and one theological. 

Regarding sociology I have to go back to the liberal movement of the 19th century again. In the Netherlands for example, the state government functioned as a kind of umbrella of religious neutrality over the competing churches. With this separation of churches and state all that was common to the churches gradually was taken over by government, whereas the churches were free to organize themselves, as long as their organizations or the moral teaching resulting from their interpretation of the Gospel did not interfere with national interests. So from the 19th century onwards and still stronger during the 20th century the churches developped themselves as institutions of mainly liturgical celebration and of moral teaching. All the other things, such as schools and hospitals, were mainly state affairs. I think this tendency has developped the strongest in the Netherlands with its centuries-old religious pluriformity, only comparable to the situation in the former communist countries of Middle and Eastern Europe. The churches have been marginalized in a way that must be hard to imagine for Americans! 

The other reason for the emphasis on eucharistic ecclesiology in old catholicism is a theological one. As I told you the reason for the separation of the church province of Utrecht from Rome was the divergent views on the continuity of the catholic church in the Low Countries after the Reformation, with on the one side those whose insisted on this continuity and on the other side those who put up with the centralizing tendency within the Roman Catholic Church. In a comparable way the Old Catholics in other European countries resisted the decrees of the First Vatican Council of 1870, or still later the denial of specific national characteristics of the local churches. So this emphasis on the relatively strong independence of the local church, which was not new, but an important characterictic of the entire catholic theological tradition, became the focal point of old catholicism. 

In the Statute of the Old Catholic Bishops’ Conference it is described as follows: ‘Each fellowship and communion of people, which by the reconciliation in Jesus Christ and by the outpouring and the continuous work of the Holy Spirit is constituted as a unity in a given place around a bishop with the eucharist as its center, is a complete church that carries out its tasks autonomously in that given place.’
 And a little further: ‘The unity and communion of local churches in their supra-national link – i.e. usually in national churches, ecclesiastical provinces, patriarchates – is a representation of the “one holy, catholic, and apostolic Church” as well – however, not as a kind of super-diocese of supra-regional or even universal dimensions, but as a communion of episcopally and synodically organized local churches.’
 

Strenghts and weaknesses

As I said in my introduction I will end this presentation now with some considerations on what I perceive weaknesses and strengths of the Old Catholic Churches of the Union of Utrecht.

The most obvious of the weaknesses is of course their small number. Among the world christian communities and as a church family in the World Council of Churches of the European Conference of Churches the Union of Utrecht is a very small member, if not one of the smallest. Though small can be beautiful, it brings along limitations to the scope of our activities. Yet we continuously experience that our contribution to the international christian community is highly appreciated. Why is this? Because as a result of our small numbers we cannot exercise real power and we can be – and we must be unless we become a sect – serious and honest in our theological opinions. So when the bishops at their International Bishops’ Conference decided to allow the ordination of women to the threefold ministry, they left room for those member churches of the Utrecht Union that could not make this step. Though they realized that this in fact posed a serious question regarding the exchangeability of clergy and therefore the real existing communion of local churches – which we as old catholics are so proud of – was seriously hampered, the bishops accepted this imperfect communion for the moment, waiting for the Holy Spirit to grant our churches more wisdom.

Another weakness of old catholicism is its lack of international organization. The relative independence of each of the local churches makes it sometimes difficult to act together quickly. The discussion on women’s ordination for instance took us some forty years. This was not only because the internal debate among the churches of the Utrecht Union took much time and was difficult to organize, but also because as a small church family we always have to take into account the views of the big church families, with which we are in official dialogue, especially the Roman Catholic Church and the Orthodox Churches. We simply cannot afford ourselves to jeopardize these dialogues, which in the case of the Orthodox churches exist already for more than a century.

But are these weaknesses not also strenghts? The smallness of our churches also brings along a kind of family feeling. Our communities are small, people know eachother and care for eachother. Lines of communication are short and every old catholic can call his or her bishop and have a talk. Ordinary churchgoers realize that if they don’t put their shoulders to the wheel, the church cannot go on. In the Netherlands this sense of responsibility has been the case for the last three centuries already. But as the christian tradition in the last centuries still marked the whole of society, this is nowadays no longer the case. It means that all christians – and old catholics in particular – are challenged to stand up for their religious thoughts and behavior more than in the past. As a consequence this requires from our churches an emphasis on continuous religious education and the best possible trained clergy. 

The other weakness I mentioned, the sometimes endless and painstaking debates on controversial topics resulting from the independence of the local churches and the lack of international organization, can be seen in a more positive way too. As old catholics always have to take into account the views and opinions of more powerfull churches, as a consequence they have to be modest in their pretentions. Though they are convinced of their good ecclesiology and will never accept such things as the infaillibility of the pope or his universal jurisdiction, they know that the world does not turn around themselves, that there are many Roman Catholics who think and act in the same way and still don’t think it necessary to become old catholics. 

The ecclesiological concept of the local church gives us a good opportunity to live with different opinions and to handle controversial questions. As I represented the churches of the Union of Utrecht at the last meeting of the Anglican Consultative Council in New Zealand in 2012, I found myself in a discussion group with anglican theologians who came from Central Africa. Of course they had never heard of the old catholics with whom they were supposed to be in full communion, so I had to explain. They then asked me about our way of dealing with womens’ ordination and gay marriages. I explained to them how our churches had different opinions on these matters, acted accordingly and still kept up their ecclesial communion, without obliging eachother to accept one way of doing. So if we in the Netherlands bless gay marriages and still discuss the question whether this is the holy sacrament of marriage, we do not ask other old catholic churches to act in the same way and we continue to exchange our opinions and experiences. Well, my African co-christians said, that’s perhaps a good model.

To conclude

To conclude this presentation, I would like to summarize the challenge I experience in my existence as a christian and you hopefully recognize. 

Christian faith is no longer a self-evident tradition, at least in Western Europe as I conceive of it, but I think the situation in Europe does not differ that much from the situation in the USA, in Canada, Australia and all the other countries that are characterized by a globalized economy and forms of western democracy. in my opinion it would be trying to escape reality to long back to former times, when the church was still powerfull in society. 

It is not only impossible to go back in time, but also undesirable, because in the process of what is called secularization we have won some very important things we don’t want to lose again: equal rights for men and women, for white and colored, for straight and gay people. This equal rights movement has been advocated by christians too, but only those christians who were able to take a critical stand to power structures in both church and society. 

Is such a critical standpoint not imperative for any church who tries to follow its divine master, who for the sake of the kingdom of God critized the religious and political powers of his time? The risk of losing one’s life in my opinion has to be taken for granted. If the church really confesses the kingdom to come, it cannot adjust itself to any actual status quo of injustice, but always has to regard itself as healed by faith and only from that very low position is called to bring healing to this broken world. 

In the first centuries, when the early church still was a minority movement, one of the greatest – if not the greatest – sins was pride, superbia. Since then much has changed and the christian tradition obtained great power, always followed by serious crises and reform. In this way we do not experience anything quite new in our times. Perhaps the most important choice we have to make is whether we discourage eachother by pointing at our weaknesses and all too human differences or – and this seems to me the only possible way for a faithfull christian – to accept and recognize our own limitations and those of our fellow christians, and in this mutual understanding of our frailty start to search for healing, daring to rely on our common faith and trust in God.

Dr Dirk Jan Schoon

Bishop of Haarlem 
�	 Cf. Urs von Arx, The Old Catholic Churches of the Union of Utrecht. In: Paul Avis, ed., The Christian Church. An introduction to the Major Traditions. London (SPCK) 2002, 157-185.


�	 Urs von Arx and Maja Weyermann, eds., Statut der Internationalen Altkatholischen Bischofskonferenz (IBK). Offizielle Ausgabe in fünf Sprachen. Beiheft zu IKZ 91 (2001), 28-29. 


�	 Ibidem, 29.


Presentation Union of Utrecht at TEC, p. 1

